

For everyone who helps save lives at sea

the Lifeboat

Lifeboats
Royal National Lifeboat Institution

Spring 2002

The
Lifeboat Magazine

150th
Anniversary

150 years

of the RNLI Lifeboat Magazine

The crew can do their job
because people like you
use a **Lifeboats MasterCard.**

Unavailable to persons under 18 years of age. Written quotations are available. Subject to status. A contribution of 25p for every £100 spent will be made to RNLI.

and The Royal Bank of Scotland will donate £10 to the RNLI. And the more you use the card, the better equipped the crews will become - 80% of the £1m raised so far by the MasterCard is from the Bank's further donations of 25p for every £100 spent.

To save lives at sea our brave crews have to be well-trained and well-equipped. This is why we need you, with a Lifeboats MasterCard, onboard. Sign up today

Call the RNLI free on 0800 543 210 or return the coupon for more details and an application form.

Yes, I'm interested in the Lifeboats MasterCard and would like an application form. Or call free on 0800 543 210

Name Address

Postcode Phone No.

Send to:
Lifeboats MasterCard,
Corporate Relations,
RNLI,
West Quay Road,
Poole,
Dorset BH15 1HZ.

LISP02

The Royal Bank of Scotland raises £1m with the Lifeboats MasterCard

The Royal Bank of Scotland has been supporting the RNLI for many years. The bank is behind the Lifeboats MasterCard – the credit card that raises money for the lifesaving service. By the end of last year, the Lifeboats MasterCard had raised an amazing £1m – all of which goes directly towards keeping the RNLI operational.

The MasterCard has been a fantastic fundraising tool for the RNLI over the years and the way it works is very simple. For every account opened, the RNLI receives a £10 donation from the bank. For every £100 spent on the cards, the RNLI receives a further 25p from the bank.

Many RNLI supporters have found the credit card a very convenient way to support their favourite charity, because they can help raise money without needing to give up any time. With £1m raised so far, the Lifeboats MasterCard is likely to continue to be an important part of the lifeboat service's fundraising in the future.

The bank also helps fund many other fundraising events and projects. In recent years, the bank has sponsored the renowned marine photographer Rick Tomlinson to capture images of the lifeboats and crews. These images are crucial to the RNLI, as they form part of the charity's photographic library, where the images are used for press and publicity materials distributed across the UK and Republic of Ireland.

And last, but by no means least, The Royal Bank of Scotland's staff who manage the Lifeboat MasterCard have started fundraising themselves. Last year they entered into the spirit of hands-on fundraising by taking part in the RNLI's whitewater rafting event in Wales. The team braved the rapids, had a great time and raised a superb £1,450.

The RNLI thanks The Royal Bank of Scotland for their fantastic support over the years.

For more details on the Lifeboats MasterCard, please see the advertisement opposite.

Port St Mary crew head out for their Trent class lifeboat Gough Ritchie II
Picture: Rick Tomlinson/Royal Bank of Scotland

the Lifeboat

The
Lifeboat Magazine
150th
Anniversary

Spring 2002

Lifeboats
Royal National Lifeboat Institution

The magazine of the
Royal National Lifeboat Institution

West Quay Road, Poole,
Dorset BH15 1HZ
Tel: 01202 663000
www.lifeboats.org.uk
Email: info@rnli.org.uk

Registered Charity Number 209603

Issue 559

Chairman:
Peter Nicholson
Chief Executive:
Andrew Freemantle MBE

Editor: Jane Smythson
Assistant Editor: Jon Jones

Editorial:
Tel: 01202 663188
Fax: 01202 663189
Email: thelifeboat@rnli.org.uk

Membership and subscriptions:
Tel: 01202 663234
Email: sportsmouth@rnli.org.uk

Advertising:
Madison Bell Limited
Beau Nash House, Union Passage,
Bath BA1 1RD
Display:
Steve Hulbert: 01225 465060
Classified:
Kate Eastman: 01225 465060
Email: kate.eastman@madibell.com

the Lifeboat is published four times a year and is sent free to RNLI members and governors. The next issue will be Summer 2002 and will appear in July 2002.

News items should be received by 17 May, but earlier if possible. All material submitted for possible publication should be addressed to:
The Editor, the Lifeboat, RNLI, West Quay Road, Poole, Dorset BH15 1HZ.

Photographs intended for return should be accompanied by a stamped, addressed envelope. Contributions may be held for subsequent issues and, to reduce costs, receipt will not usually be acknowledged unless requested.

For further information on how to join the RNLI as a member or governor contact:
Membership, RNLI, West Quay Road, Poole, Dorset BH15 1HZ. Tel. 0800 543210.

Front cover:
To mark its 150th anniversary, *the Lifeboat* magazine looks back over the changes in the RNLI over that time.
Cover design: KB Printers

In this issue

News 2

Letters 9

Feature *Advancing a great cause* 10

A review of the 150 year history of *the Lifeboat* magazine

Lifeboats in action 14

Award-winning rescues – including the first award for an RNLI lifeguard

The lifeboat fleet 23

A complete list of RNLI lifeboats

Feature *The Royal Charter tragedy* 26

The story of the first Gold Medal to be reported in *the Lifeboat* magazine

Feature *The Caister Life-boat disaster* 30

On the 100th anniversary of the disaster, we look back at the account from *the Lifeboat* of the day

Feature *Expansion and consolidation* 34

An extract from Ian Cameron's history of the RNLI

The Crew 37

Feature *Building into the millennium* 38

Shoreworks manager Howard Richings completes his journey around RNLI boathouses

Station Profile *Weymouth* 43

Fundraising 44

How some of the money is raised including a feature on legacy giving

Listings *Central pull-out section*

The first issue of *the Lifeboat*.
Page 10.

The Royal Charter tragedy of 1859.
Page 26.

The Caister lifeboat disaster of 1901.
Page 30.

Boathouses from Aith to Eyemouth.
Page 38.

Any products or services advertised in *the Lifeboat* by third parties are not in any way endorsed by the RNLI and the RNLI shall not be responsible for the accuracy of any information contained in such advertisements nor has it investigated or verified any of the information.

the Lifeboat is published by the Royal National Lifeboat Institution, Designed by Blue Frog, 2-4 Rufus Street, Hoxton, London N1 6PE. Printed by The Polestar Group Limited, Colchester.

www.lifeboats.org.uk

Picture: RNLI/Derek King

New Year launch for Thames lifeboats

At midday on 2 January 2002, RNLI lifeboats became operational on the River Thames. For the first time, the capital has a 24-hour dedicated rapid response service on its river. There are four lifeboat stations, at Gravesend, Tower Pier, Chiswick and Teddington. The first three are manned continuously to provide an immediate response. Teddington operates using volunteers, in the same way as the 223 other RNLI stations around our coasts.

Picture: RNLI/Chiswick

It was not long before the need for the new lifeboat stations was shown. The first call came almost as soon as the stations went live and the four Thames lifeboats responded to 14 shouts in the first two days of operation.

By mid-March there had been 115 incidents. Tower Pier had responded to 46 callouts, Chiswick 44, Teddington 13 and Gravesend 12. This puts Tower Pier and Chiswick well on the way to being the RNLI's busiest stations: the busiest station in 2000, Weymouth (see page 43), answered 113 shouts over the year. Clearly the message 'dial 999 and ask for the Coastguard' is getting through, thanks to a publicity campaign including media coverage, advertising and volunteers handing out prompt cards during London lifeboat week.

Some of the Tower Pier crew

Picture: John Deehan Photography

Since the launch in January, RNLI lifeboats have been involved in several high-profile incidents. Chiswick and Teddington lifeboats saved five people from floods on 28 February, including a 15-month-old baby and a three-year-old boy.

Heavy rain and the high spring tide had led to extensive flooding. Chiswick lifeboat was patrolling at Putney Hard when it received reports of a woman and two small children who had been swept into the water at Petershams Ait.

The lifeboat found three women and two children close to Glovers Island. By now the Teddington lifeboat had arrived and rescued the two children and their au pair. The three casualties were put aboard the Chiswick E class lifeboat and treated for the cold. Meanwhile, the Teddington boat rescued the other two women.

All five casualties were transferred to a Port of London Authority launch, which had a heated cabin. A Chiswick crew member went with them to administer first aid. Fortunately, all five made a full recovery.

It seems clear that the four Thames stations will have a high profile. Their position in the capital, together with the large number of services they cover, means that the full-time and volunteer crews will soon be used to seeing their names in the paper.

Some of the crew will find this easier than others. Potential crew members undergoing evaluation and training include actors from *Casualty* and *The Bill*. So the time may come when an actor, who plays a policeman, but is also a lifeboatman, rescues a stranded sailor and hands him over to an actor, who plays a doctor, and is also a lifeboatman, who can give him first aid. Is that clear?

Picture: RNLI/Derek King

Stop Press!

Can you take good photos...

The RNLI is looking for professional photographers or talented amateurs to act on an occasional, freelance basis to keep its image library up to date.

You will need your own equipment, shooting on 35mm print film, not digital. You will need to be comfortable near or on the water as well as around crews or dignitaries. In addition, you will need to be able to travel to all parts of your region, which are sometimes quite remote.

If you think you fit the bill and would like to be involved in future photo shoots for the RNLI, please send a maximum of six uncropped 15cm x 10cm colour print examples of appropriate images – these do not need to be lifeboat related – together with your own full contact details, including a daytime telephone number to:

Pix Like These, PR Department, RNLI, West Quay Road, Poole, Dorset BH15 1HZ

Closing date: 10 May 2002. Entries can only be returned if you include a stamped, addressed envelope.

...or give safety advice to sailors?

The RNLI is looking for enthusiastic volunteer safety advisers to help give sea users free safety advice in the southwest. Teams of advisers will be offering sea safety advice from popular launching sites throughout the region and additional volunteers are needed to help cover new areas and to boost the teams at existing sites along the south coast between Weymouth and Chichester.

You don't need any experience to volunteer, just be keen to help pass on advice that could help to save lives at sea. You will be given full training on how to give safety information to users of all types of craft, ranging from jet skis to dinghies. Volunteer advisers need to be over 17, able to communicate well with people and able to spare one Saturday or Sunday once a month during the busy boating times. Anyone wanting to volunteer can contact the RNLI sea safety team on freephone 0800 328 0600 for an information pack

For more information, visit the website at www.lifeboats.org.uk

Lifeboat launches live on the web

By the time this edition is published, supporters will be able to see which lifeboats have launched around the country, simply by looking at the RNLI's award winning web site.

This exciting development is the direct result of the paging system (COACS) for crews that has recently been installed around the UK and Republic of Ireland. Whenever a lifeboat is launched, the system sends an email message to the website and the relevant station begins to flash red on the web site maps. After an hour, the flashing stops, but the station remains red for the next 23 hours, before returning to its normal colour. The whole system is remarkably simple, but for the first time, both the RNLI's HQ and our supporters can see exactly what is happening around the coast.

So why not take a look and see what is happening right now.

www.lifeboats.org.uk

Planning ahead

The RNLI Strategic Plan outlines the lifeboat service's main activities and objectives for 2002 - 2006 and includes an amended mission statement and a financial summary.

The new plan differs from previous editions, with the main activities split into eight definitive sections reflecting the different aspects of the RNLI's work. Each section

begins with an overview that is broken down into a number of specific targets to be achieved over the next five years. The plan also marks the introduction of key performance indicators, which will help to measure the RNLI's overall effectiveness.

If you would like to receive a copy of the plan, please send an A5 stamped addressed envelope to:
The RNLI Strategic Plan, Corporate Services Department,
RNLI, West Quay Road, Poole, Dorset BH15 1HZ.

Offshore boost

Olympic sailing gold medallist Shirley Robertson MBE has joined *Offshore*, the RNLI membership for all those who use the sea. Shirley said: 'Joining *Offshore* means that as a sailor, I am supporting the fantastic work of the RNLI. I believe that anyone who goes on the water may at some point need the services of the RNLI. If I can help to support the charity and the volunteer crews through *Offshore*, then that's great.'

Shirley was among nearly 600 people who joined *Offshore* at the London Boat Show, held at Earls Court in January. This brought the total number of *Offshore* members to around 38,000.

Goodbye to the Wessex

Lifeboats from Larne, Donaghadee and Bangor, in Northern Ireland, took part in an air/sea rescue display in Bangor this February. The ceremony marked the retirement from service of the Royal Air Force Wessex helicopter. The Wessex had provided back-up search and rescue cover in Northern Ireland for over 30 years until its retirement from service on 31 March. Primary search and rescue cover in Northern Ireland is provided by Royal Navy and RAF Sea King helicopters based at Prestwick, in Scotland, and RAF Valley, North Wales. The Sea King is a specialised search and rescue helicopter with crews specifically trained for that purpose. They have the ability to fly, day and night, in extreme weather and for a great distance. Typically, a Sea King can be launched within 10 minutes during the day and 30 minutes at night.

(Front to back): Bangor Atlantic 21 lifeboat Youth of Ulster, Larne Trent class lifeboat Dr John McSparran and Donaghadee Arun class lifeboat City of Belfast

The Larne lifeboat crew with Royal Navy Sea King helicopter HMS Gannet, based at RNAS Prestwick, Scotland

The boathouse at Largs demonstrates why the RNLI shoreworks department has a deserved reputation for the excellent quality of their buildings. Despite a severe pounding from the ferocious sea, no damage was done, the building did not flood and the souvenir shop was able to reopen as soon as the weather improved.

Picture: Andrew Bara, Scottish Sun

RNLI proposes constitutional change

Over the past year considerable work has been undertaken in amending and updating the RNLI's Royal Charter and Bye-Laws, which are its governing instruments. These amendments, which have recently been agreed by the Executive Committee and the Committee of Management, will be put to the Governors for their approval at the Annual General Meeting in May. They will then go for formal approval to the Charity Commission and to the Privy Council. However, as both these bodies have been involved in the drafting, the Institution does not anticipate any problems.

The need to amend the Charter was brought about by the RNLI's move into inland waters and the increasing work in flood relief. The present Charter only allows for activities 'at sea'. However, having started the process, it seemed an ideal opportunity to go a step further and see if other areas could be modernised or broadened in scope.

The main changes are these:

- The RNLI's formal title is 'The Royal National Lifeboat Institution for the Preservation of Life from Shipwreck'. After the AGM the formal title will be just **The Royal National Lifeboat Institution**.
- The 'objects clause' has been widened to allow the Institution to provide a service on inland waters as well as at sea, and to carry out non-lifesaving roles, such as medivac and flood relief.
- The titles and functions of the committees have been clarified. The Committee of Management will become **The Council**. The Council will be the electoral college for the Trustees. It will also have the responsibility of guiding and advising the Trustees.

The Executive Committee becomes the **Trustee Committee** and will have the full responsibility for directing the policies of the RNLI.

The Standing Committees will be known as **Advisory Committees** and will guide and advise the chief executive and senior management team in various specialist aspects of the RNLI's work.

- The retirement age from all committees has been reduced to 70. There will be transitional arrangements over the next five years as this new rule takes effect.
- In general, the opportunity has been taken to simplify the Charter and Bye-Laws and to widen the powers of the Trustees. Widening the powers does not mean that the Trustees will necessarily choose to use these powers. They are there for future use if circumstances dictate.

It is hoped that this widened and modernised document will be able to serve the purpose of good governance for the RNLI for at least the next 15 or 20 years without revision.

Relief fleet Brede
class lifeboat
Foresters Future
Picture: Rick Tomlinson

The last of its Brede

The last remaining RNLI Brede class lifeboat has retired from service. The last of the intermediate class lifeboats, at Calshot lifeboat station, was decommissioned in December 2001 when the station was allocated an Arun class lifeboat.

The relocation of the Arun *Margaret Russell Fraser* will improve the cover provided in the busy Solent area. The Brede class was restricted to operating in conditions not exceeding gale force 8. The Arun class lifeboat has no launching limitation.

Although there are no longer any Brede class lifeboats operating in the RNLI, many former RNLI boats are now operating abroad, in countries as far afield as South Africa and Australia.

Full house

A rare chance to see five RNLI lifeboats together. The occasion was a visit by the Dutch lifeboat service on 13 January.

L-R: Relief fleet Tyne class lifeboat Good Shepherd, Arbroath Mersey class lifeboat Inchcape, Montrose Tyne class lifeboat Moonbeam, Broughty Ferry Trent class lifeboat Elizabeth of Glamis and (front) Arbroath D class lifeboat Coachmakers of London

Pam Rhodes presents Public Relations Awards

Television presenter Pam Rhodes presented the RNLI's prestigious annual Public Relations Awards at a ceremony in London in January. The lifeboat service relies on maintaining a high public profile in order to attract volunteers to crew the lifeboats and help raise the £100m a year it costs to run the lifeboat service.

The Public Relations Awards, which recognise exceptional individual or group contributions in promoting the lifeboat service, fall into four categories. This year's winners are:

Broadcast Media:
Pamela Ballentine, Ulster TV

Print Media:
DC Thomson, publishers

Display/Audio Visual:
Merseyside Maritime Museum

Special Category:
Gerry Nagle, Euro RSCG (Ireland)

96th lifeboat lottery

George Duffy, Ian Sheridan, David Howard and Aaron Howard from Howth lifeboat station and Paul Gamble from Fowey were invited to pick the winning tickets in the 96th Lifeboat Lottery. The five crew members, accompanied by Darren Scully, divisional technician Ireland, were attending pre-commissioning training for Trent mechanics at the training centre in Poole.

Top prize in the draw was £3,000 of Thomas Cook holiday vouchers, which was won by Mrs VM Ayling of East Sussex. Second prize of £1,000 cash was won by Miss M Lewis from Peterborough. In total the 96th RNLI lottery raised £177,856.

The Plan enables you to take out a loan secured on your property. The loan becomes payable when the borrower/surviving borrower dies or needs to go into long term care. CHECK THAT THIS MORTGAGE WILL MEET YOUR NEEDS IF YOU WANT TO MOVE OR SELL YOUR HOME OR WANT YOUR FAMILY TO INHERIT IT. IF YOU ARE IN DOUBT, SEEK INDEPENDENT ADVICE. Equity Release should be seen as a lifetime commitment, provided by Norwich Union Equity Release Limited. Full written terms and conditions are available on request. Details you provide may be used by CGNU Group companies for marketing activities such as market research or contacting you about their products or services. If you do not wish to receive marketing approaches please write to Norwich Union, Freepost, Mailing Exclusion Team, PO Box 903, Sheffield S11 8LE. For your protection telephone calls may be recorded. Norwich Union only advises on its own products. Not available in Northern Ireland, the Channel Islands and Isle of Man.

HOMEOWNER OVER 60?

Enrich your retirement with thousands to spend

No monthly repayments

Cash in on your home's real value to enrich your retirement with a Norwich Union Equity Release Plan, and benefit from:

- A tax-free lump sum
- Use the cash exactly as you want
- You still own your own home
- Freedom to move as you wish

If you (and your partner) are aged 60 or over, and you own your own home you could be eligible for an Equity Release Plan and benefit from a cash lump sum. The amount you can borrow will depend upon your age and the value of your property.

Call for your free brochure today.

Call FREE now on

0800 015 4015

quote ref: 3481/65

Open: Monday - Friday 8am to 8pm, Saturday 9am to 4pm.

Or complete the Freepost coupon.

www.norwichunion.com/equityrelease

Free brochure

To: NU Equity Release, FREEPOST ANG20197, Birmingham, B27 6FE

ref: 3481/65

Are you (and your partner) at least 60? Yes Is your property worth at least £50,000? Yes

Please telephone me to arrange an appointment without obligation. Please send me a new brochure.

Tel No E-mail address

Title First Name(s) Surname

Address

Town County Postcode

Date of Birth Partner's Date of Birth

When you join their Official Membership Motoring Scheme
**the RNLI will receive
2.5% of your premium**

• We've been voted 'Road Rescue Best Buy' for the 4th time in a row by the UK's leading consumer testing magazine, that's just one of the reasons why the RNLI has made us their official membership motoring scheme for the UK and Republic of Ireland.

• As a member or supporter of the RNLI, we'll give you up to 15% discount on rates that are already competitive. We'll also donate 2.5% of your premium to the RNLI to help with their lifesaving work. We provide a complete range of cover from just £5 a month and as an exclusive service, we'll recover any length of trailer.

• Our rapid reactions, technical expertise, superb value and totally personal service mean that whatever you need, you get the response you're looking for. So join today, just quote RNLI LB 4/02

**Call 0800 591563 or visit
www.britanniarescue.com/RNLI**

RNLI members & supporters
receive up to 15% discount

Lifeboats
Royal National Lifeboat Institution

Reg Charity No 209603

**BRITANNIA
RESCUE**

Not just boats, you know

The cover picture from your winter 2001/02 issue of *the Lifeboat* showed one of our squadron helicopters, Callsign Rescue 193, operating with a Severn class lifeboat. Inside you incorrectly identified this as an RAF helicopter. While I can fully understand the general perception of the public that all that flies must be RAF, we in the Fleet Air Arm of the Royal Navy are justifiably proud of our Search and Rescue capabilities and thought your readers might be interested in the following.

Of the 14 Search and Rescue (SAR) helicopter bases around the coastline only two of these, at Cudrose and at Gannet, in Ayrshire, are Royal Navy. However, these two units were the busiest in the country last year with figures of 255 and 246 rescue missions respectively. Indeed, these two units carried out over a quarter of all SAR missions for the country and 771 squadron alone contributed one sixth of UK SAR total rescue missions.

771 Squadron operates from Hartland Point on the north Devon coast, right around Lands End, east to Start Point, south of Brixham, and to a range of 240 miles out into the south-west approaches. This area covers many popular sailing areas and important fishing grounds, where a fair proportion of our trade is taken from.

Your publication is not alone in mistaking our aircraft for RAF – television and radio are also forever getting it wrong – but please inform your readers that in case of difficulty it is almost as likely that it will be the boys in DARK blue coming to their aid, and not our sideways-walking relations!

Lieutenant Roger Brook

771 Squadron, Royal Naval Air Station Cudrose, HELSTON, Cornwall
Oh dear. Roger was one of many who spotted our error. We hope that the bottle of Old Pulteney whisky currently winging its way to RNAS Cudrose will be compensation to him and his brave colleagues.

Sweet dreams – thanks to the RNLI

I was interested to see in the winter issue that there is to be a lifeboat permanently stationed at Gravesend. I was born there in 1919. My father travelled every day by the Gravesend Tilbury ferry to his work at Customs and Excise at Tilbury Docks, being away all day and arriving home late in the evening.

In those days there were many thick fogs when the ferry could not sail. On those days I was told my father had to cross the river in a small boat and it was said that if anyone fell into the Thames off Gravesend they would never be seen again – presumably swept away by strong currents. My mother was not a great communicator and kept any anxiety she felt to herself. Thus all I knew as a small child was an atmosphere of silent anxiety in the home on foggy days.

To this day I believe this anxiety has haunted me, occasioning nightmares of silent nothingness for which I could not account. But hopefully now I can resolve this by adding to my nightmares the pictures of a small orange lifeboat speeding to the rescue.

Thank you RNLI – for one more rescue.

Miss Eleanor Hill
Wadhurst, East Sussex

RNLI United?

Your article on the Thames lifeboats (winter 2001/02) mentions the Thames Ironworks, Shipbuilding and Engineering Company of Canning Town, who made many of the early lifeboats. The workers in that company formed a football team, which the RNLI staff member may have watched or played in. That team still plays to this day but they are now called West Ham United!

Bert Anderson
By email

Del Johnson

The award of a Bar to a Gold Badge is a rare honour, given to an outstanding personality. Such a man was Del Johnson, whose sudden death at the end of October 2001 you recorded in your last issue.

When I joined the Penlee committee in 1962, Del was assistant to the honorary secretary Jack Bennetts. Soon he became honorary secretary and continued until 1989. He was always a hard worker. Much of what he did was carried out away from the limelight and his life was rooted in service to his local community.

The Penlee disaster in December 1981 was a terrible tragedy for Mousehole. As a close friend of all the crew, Del was particularly affected but, in spite of his personal grief, he was a tower of strength to their families.

Del became treasurer in 1989 – a post in which he was still active at his death at the age of 70. His funeral at Paul church was full of his friends and colleagues and a helicopter from Cudrose flew overhead in tribute. We shall not forget him – the Penlee branch will never be quite the same again.

James Hodge
President
Penlee branch

Inver House Distillers, the makers of Old Pulteney whisky, have kindly agreed to give away a bottle of the genuine maritime malt to our 'Letter of the quarter'. So if you've got any burning issues to get off your chest about lifeboats or a related subject, put your pen to paper and send your letter to:

Your Letters,
the Lifeboat, RNLI,
West Quay Road,
Poole,
Dorset BH15 1HZ

or email us at
thelifeboat@rnli.org.uk

All letters intended for consideration should be clearly marked 'For Publication'.

for the first time, a trained journalist filled the post of editor for the first time. It has remained such ever since – a specialist appointment within the public relations department.

Early editions had no illustrations. In issue No.7 (December 1852) a simple woodcut of the cross-section of a lifeboat appeared. Later, reproductions of engravings were popular, particularly those full of

Victorian sentimentality. The development of economic photography and reproduction changed the style of the illustrations, the quality improving over the years until they reached the standards we take for granted today. Colour did not make a permanent appearance until well into the 20th century but *the Lifeboat* would not now be complete without the excellent shots of all aspects of the lifeboat service's activities.

Today's readers may well find the early editions somewhat dull, both in look and in content. Issue No.2 (April 1852) included an article on the 1849 Fishing Statistics on Herring and Cod Fisheries. On the other hand, this well illustrates the change in demand on the RNLI from the early days, when most of the lifeboat services were to fishing vessels, to the present, where it goes out to more leisure craft than working vessels. In 1849 there were 14,692 fishing vessels with 59,792 men and boys working the boats. In contrast, the 2000 UK fishing fleet comprised 7,242 vessels and employed 15,121 fishermen. In 2000 there were 3,244 lifeboat launches to leisure craft and only 848 to fishing vessels.

*Above: A typically emotional Victorian woodcut, entitled 'No Lifeboat Here' that appeared in an early issue of the **Lifeboat***

Left: Street sweeper buying a flag from the Duchess of Norfolk on Lifeboat 'Century' Day in 1924

Bottom left: Lifeboat crew member in black oilskins, sou'wester and Captain Ward's cork lifejacket

Below: The crew of the Lytham St Annes lifeboat ON-73, Charles Biggs, who saved twelve of the crew of the Mexico in 1886.

Above: 'A Life-boat Rescue with the Help of the Life-Saving Net' by Charles Pears RAI, published in 1924

Below: The remains of Tynemouth boathouse and the John Pyemont lifeboat, which were destroyed by a German bomb on 9 April 1941.

Over the years, *the Lifeboat* has kept supporters informed of all the major events in the RNLI's history. *The Lifeboat* of July 1854 records a meeting of the Committee on 1 December 1853, where a decision vital to the country's lifeboatmen was made. The magazine records 'After the receipt of a further explanation of trial of the life-belts, by Mr Forward, Commander of the Revenue Cruizer, *Sylvia*, it was resolved that Capt. Ward's cork life-belts be supplied to the crews of the life-boats, in connection with the Shipwreck Institution.' The cork lifebelt

became standard issue and was responsible for the saving of many lives well into the 20th century.

Sadly, even the best lifejacket cannot save men when the sea is at its most fierce. *The Lifeboat* of February 1887 opened in sombre fashion with the heading 'The Life-boat disasters at Southport and St Annes'. It continued with the official report of the *Mexico* disaster, when 14 of the 16 Southport crew, together with all 13 crew of the St Annes lifeboat were lost on a service to the barque *Mexico*, of Hamburg, which was in distress south-west of Lytham. The Lytham lifeboat then managed to go alongside the *Mexico* and rescued 12 men. Coxswain Thomas Clarkson received the Silver Medal for this service.

This terrible disaster led to unprecedented support from the public. 'Her Majesty The Queen, the Patroness of the Institution, graciously contributed £100 to the special fund,' *the Lifeboat* reported. 'His Imperial Majesty the Emperor of Germany sent £250 The *Daily Telegraph* appealed to its readers to give their aid, with the result that the munificent sum of £6,646 was contributed through the medium of that newspaper.'

This tragic loss inspired the Chairman of the St Annes branch, Charles Macara, to come up with a plan for the first street collection in aid of the lifeboats. *The Lifeboat* of November 1891 reports, 'In April last we suggested to all our Branches and to the Public Press that a "Lifeboat Sunday" should be established and we are glad to know that the proposal has been well taken up in many parts of the United Kingdom, more particularly on the coast.' The editorial went on to urge that 'everybody can do something. Those who can only afford the "widow's

mite" can use their influence with those who can give "of their abundance," while others can by means of lectures, entertainments, collecting boxes, &c., bring "grist to the mill."

In 1924 the RNLI celebrated its 100th anniversary; an occasion marked by the magazine with its first-ever colour edition. As well as a selection of paintings and illustrations of lifeboats in action, the centenary issue featured contributions from popular cartoonists of the day W Heath Robinson and HM Bateman. Those who had contributed articles included Joseph Conrad, an ardent supporter of the lifeboat service. In a stirring tribute to all lifeboatmen, written shortly before his death in 1924, he recalled his time in the British Merchant Navy: 'I can bear witness to our unshakeable belief in the Life-boat organisation and to our pride in the achievements of our fellow-seamen, who, husbands and fathers, would go out on a black night without hesitation to dispute our homeless fate with the angry seas.'

The editor of the day was George Shee, who made the valid point then, which is still relevant today, that he wished to include in the magazine 'everything that should be of interest to life-boat workers throughout the country, whether their work is in connection with the administration of the service on the coast or the no less important work of raising the funds necessary for its maintenance'. Although the current magazine is aimed mainly at lifeboat supporters rather than the volunteer crews and fundraisers, the sentiment is no less true today than it was then.

It was 47 years later before colour reappeared in *the Lifeboat* but this time it was here to stay. Only the cover was in colour and this change came at a time when the RNLI was suffering from a period of low public confidence. The Fraserburgh disaster of 21 January 1970, with the loss of five lives, had come less than a year after the Longhope disaster, when eight men were lost. Despite a formal investigation by the Sheriff Principal finding no fault attributable to the lifeboat service, the RNLI's Chairman, Admiral Sir Wilfred Woods GBE KCB DSC, announced in *the Lifeboat* that 'it is the duty of the Committee of Management to do everything possible to speed up the existing programme of modernising the life-boat fleet, by replacing the older non-self-righting boats by new construction; by improving the sea-keeping qualities of the later non-self-righting boats and by giving them a self-righting capability where possible.' He appealed to the public for their support and commended the magazine's new look. 'We anticipate that the new-style Journal will help to tell more people about the RNLI's work,' he concluded.

Fortunately, the lifeboat service's fortunes improved over the following years. In 1974 the Institution celebrated its 150th anniversary. Dubbing 1974 *The Year of the Lifeboat*, the magazine noted

Left: 'The first colour cover, in 1971

Below: The *Lifeboat* as it is today

that it would be 'an occasion for everyone connected with the lifeboat service to feel both pride and humility.' Many articles over the coming year paid tribute to the RNLI's great history, including a piece by the author Jilly Cooper. She recorded her impressions of a visit to Hastings lifeboat station in her own inimitable way, quickly alluding to what the coxswain wore in bed and commenting on the 'kinky-looking thigh boots'. Perhaps not many people would consider a lifeboatman's kit to be raunchy but it has come a long way since the days of Captain Ward's cork lifebelts, as have the lifeboats themselves.

In the years since 1974, the *Lifeboat* has continued to inform its readers of every aspect of the lifeboat service, including detailed accounts of rescues, improvements to the fleet, fundraising and more. The current editor, Jane Smythson, continues to advance the publication and has received widespread praise for the redesign that has brought *the Lifeboat* into the 21st century.

The appearance of hovercraft, coordinated lifeguards on our beaches and lifeboats on the Thames and inland waterways ensures that *the Lifeboat* will be an informative source of information and debate for many years to come.

Lifeboats in action

THE LIFEGUARDS

Thanks on Vellum
Lifeguard **Mark Johnson** for his 'courage, determination in heavy surf conditions and professional efficiency.'

Chief Executive's Letter of Thanks
Lifeguard **Alan Wheeler** for his 'courage, determination in heavy surf conditions and for the assistance he offered to ensure a successful outcome to the rescue.'

'This was definitely the most difficult and dangerous rescue I have carried out in the four years I have been lifeguarding.'

Lifeguard Mark Johnston

First ever bravery award for an RNLI lifeguard

Mark Johnson made RNLI history in December when he was awarded the Thanks on Vellum after saving the life of a man who was being washed out to sea. Mark is the first RNLI beach lifeguard to receive such an honour. Fellow lifeguard Alan Wheeler received a Letter of Thanks from the RNLI's Chief Executive.

Mark and Alan were patrolling Mawgan Porth beach in Newquay on the afternoon of Wednesday, 8 August 2001 when they spotted three people in difficulties. The bathers were caught in a rip current and were drifting out to sea, north of the beach's bathing zone.

Despite the clear, sunny weather the sea was dangerous with high surf. Mark and Alan became concerned for the safety of the bathers, who were now 150m from the shore, and immediately paddled out on rescue boards to warn them to return.

'My first thoughts were to get them in as fast as I could' said Mark. 'I didn't have time to think really.'

The lifeguards reached the bathers a few minutes later and realised that the two children, who were on body boards, could not get back to shore without help. Alan reassured the children and told them what

The shelving, sandy beaches at Mawgan Porth are a popular tourist attraction.

to do as he pushed and towed them safely back to the beach. This was an unusually tricky and physically demanding task because of the surf conditions and the state of children – one of whom was particularly frightened.

Meanwhile, Mark had paddled over to a casualty who was desperately trying to swim back to shore. The man, who was not wearing a wetsuit and did not have a surfboard, collapsed with exhaustion on Mark's rescue board. By now larger seas were breaking but smaller waves were creating lulls in the surf. When Mark tried to pull the man further on to the board they were hit by a large wave – washing the board and the casualty away.

After the wave had passed Mark had trouble finding the man until he noticed a dark shape

Even in good weather strong rip currents and surf can make the sea at Morgan Porth a dangerous place.

beneath the surface. He dived down to grab the casualty and, after a struggle, managed to bring him to the surface. Luckily, the man was still breathing.

'He was in a very poor state when I reached him' remembered Mark. 'I thought, at one stage, he was going to give up the struggle to stay afloat.'

With the rescue board now gone, Mark had to use a rescue technique known as free swimming to tow the man in. 'I was confident I could get the casualty in' he said. 'My main concern was whether he would remain conscious until I got him to the beach. When I was towing him he was semiconscious.'

By this time, Alan had safely delivered to two children back to shore and was paddling back out through the surf to help Mark and the casualty on the final part of their journey. When they had got the man back to the beach he was still breathing but suffering from shock. 'We were all very relieved when the three casualties were safely back on the beach' said Mark.

The lifeguards assessed the man's condition and gave him first aid before he was evacuated to

hospital by Cornwall Air Ambulance.

'I felt elated, we all did. It was a great team effort' said Mark. 'A few days later the man returned to the beach with a letter of thanks and a crate of beer for the lifeguard team.'

George Rawlinson, divisional inspector of lifeboats for the south division, said 'The whole incident was demanding and testing due to the heavy surf conditions. Both lifeguards had to call on all their professional and physical training. Mark showed particular strength and determination in saving the casualty, especially as he had become separated from his rescue board. Alan offered exemplary assistance to the two children in a challenging and potentially life-threatening situation.'

'I feel honoured to receive the award, but I feel it is not just for me, it's for all the lifeguards over the years who have carried out serious rescues and gone unrecognised.'

Mark Johnston

Continuing a long tradition

It is worth remembering that the first Gold Medal ever presented by the RNLI was for a beach rescue. The incident took place on 8 March 1824, just four days after the founding of the Institution.

The Swedish brig *Carl Jean*, bound from Alicante to Gefle and laden with salt and casks of wine, was seen to be in difficulties broadside on to the shore at Whitepit, near Christchurch, Hampshire. Commander Charles Fremantle RN, employed by HM Coastguard at Lymington, was the first to react to her plight, when he plunged into the surf with a line around him. The ship, her mainmast over the side, was in imminent danger of breaking up as her hull pounded the bottom.

The intrepid commander swam to the wreck and managed to get her boats cut clear, only to see

them immediately filled by the heavy seas. Unable to persuade the brig's crew to act on any of his other suggested means of rescue, he re-entered the water and was hauled back to the shore by the line, arriving exhausted and unconscious on the beach. When the ship began to break up, her crew were fortunate enough to reach shore using the fallen mainmast.

Many other beach-based rescues have taken place throughout the 178-year history of the RNLI and it is only fitting that beach lifeguards now formally take their place in the Institution alongside lifeboatmen and women. Mark Johnston has become the first beach rescue lifeguard to receive an award from the RNLI but he will certainly not be the last.

Lifeboats in action

Joint rescue saves water-skiers

THE LIFEBOATS

Trearddur Bay

Atlantic 75 lifeboat B-731

Dorothy Selina

Funding: A generous gift from Mr Reg Dave of Hereford

D class lifeboat D-441

Irish Diver

Funding: The Irish Underwater Council

Holyhead

Arun class lifeboat ON-1123

52-37 Kenneth Thelwall

Funding: The generous bequest of Mr Kenneth Thelwall

THE CREW

Atlantic 75 lifeboat

Helmsman

Chris Pritchard

Crew Members

Terry Pendlebury

Dave Ricketts

D class lifeboat

Helmsman

Anthony Summers

Crew Members

Lee Duncan

Aubrey Diggle

Arun class lifeboat

Coxswain

Brian Thomson

Crew Members

Iwan Williams

Sean Doody

Robin Owen

Stuart Cramp

Geoffrey Shaw

TREARDDUR BAY LIFEBOAT STATION

Established: 1967

Previous Medals: Bronze

1971(x2)

Right: (L to R) Dave Ricketts,

Chris Pritchard and Terry

Pendlebury

Below: Atlantic 75 Dorothy

Selina and D class Irish Diver

Pictures: Alf Pritchard

On Saturday, 8 September 2001, three lifeboats, two helicopters and two cliff rescue teams were called out to rescue three people from a speedboat that had capsized in a notoriously dangerous area. The wind was blowing at over 40mph and there was a strong tidal race. Below is Trearddur Bay helmsman Chris Pritchard's account of the service.

The lifeboat was launched at 1pm to a report of a capsized craft with three or four people in the water off the promontory of Penrhyn Mawr, near an outcrop of rocks known as the Fangs, almost three miles from the lifeboat station.

While on route to the Fangs it became obvious that conditions were going to be difficult. The tide was in full flood and the whole area appeared as a wall of white water. A north-westerly wind at force 6 or 7, with gusts of 40mph, was blowing against the tide, making sea conditions extremely hazardous. Avoiding a wall of standing 5m waves, we proceeded through a narrow inshore gully to enter the sea area west of the Fangs and into the tidal race. We continued for about 400m but due to the atrocious sea conditions we saw nothing.

I then began a parallel search across the width of the tidal race. Sea conditions were worsening rapidly with waves now over 6m in a confused sea. As the search continued, we were moving westwards and ever closer to the South Stack. The length of each leg of the search was becoming longer as the width of the tidal race widened the further down tide it got from the Fangs.

Meanwhile, the D class lifeboat *Irish Diver* was launched to assist. As it approached the search area, I radioed the crew to take extreme care and not to enter the tidal race but to carry out a close inshore search in the calmer waters from the Fangs

and up to South Stack – a distance of two miles. I thought that the numerous back-eddies in this area might have taken the casualties close inshore to the foot of the cliffs.

This was now turning into a major incident. The Sea King helicopter from 122 Squadron, Valley, had been asked to assist in the search but would not be able to arrive for 25-30 minutes, as she was some 100 miles away at a separate incident at Southport. The Coastguard also requested the services of the North Wales Police helicopter, which was about 20 minutes away. At the same time the Holyhead Arun class lifeboat was launched to make the four mile journey to the search area and the cliff rescue teams from Holyhead and Rhoscolyn began searching the coastline from the Fangs to South Stack.

We had by now been searching in the tidal race for 45-50 minutes, with each leg being about one mile long due to the widening of the race stream. Our search had taken us down stream as far as South Stack Island and it was here we came across some debris, including bits of water-skiing

equipment, that we were fairly certain had come from the capsized boat.

I transmitted this information to the Coastguard who passed it on to the police helicopter, which had just arrived on scene. It flew over us out to sea and almost immediately spotted the casualties about 100m in front of us. At first we couldn't find them because of the height of the waves but we soon caught sight of them and hurried over.

We immediately brought them aboard the lifeboat and checked that there had just been the three of them on the boat. It was apparent that two of the three were in deep hypothermia and were not able to help themselves get aboard, so it took considerable skill and effort from Terry and Dave to bodily lift them on board while the lifeboat was constantly rising and falling.

By now the Holyhead Arun had arrived and we transferred the two badly hypothermic casualties onto the lifeboat. The RAF Sea King had now arrived on scene and it was decided to airlift them direct to Ysbyty Gwynedd, the nearest hospital. One of them was successfully winched aboard the helicopter but the condition of the remaining casualty was rapidly deteriorating and it was too risky to winch him onto the helicopter. Instead, the lifeboat took him back to Holyhead Marina where he was transferred to the waiting helicopter, which had landed on a nearby green, and rushed to hospital.

The third casualty returned to Trearddur Bay on board the Atlantic 75, where there was an ambulance waiting for him and he was taken to Ysbyty Gwynedd as a precautionary measure. All three were treated for exposure and monitored for secondary drowning. Thankfully, they all made a full recovery.

This was a particularly difficult and dangerous rescue, involving complete cooperation between three lifeboats, the RAF, the North Wales Police and local cliff rescue teams. The combination of elements meant that the Atlantic 75 was operating for over an hour in sea conditions that were at the limit of its capabilities. There is, however, an unusual twist to the ending. The Dorothy Selina was funded by a generous donation from Mr Reg Dawe of Hereford, who named the lifeboat after his late wife. It so happened that Mr Dawe and his family were visiting the lifeboat station during this rescue and they were able to witness first hand the fine work being carried out by their lifeboat.

That evening some of the crew joined Mr Dawe and his family for a meal at a nearby hotel. Afterwards, the wife and mother of two of the rescued men came in to emotionally thank Mr Dawe for donating the lifeboat that had saved her husband, son and a family friend. It is worth remembering that, as well as the volunteer crew and others at the lifeboat station, it is people like Mr Dawe who make these rescues possible.

AGED 60 TO 90? HOMEOWNER?

Your home could provide the retirement you deserve

Independent Advice

At Key Retirement Solutions, we appreciate that using your home to generate extra cash is a serious decision. Established as Independent Financial Advisers for retired homeowners, we can ensure all our customers receive impartial advice on the schemes that suit their individual needs.

Your Choice

Through our service we offer our customers the opportunity to convert 30% to 90% of their property value into either a tax free cash lump sum or a monthly income guaranteed for life.

More Choice

As members of Financial Options Limited, we will search the market on your behalf to offer the widest range of Home Income Plans, and investment products available. Being independent means we are not restricted to one company's products - we act on your behalf and provide you with the best schemes and products the market has to offer. We also negotiate exclusive deals, for the benefit of all our customers.

Peace of mind

Key Retirement Solutions is a name you can trust. Established to provide Independent Financial Advice for retired homeowners, we are a member of Financial Options Limited, and are regulated by the industry watchdog, the Financial Services Authority. We also adhere to the Mortgage Code for all our mortgage products.

We only ever recommend equity release products that are provided by companies who are approved by SHIP (Safe Home Income Plans).

We also provide our own unique product, the Orchard Cash Plan and are members of SHIP for this plan only.

If you would like to start enjoying the retirement you deserve, contact us today and let us search the market for you.

KEY

Retirement Solutions

Key Retirement Solutions is a member of Financial Options Limited, which is regulated by the Financial Services Authority for investment business. The Financial Services Authority does not regulate mortgages or reversion plans.

If you are a homeowner aged 60 to 90 and you would like to find out how equity release could change your lives, contact us FREE on

0800 064 70 75

for a free information pack. Monday to Friday 9.00am-5.30pm Please quote reference 4200

www.keyrs.co.uk

To: Key Retirement Solutions, Freeport - NWW201A, Preston, PR2 2ZY. I can confirm that I am/we are homeowners aged 60 to 90 and would like more information about Key Retirement Solutions without obligation.

Are you: Single Married Widowed 4200

Name: _____ Tel No: _____

Address: _____ Your Date of Birth: / /

Partner's Date of Birth: / /

I can confirm that I am/we are aged 60 to 90 and own a house worth £60,000 or more.

Estimated Value of your Property £ _____

Postcode: _____ Mortgage Outstanding (if any) £ _____

Lifeboats in **action**

'In my 23 years as a lifeboatman this was the most difficult service I have been on. All the crew performed their duties with great courage and professionalism in very difficult conditions.'

Coxswain John Connell

Seven saved ...along with an historic boat

THE LIFEBOAT

Mersey class lifeboat ON-1176
12-19 *Four Boys*
Funding: Land's End
lifeboat appeal, Sennen
Cove lifeboat appeal,
London Broadcasting
Company appeal, bequests
of Clement Holland and
Pattie Hiddleston, together
with other gifts and
legacies

THE CREW

Chairman's Letter of Thanks
Coxswain *John Connell* for
his 'leadership and
boathandling skills'
Joined crew: 1979
Emergency Mechanic: 1995
Coxswain: 1999
Occupation: *Fisherman*

Operations Director's
Letter of Thanks
Crew Member
Esmond Coulter

Mechanic
Neil Hancock
Crew Members
David Bell
Kevin Henderson
William Gibson
Christopher Nisbet

AMBLE LIFEBOAT STATION

Established: 1842
Previous Medals: *Four
Bronze*

In the early hours of 8 August 2001, the historic fishing vessel *Reaper* was on passage from Anstruther to Hartlepool in gale force conditions and rough seas. The 100-year-old herring drifter was taking water and, although this was normal for the vessel, her bilge pumps could not cope and had failed – leaving her crew of seven in danger.

Amble lifeboat crew were alerted and launched the all-weather lifeboat minutes later under the command of Coxswain John Connell.

'My first thoughts and concerns were the conditions surrounding the callout – it was very windy, raining and there was a heavy swell' remembered Esmond Coulter, lifeboat crew member. 'The people who needed our help were in a very dangerous situation. Time was of the essence.'

The Mersey class lifeboat Four Boys

Photo: Rick Tomlinson

Conditions in the harbour gave little shelter to the lifeboat as she steamed towards the casualties last known position. The sea state deteriorated even further as the lifeboat continued seaward – causing her to be airborne at times – but skillful handling by the coxswain helped maintain good speed.

Service to *Reaper*

8 August 2001

- 0311 Tyne Tees Coastguard requests launch of the Amble lifeboat
- 0321 Amble Mersey class lifeboat *Four Boys* launches
- 0405 *Reaper* sighted by lifeboat crew
- 0430 Lifeboat gets alongside casualty
- 0445 Esmond Coulter and pump are transferred to the casualty
- 0450 *Reaper* rolls on to the lifeboat
- 0510 Lifeboat transfers suction pipes
- 0525 Pump set up and running
- 0540 *Reaper* and the lifeboat head back
- 0655 The lifeboat and *Reaper* reach Amble
- 0715 Lifeboat refuelled and ready for service

A rescue helicopter from RAF Boulmer had been scrambled earlier to take some pumps to the casualty but the violent motion and size of the *Reaper's* masts and rigging prevented it from getting too close. It was very dark and visibility was poor but when the lifeboat arrived on scene the helicopter helped by providing overhead lighting. 'The casualties were very relieved to see us and were keen to do what they could to help save the vessel' said Esmond.

The casualty's violent rolling motion made it impossible for the helicopter to drop a pump aboard safely. 'I knew that the lifeboat was the only chance of transferring a pump and saving the vessel,' said John.

The coxswain took control of the lifeboat from the upper steering position and crew members got on deck to prepare a salvage pump. Esmond volunteered to board the *Reaper* with the pump and readied himself as the lifeboat made a run in to assess the situation.

Initially, the rolling of the drifter pushed the lifeboat away but, using all his skill and boathandling experience, John managed to come alongside on the first attempt. The pump was transferred and Esmond safely timed his jump to the *Reaper*. 'The moments of particular concern were when I was manoeuvring alongside the vessel and holding the lifeboat against the side to transfer Esmond and the pump,' remembers John. Esmond, too, remembers that moment well: 'I had concerns for my own safety and was thinking of my family at home' he said.

As the lifeboat was preparing to move back, a large swell caused the *Reaper* to roll on to the lifeboat's deck, causing some damage to her rails – thanks to the coxswain's quick actions in pulling the lifeboat astern, nobody was injured.

The lifeboat then made a second approach and the pump's suction and delivery pipes were passed over by heaving line. The lifeboat deck was constantly awash during these operations and crew had to be attached by lifelines to prevent them being washed overboard.

Once aboard the casualty, Esmond supervised the rigging of the suction pipes and started the pump. There was a lot of debris in the *Reaper's* bilge which meant that Esmond had to spend much time below deck keeping the pipes clear.

With the water level now dropping in her bilges, the *Reaper* made for Amble harbour with the lifeboat in close attendance. The helicopter was no longer needed and, before it returned to station, landed a spare pump on to the lifeboat's deck in case a back-up was required.

'I knew we were safe the first time I looked up and saw the harbour entrance' said Esmond. 'We were out of immediate danger and closer to safety.' The casualty, escorted by the lifeboat, reached Amble and was safely alongside just before 7am. The salvage pump was left aboard until she was pumped dry.

One of *Reaper's* crew members had a slight head injury where he had slipped up earlier on the wet deck. He was transferred to the lifeboat and examined by Neil Hancock who cleaned the cut and swelling. The man also had a headache and was feeling nauseous so he was handed over to paramedics at the boathouse who examined him, dressed the wound and declared him fit and well.

The skipper of the *Reaper* contacted the station later in the day to say how impressed he was by the coxswain and crew – their actions had undoubtedly saved this historic vessel. 'The loss of the vessel would have been tragic as she is a popular visitor to marine events up and down the coast' he said.

On finding out that he had received an award John said: 'I am pleased and honoured, not just for myself, but for the whole station. I felt proud of the way the crew performed their duties in such difficult conditions.'

'I was relieved that nobody had been seriously injured and that we had been able to save the historic *Reaper*. I felt that everything went like clockwork and all the hours of training had paid off.'

Crew Member Esmond Coulter

Lifeboats in action

Man overboard

A large crowd gathered at Filey on 2 July 2001 for the naming ceremony of the station's new D class lifeboat *Rotary District 1120*. They got rather more than they expected, however, when a full-scale rescue took place in full view of the harbour. Stephen Forster, station honorary press officer and second tractor driver, takes up the tale.

The dedication ceremony for our new D class was coming to a conclusion when the attention of some of the crew wandered to a yacht motoring north across the bay. As the yacht's hull disappeared behind Filey Brigg, the rock ledge promontory that defines the north arm of

Filey Bay, the phone rang. It was Humber Coastguard: we had a shout. Gilbert Grey OC, our president, was most impressed. He thought this was laid on as part of the ceremony!

Mr Geoffrey Rowe on his Bavaria 34 yacht *Araxian* was on solo passage from Grimsby to Whitby when his engine failed north of Filey Brigg. He had started to drift south, which would have taken him onto the Brigg. *HMS Shetland* was in the vicinity and RAF Leconfield's search and rescue Sea King helicopter was overhead at the time. Both remained on scene until the arrival of our all-weather lifeboat *Keep Fit Association*.

We launched on service right at the top of the tide, which in Filey is quite interesting. Our carriage-launched Mersey is normally towed to the water's edge, turned around square to the surf and launched to sea. When there is no beach, this manoeuvre has to be carried out within the confines of the slipway at the bottom of Coble Landing. The 'push in' then has to be made on a curve to round the sea wall that forms a breakwater to Coble Landing.

The run to the casualty was less than 1.5 miles as Malcolm Johnson, our coxswain, was able to take the boat inshore of the E cardinal buoy, which marks the submerged section of the Brig. In the tideway north of the Brig, the north-westerly gale over the tide was lifting up swells to 6m. 'Scruffy', as Malcolm described it, 'rough, but I've been in rougher'. On the way to the casualty, the boat 'took off' twice.

When we reached Mr Rowe, it was quite clear that he was in a poor state to assist with taking a

tow. He had left Grimsby at 2am and was now suffering as a result of the poor conditions. He was therefore very grateful for the offer of having a crew member put aboard. Malcolm decided to make his approach from windward, as *Araxian* was being carried off downwind and he was concerned that, if he came at her from the other side, she would roll heavily against the lifeboat.

Having made a dummy run, Malcolm made his approach, laying the bows of the lifeboat amidships of *Araxian*, enabling Barry Robson and Richard Robinson to assist Neil Cammish to scramble onto *Araxian's* foredeck. This is a complicated manoeuvre in a Mersey, with its aft steering position, as the coxswain has to rely on his 'eyes' in the bows: in this case, Barry Robson.

Neil was now safely aboard the *Araxian*. 'There was a piece of rope tied to the yacht's rails and I fastened myself onto that, as the conditions were treacherous', he recalled. He then secured the tow rope to the anchor winch and the tow commenced.

'After about 10 minutes the tow went tight, pulling the nose of the boat down', he said. 'The next thing I knew, we were hit by a wave and I was in the sea! I had hold of the rope tied to the rails and Mr Rowe had enough presence of mind to secure the rope tight. Thankfully, I managed to pull myself back on board. It happened so fast I didn't have time to be scared and I was fully kitted out, but I was quite cold on the way back.'

With Neil safely back on board, the tow resumed to Scarborough harbour. Here a damp Neil was

THE LIFEBOAT

Mersey class lifeboat ON-1170

12-13 *Keep Fit Association*
Funding: *The Keep Fit Association appeal and Filey lifeboat appeal, together with other gifts and legacies*

THE CREW

Chairman's Letter of Thanks

Coxswain **Malcolm Johnson** for his 'seamanship, boathandling and command skills'

Joined crew: 1967

Second Coxswain: 1988

Coxswain: 1998

Occupation: Joiner

Previous Awards:

Thanks on Vellum 1984

Chief Executive's Letter of Thanks

Crew Member **Neil Cammish**

Crew Members

John Ward
Richard Robinson
Barry Robson
Peter MacAuley
Richardson Johnson

FILEY LIFEBOAT STATION

Established: 1804

Previous Medals

Silver: 1859

Bronze: 1919(x2)

Thanks on Vellum: 1982,

1984

Malcolm carefully approaches Araxian as Neil is helped over the guardrails and onto the casualty

returned to Filey by road. *Keep Fit Association* returned to Filey, was recovered and rehoused, its crew content in the knowledge of a job well done. This was a dangerous job in extreme conditions but the boat, crew and all the gear performed well. With the exception of Neil's 'mishap', everything went as planned.

It was not until a few days later that most of the station came to realise what a magnificent piece of seamanship it had been from Malcolm, when a video taken by the search and rescue helicopter arrived. It clearly showed the lifeboat surging alongside, kissing the bows amidships of *Araxian*, depositing Neil and clearing astern on the top of one huge swell.

Everyone at Filey station was delighted to learn that Malcolm and Neil were to receive letters of thanks from the Chairman and Chief Executive, respectively, for their parts in this service. They were presented with them at a crew dinner on 2 March 2002. This dinner was arranged to mark the retirement of honorary secretary George Cammish and deputy launching authority David Baker, both of whom had given sterling service to the RNLi at Filey.

'Pheasant' design window blind - send for full range brochure.

Countryman John make blinds to let you admire the wildlife of the countryside at your windows.

BE CREATIVE - we can mix & match any combination you prefer. Range includes wildlife animals & birds. Hand printed, made to measure to 9ft (274cm) wide.

'Pheasant' 9 tile picture

'Fox' 9 tile picture

'Bird Table' 9 tile picture

Also range of matching picture tiles

■ Hand printed ■ 1 tile to 20 tiles (or more) each 150mm square.

FOR MAIL-ORDER BROCHURES OF BLINDS & PICTURE TILES

PHONE (OR FAX) 015394 41129 www.countrymanjohn.co.uk

or write: **Countryman John & Co. Ltd.**, Dept LB4/22C, Lake Road, Coniston, Cumbria LA21 8EW. (Callers welcome)

ICS

NEW! THE LATEST IN WEATHER TECHNOLOGY

STARTING AT JUST £535.00
Wireless or cabled inc VAT

The new Vantage Pro weather stations offer forecasting, on-screen graphing for every sensor, and multiple alarm settings. Monitor UV, temperature, wind, rain, barometric pressure, humidity, and more. Quick-view icons show the forecast at a glance, while a moving ticker tape display gives more details. Mostly clear with little temperature change? Increasing clouds and cooler? Whatever the forecast, Vantage Pro will let you know. Order now, or ask for your free catalogue.

ICS Electronics Ltd.

Unit V, Rudford Industrial Estate, Ford, Arundel, Sussex BN18 0BD.

Tel: +44 (0) 1903 731101 (4 lines) Fax: +44 (0) 1903 731105

Email: sales@icselectronics.co.uk Web Site: www.icselectronics.co.uk

Time is of the essence

Volunteer lifeboat crews need your help to save lives at sea. Please remember the RNLI in your Will.

The Royal National Lifeboat Institution depends entirely on voluntary donations and legacies to run the lifeboats that save lives at sea. With more than 227 lifeboat stations around the shores of the United Kingdom and the Republic of Ireland, it costs around £282,000 a day to keep the lifeboat service running.

Six out of ten lifeboat launches are only possible thanks to legacies.

Volunteer lifeboat crews give their time to save others in danger. They do not expect to be paid, or even thanked, but they do deserve the very best boats, training and equipment. You can help make sure they continue to receive them, with a legacy gift in your Will. If you would like to help in this way, please send for our information pack which gives you useful and practical advice about making or updating your Will.

Send now for your free legacy information pack and discover how a gift in your Will can help volunteer lifeboat crews save lives for years to come.

I would like to know more about how I can remember the lifeboat crews by including a legacy to the RNLI in my Will.

Please return this form to: John Marshall, Legacy Enquiries Officer, RNLI, FREEPOST (BH173), West Quay Road, Poole, Dorset BH15 1XF. Thank you.

Mr/Mrs/Miss/Ms _____

Address _____

Postcode _____

We never give your information to other organisations. Your details will be used by the RNLI and passed to RNLI trading companies only. If you do not want to receive information about other ways to support the RNLI, tick here DN.

Registered Charity No. 209603

LBJ02/4

Lifeboats

Royal National Lifeboat Institution

The all-weather fleet

Name	Class	ON No.	Op No.	Allocation	Name	Class	ON No.	Op No.	Allocation
AJR & LG Uridge	Arun	ON-1086	52-25	Relief Fleet	Leonard Kent	Mersey	ON-1177	12-20	Margate
Albert Brown	Severn	ON-1202	17-03	Harwich	Lifetime Care	Mersey	ON-1148	12-11	Relief Fleet
Alec and Christina Dykes	Severn	ON-1255	17-28	Torbay	Lil Cunningham	Mersey	ON-1183	12-24	Rhyl
Alexander Coutanche	Tyne	ON-1157	47-039	St Helier	Lily and Vincent Anthony	Mersey	ON-1168	12-010	Pwllheli
Andy Pearce	Mersey	ON-1164	12-006	Llandudno	Lincolnshire Poacher	Mersey	ON-1166	12-008	Skegness
Ann and James Ritchie	Mersey	ON-1171	12-14	Ramsey	Mabel Alice	Arun	ON-1085	52-24	Panlee
Ann Lewis Fraser	Arun	ON-1143	52-41	Tobermory	Mabel Williams	Arun	ON-1159	52-45	Relief Fleet
Anna Livia	Trent	ON-1200	14-05	Dun Laoghaire	Macquarie	Trent	ON-1225	14-21	Sunderland
Annie Blaker	Tyne	ON-1153	47-035	Wicklow	Margaret Foster	Severn	ON-1231	17-13	Kirkwall
Austin Lidbury	Trent	ON-1233	14-25	Ballycotton	Margaret Frances Love	Arun	ON-1082	52-23	Barry Dock
Babs and Agnes Robertson	Tyne	ON-1127	47-019	Peterhead	Margaret Jean	Mersey	ON-1178	12-21	Relief Fleet
Barclaycard Crusader	Trent	ON-1209	14-11	Eyemouth	Margaret Russell Fraser	Arun	ON-1108	52-34	Relief Fleet
Bingo Lifeline	Mersey	ON-1184	12-25	Relief Fleet	Marie Winstone	Arun	ON-1076	52-19	Unallocated
Blue Peter VII	Trent	ON-1198	14-03	Fishguard	Marine Engineer	Mersey	ON-1169	12-12	Bridlington
Bon Accord	Severn	ON-1248	17-24	Aberdeen	Mariners Friend	Tyne	ON-1142	47-029	Relief Fleet
Bryan and Gordon	Severn	ON-1235	17-15	Ballyglass	Mary Irene Millar	Tyne	ON-1151	47-033	Portpatrick
Charles Brown	Arun	ON-1093	52-27	Buckie	Mary Margaret	Mersey	ON-1187	12-28	Kilmora Quay
Charles Lidbury	Severn	ON-1232	17-14	Aith	Maurice and Joyce Hardy	Trent	ON-1222	14-18	Fowey
City of Belfast	Arun	ON-1107	52-33	Donaghadee	Max Aitken III	Tyne	ON-1126	47-018	Bembridge
City of Dublin	Arun	ON-1113	52-35	Howth	Michael and Jane Vernon	Severn	ON-1221	17-10	Lerwick
City of Edinburgh	Tyne	ON-1109	47-007	Fraserburgh	Mickie Salvosen	Arun	ON-1135	52-39	Relief Fleet
City of Glasgow III	Arun	ON-1134	52-38	Tron	Moir Barrie	Mersey	ON-1185	12-26	Barmouth
City of London	Tyne	ON-1074	47-001	Selsey	Moonbeam	Tyne	ON-1152	47-034	Montrose
City of London II	Severn	ON-1220	17-09	Dover	Mora Edith Macdonald	Trent	ON-1227	14-23	Oban
City of Plymouth	Arun	ON-1136	52-40	Plymouth	Murray Lornie	Arun	ON-1144	52-42	Lochinver
City of Sheffield	Tyne	ON-1131	47-023	Poole	Myrtle Maud	Severn	ON-1244	17-22	Arranmore
Corinne Whiteley	Trent	ON-1253	14-32	Relief Fleet	Newsbuoy	Arun	ON-1103	52-31	Relief Fleet
David and Elizabeth Acland	Severn	ON-1243	17-21	Newhaven	Norman Salvosen	Tyne	ON-1121	47-016	Sennen Cove
David Kirkaldy	Severn	ON-1217	17-06	Aran Islands	Owen and Anne Aisher	Tyne	ON-1122	47-017	Relief Fleet
David Robinson	Tyne	ON-1145	47-030	The Lizard	Peggy and Alex Caird	Mersey	ON-1124	12-001	Relief Fleet
Dora Foster McDougall	Trent	ON-1228	14-24	Relief Fleet	Peter and Marion Fulton	Severn	ON-1179	T1-02	Training Lifeboat
Doris Bleasdale	Mersey	ON-1190	12-31	Clogher Head	Phil Mead	Tyne	ON-1110	47-008	Teesmouth
Doris M Mann of Amphill	Mersey	ON-1161	12-003	Wells	Pride and Spirit	Mersey	ON-1186	12-27	Dungeness
Douglas Aikman Smith	Trent	ON-1206	14-08	Invergordon	Pride of the Humber	Severn	ON-1216	17-05	Humber
Dr John McSparran	Trent	ON-1246	14-30	Larne	Ralph & Bonella Farrant	Arun	ON-1081	52-22	Relief Fleet
Duchess of Kent	Arun	ON-1077	52-20	Relief Fleet	RFA Sir Galahad	Tyne	ON-1112	47-010	Tenby
Duke of Atholl	Arun	ON-1160	52-46	Relief Fleet	Richard Cox Scott	Severn	ON-1256	17-29	Falmouth
Earl and Countess Mountbatten of Burma	Trent	ON-1180	14-01	Relief Fleet	Richard Evans (Civil Service No.39)	Arun	ON-1070	52-16	Relief Fleet
Edna Windsor	Severn	ON-1230	17-12	Barra Island	Robert and Violet	Tyne	ON-1116	47-013	Moelfre
Edward Duke of Windsor	Trent	ON-1226	14-22	Relief Fleet	Robert Charles Brown	Mersey	ON-1182	12-23	Swanage
Eleanor and Bryant Girling	Mersey	ON-1188	12-29	Newcastle (Co.Down)	Robert Edgar	Arun	ON-1073	52-18	Weymouth
Elizabeth and Ronald	Trent	ON-1215	14-17	Dunmore East	Robert Hywel Jones Williams	Trent	ON-1239	14-27	Fenit
Elizabeth Ann	Arun	ON-1058	52-11	Unallocated	Roy & Barbara Harding	Arun	ON-1118	52-36	Castletownbere
Elizabeth of Glamis	Trent	ON-1252	14-31	Broughty Ferry	Roy Barker I	Trent	ON-1199	14-04	Alderney
Eric and Susan Hiscock (Wanderer)	Severn	ON-1249	17-25	Yarmouth (IDW)	Roy Barker II	Trent	ON-1224	14-20	Wick
Ernest and Mary Shaw	Severn	ON-1241	17-19	Campbeltown	Roy Barker III	Trent	ON-1258	14-33	Howth
Esme Anderson	Trent	ON-1197	14-02	Ramsgate	Royal Shipwright	Mersey	ON-1162	12-004	Relief Fleet
Ethel Anne Measures	Tyne	ON-1096	47-005	The Mumbles	Ruby & Arthur Reed II	Tyne	ON-1097	47-006	Cromer
Fanny Victoria Wilkinson and Frank Stubbs	Mersey	ON-1175	12-18	Scarborough	Ruby Clery	Mersey	ON-1181	12-22	Peel
Fisher's Friend	Mersey	ON-1192	12-33	Relief Fleet	Safeway	Brede	ON-1104	33-11	Caishot
Foresters Future	Brade	ON-1090	33-08	Relief Fleet	Sam and Ada Moody	Trent	ON-1240	14-28	Achill Island
Forward Birmingham	Trent	ON-1210	14-12	Exmouth	Sam and Joan Woods	Tyne	ON-1075	47-002	Relief Fleet
Frank and Lena Clifford of Stourbridge	Mersey	ON-1172	12-15	New Quay (Cardiganshire)	Samarbeta	Trent	ON-1208	14-10	Gt. Yarmouth & Gorleston
Fraser Flyer	Severn	ON-1237	17-17	Relief Fleet	Sarah Emily Harrop	Tyne	ON-1155	47-037	Relief Fleet
Freddie Cooper	Mersey	ON-1193	12-34	Aldeburgh	Sealink Endeavour	Mersey	ON-1125	12-002	Hastings
Frederick Storey Cockburn	Trent	ON-1205	14-07	Courtmacherry Harbour	Silvia Burrell	Mersey	ON-1196	12-37	Girvan
FSB2	Tyne	ON-1251	FSB-EX	Unallocated	Sir John Fisher	Tyne	ON-1141	47-028	Worlington
Garside	Tyne	ON-1139	47-026	St Davids	Sir Max Aitken	Arun	ON-1071	52-17	Relief Fleet
George and Ivy Swanson	Trent	ON-1211	14-13	Sheerness	Sir Max Aitken II	Arun	ON-1098	52-28	Longhope
George and Mary Webb	Trent	ON-1212	14-14	Whitby	Sir Ronald Pechell BT	Trent	ON-1207	14-09	Dunbar
George Gibson	Tyne	ON-1140	47-027	Appledore	Sir William Hillary	Tyne	ON-1147	47-032	Douglas
Ger Tigchelaar	Trent	ON-1223	14-19	Arklow	Snolda	Arun	ON-1100	T1-01	Training Lifeboat
Good Shepherd	Tyne	ON-1115	47-012	Relief Fleet	Soldian	Arun	ON-1057	52-10	Unallocated
Gough Ritchie II	Trent	ON-1234	14-26	Port St Mary	Spirit of Derbyshire	Mersey	ON-1165	12-007	Ilfracombe
Grace Darling	Mersey	ON-1173	12-16	Seahouses	Spirit of Gurnsey	Severn	ON-1203	17-04	St Peter Port
Helmut Schroder of Dunlossit II	Severn	ON-1219	17-08	Islay	Spirit of Lowestoft	Tyne	ON-1132	47-020	Lowestoft
Henry Alston Hewat	Severn	ON-1250	17-26	Mallaig	Spirit of Northumberland	Severn	ON-1242	17-20	Tynemouth
Henry Heys Duckworth	Trent	ON-1213	14-15	Relief Fleet	St Brendan	Arun	ON-1092	52-28	Rosslare Harbour
Her Majesty the Queen	Mersey	ON-1189	12-30	Lytham St Annes	St Cybil II (Civil Service No.40)	Tyne	ON-1095	47-004	Relief Fleet
Hermione Lady Colwyn	Tyne	ON-1158	47-040	Shoreham Harbour	Stanley Watson Barker	Trent	ON-1214	14-16	Portree
Hetty Rampton	Tyne	ON-1120	47-015	Porthdinllaen	The Baltic Exchange II	Tyne	ON-1130	47-022	Salcombe
Hibernia	Arun	ON-1150	52-44	Relief Fleet	The Davina & Charles Matthews Hunter	Arun	ON-1078	52-21	Relief Fleet
Hilda Jarrett	Tyne	ON-1137	47-024	Baltimore	The Famous Grouse	Tyne	ON-1133	47-021	Relief Fleet
Hyman Winstone	Arun	ON-1067	52-15	Relief Fleet	The Four Boys	Mersey	ON-1176	12-19	Amble
Inchape	Mersey	ON-1194	12-35	Arbroath	The Joseph Rothwell Sykes and Hilda M	Arun	ON-1099	52-29	Relief Fleet
Inner Wheel	Brede	ON-1089	33-07	Relief Fleet	The Lady Rank	Tyne	ON-1114	47-011	Angle
Inner Wheel II	Trent	ON-1245	14-29	Relief Fleet	The Princess Royal (Civil Service No.41)	Mersey	ON-1167	12-009	St Ives
James Bibby	Tyne	ON-1117	47-014	Barrow	The Queen Mother	Arun	ON-1149	52-43	Thurso
James Burrough	Tyne	ON-1094	47-003	Padstow	The Royal Thames	Mersey	ON-1195	12-36	Eastbourne
John and Margaret Doig	Severn	ON-1218	17-07	Valentia	The Whiteheads	Severn	ON-1229	17-11	St Mary's
Joy & John Wade	Arun	ON-1053	52-08	Unallocated	The Will	Severn	ON-1201	17-02	Relief Fleet
Joy and Charles Beeby	Mersey	ON-1191	12-32	Berwick-Upon-Tweed	Tom Sanderson	Severn	ON-1238	17-18	Stornoway
Katie Hannan	Severn	ON-1247	17-23	Portrush	Violet Dorothy and Kathleen	Severn	ON-1236	17-16	Stronness
Keep Fit Association	Mersey	ON-1170	12-13	Filey	Voluntary Worker	Tyne	ON-1146	47-031	Relief Fleet
Keith Anderson	Arun	ON-1106	52-32	Hartlepool	Volunteer Spirit	Severn	ON-1254	17-27	Relief Fleet
Kenneth Thelwall	Arun	ON-1123	52-37	Holyhead	William Gordon Burr	Severn	ON-1257	17-30	Relief Fleet
Kenneth Thelwall II	Tyne	ON-1154	47-036	Walton & Frinton	William Luckin	Tyne	ON-1111	47-009	Lough Swilly
Kingdom of Fife	Mersey	ON-1174	12-17	Anstruther	William Street	Tyne	ON-1156	47-038	Fleetwood
Lady of Hilbre	Mersey	ON-1163	12-005	Hoylake	Windsor Runner (Civil Service No.42)	Trent	ON-1204	14-06	Blyth

The inshore fleet

Name	No.	Allocation	Name	No.	Allocation	Name	No.	Allocation
Alex & Mairie Preston	B-743	Tighnabruaich	Sandwell Lifeline	B-758	Aberdovey	Ken and Mary	D-572	Portrush
Alexander Cattanach	B-740	Kyle of Lochalsh	Spirit of Clovelly	B-759	Clovelly	Kensington Rescuer	D-362	Cowes ILC
Alice and Charles	B-760	Helvick Head	Spirit of Cumbria	B-714	Silloth	Kingsand	D-532	Moelfre
Amy Constance	B-734	Relief Fleet	Spirit of Penarth	B-725	Penarth	Kip & Kath	D-472	Burry Port
Andrew Mason	B-581	Helensburgh	Spix's Macaw	B-525	Relief Fleet	Landlubber	D-470	Sunderland
BBC Radio Cleveland	B-766	Hartlepool	Susan Peacock	B-700	Cowes ILC	Lawnlite	D-492	Relief Fleet
Beatrice Dorothy	B-722	Cowes ILC	Tanni Grey	B-752	Cowes ILC	Leicester Fox	D-460	Relief Fleet
Benjamin Dowing Fairbridge	B-751	Clifden	The Boys Brigade	B-770	Arran (Lamlash)	Leicester Fox II	D-573	Skegness
Bessie	B-708	Minehead	The Eric Rowse	B-772	St Catherine	Leonard Stedman	D-496	Hayling Island
Betty Battle	B-712	Hayling Island	The Moray Dolphin	B-771	North Kessock	Leslie O	D-420	Cowes ILC
Bickerstaffe	B-748	Blackpool	The Rotary Club of Glasgow	B-578	Macduff	Lord Daresbury	D-497	Newquay (Cornwall)
Bienwatch	B-549	Relief Fleet	Thelma Glossop	B-737	Brighton	Lord Feoffees III	D-557	Bridlington
Blue Peter I	B-564	Cowes ILC	Toshiba Wave Warrior	B-736	Cowes ILC	Lord Kitchener	D-514	Waimier
Blue Peter II	B-779	Cowes ILC	Valerie Hull	B-593	Kilkeel	Lord Raglan	D-421	Relief Fleet
Blue Peter III	B-563	Relief Fleet	Vera Skilton	B-705	Cowes ILC	Lords Feoffees II	D-426	Relief Fleet
Blue Peter V	B-768	Beaumaris	Vic and Bille Whiffen	B-776	Southern-on-Sea	Mabel	D-488	Relief Fleet
Bob Turnbull	B-706	Portaferry	Walters Lifeboat	B-723	Cowes ILC	Margaret	D-511	Tramore
Borough of Solihull	B-765	Ramsgate	Wolverson X-Ray	B-590	Relief Fleet	Margaret & Fiona Wood	D-459	North Kessock
Braemar	B-582	Abersoch	Youth of Ulster	B-584	Bangor (Co. Down)	Margaret II	D-536	Aberdeen
Brandy Hole	B-774	Relief Fleet	Ab-One	D-542	Craster	Marguerite Joan Harris	D-530	Howth
British Diver II	B-733	Burnham-on-Crouch	Aldergerve	D-478	Newcastle (Co. Down)	Marjorie	D-433	Relief Fleet
Burton Brewer	B-571	Harwich	Alex Dykes	D-422	Relief Fleet	Marjorie Helen	D-510	Flint
Cdr & Mrs Rodney Wells	B-568	Relief Fleet	Alice	D-375	Relief Fleet	Martin John and Ann	D-529	Seahouses
City of Bradford V	B-727	Rye Harbour	Anthony	D-450	Relief Fleet	Maureen Samuels	D-458	Relief Fleet
Clothworker	B-753	Relief Fleet	Arthur & Georgina Stanley Taylor	D-438	Relief Fleet	May	D-479	Borth
Colin James Daniel	B-586	Relief Fleet	Arthur Bate	D-482	Conwy	Modeller II	D-443	Relief Fleet
Coventry & Warwickshire	B-763	Atlantic College	Arthur Bygraves	D-482	Conwy	Nellie Grace Hughes	D-463	The Mumbles
CSMA - Frizzell	B-769	Weston-super-Mare	Arthur Harris	D-505	Fishguard	No Name	D-333	Cowes ILC
CSMA 75th Anniversary	B-730	Portsmouth	AXA Life Inshorer	D-528	Fethard	No Name	D-365	Cowes ILC
Daisy Aitken	B-745	Newbiggin	Bacchus	D-445	Relief Fleet	No Name	D-411	Relief Fleet
Dignity	D-410	Relief Fleet	Blue Peter III	D-452	North Berwick	No Name	D-416	Cowes ILC
DJS Haverhill	B-761	West Mersea	Blue Peter IV	D-453	St Agnes	No Name	D-418	Relief Fleet
Dochas	B-749	Hunstanton	Blue Peter VI	D-454	Cleethorpes	No Name	D-500	Relief Fleet
Donald and Ethel Macrae	B-738	Galway	Bob Savage	D-454	Cleethorpes	No Name	D-551	Alderney
Dorothy Mary	B-735	Queensferry	BP Service	D-520	Aldeburgh	Norah Cadman	D-566	Blackpool
Dorothy Selina	B-728	Red Bay	Brenda Reed	D-412	Training Lifeboat	OEM Stone II	D-521	Whitby
Douglas Paley	B-731	Trearddur Bay	Brian & Margaret Wiggins	D-440	Relief Fleet	Oliva Herbert	D-526	Fowey
Duckhams 2001	B-742	Appledore	C John Morris DFM	D-541	Withernsea	Ordnance Survey Bosun	D-432	Relief Fleet
Edmund and Joan White	B-773	Relief Fleet	Captain Colin	D-483	Relief Fleet	Palmer Bayer	D-485	Relief Fleet
Elizabeth Ann	B-591	Cullercoats	Cecile Rampton	D-369	Cowes ILC	Patrick Rex Moren	D-506	Mablethorpe
Ellis Sinclair	B-732	Relief Fleet	Cecile Rampton II	D-392	Cowes ILC	Peter Bond	D-564	Morecambe
Elsmore	B-576	Staithes & Runswick	Chloe	D-540	Hastings	Peter Cornish	D-533	Selsey
Enid Mary	B-781	Sligo Bay	City of Chester	D-491	Relief Fleet	Peterborough Beer Festival I	D-523	Redcar
Ernest Armstrong	B-704	Aberystwyth	City of Chester II	D-436	Relief Fleet	Phyl Clare 2	D-475	Swanage
Eve Pank	B-592	Cowes ILC	City of Derby	D-424	Relief Fleet	Phyllis Mary	D-439	Relief Fleet
Falmouth Round Table	B-756	Relief Fleet	Coachmakers of London	D-522	Pwlheli	Phyllis Mary II	D-466	Relief Fleet
Foresters	B-595	Falmouth	Colin Martin	D-408	RNI Poole Depot	Pilgrim	D-524	Barmouth
Frank and Dorothy	B-531	Relief Fleet	Corydd	D-471	Arbroath	Pride of Nuneaton and Bedworth	D-477	Relief Fleet
Frank and Mary Atkinson	B-588	Teignmouth	Criddy and Tom	D-468	Happisburgh	Pride of West Kingsdown	D-415	Cowes ILC
Frederick Robertson	B-566	Lymington	Cursitor Street	D-476	New Quay	RJM	D-429	Relief Fleet
Friendly Forester II	B-720	Kinghorn	David Whitehead	D-503	Bembridge	Rosemary Palmer	D-569	Amble
Giles	B-710	Pool	Deborah Brown	D-561	Fenit	Rotary District 1120	D-583	Filey
Gordon England	B-726	Porthcawl	Dolly Holloway	D-553	Kippford	Rotherham Grammar School	D-430	Relief Fleet
Gordon Mote	B-701	Relief Fleet	Douglas Hurndall	D-555	Ilfracombe	Saddleshworth	D-556	Fleetwood
Helene	B-716	Cowes ILC	Edgar Law	D-489	Rock	Saint David Dewi Sant	D-543	St Davids
Herbert and Edith	B-711	Bundoran	Eleanor & Catherine	D-417	Cowes ILC	Sarah Helena	D-419	Relief Fleet
Himley Hall	B-594	Cowes ILC	Elsie Frances I	D-442	Relief Fleet	Sea Ranger	D-448	Relief Fleet
Institute of London Underwriters	B-570	Relief Fleet	Elsie Frances II	D-486	Relief Fleet	Seahorse I	D-513	Sheerness
Jack & Joyce Burcombe	B-579	Relief Fleet	Ernest and Rose Chapman	D-457	Relief Fleet	Seahorse II	D-559	Clacton-on-Sea
James Burgess	B-762	Relief Fleet	Ethel Royal	D-495	Bude	Seahorse III	D-568	Cromer
Jason Logg	B-589	Walmor	Fairlands Lady	D-519	Burnham-on-Crouch	Severn Rescuer	D-534	Penarth
Joan Mary	B-703	Flamborough	Faith	D-527	Southern-on-Sea	Sharpe's Classic All Seasons	D-444	Relief Fleet
John Batstone	B-778	Mablethorpe	Forest Row Choir	D-414	Relief Fleet	Society of Societies	D-547	Cardigan
Joseph B Press	B-575	Relief Fleet	Foresters London Pride	D-537	Weston-super-Mare	Spirit of Bedworth and Nuneaton	D-507	Holyhead
Ken Derham	B-574	Great Yarmouth & Gorleston	Frances	D-501	Shoreham Harbour	Spirit of Kintyre	D-455	Relief Fleet
Leicester Challenge	B-583	Muddeford	Frad Croker	D-487	Southern-on-Sea	Spirit of RAOC	D-461	Loe
Leicester Challenge II	B-580	Relief Fleet	GCH Fox	D-482	Port St Mary	Spirit of Tamworth	D-567	Barrow
Leslie Tranmer	B-777	Redcar	George and Christine	D-498	Relief Fleet	Spirit of the ACC	D-490	Senmen Cove
London's Anniversary 175	B-750	Southwold	Georgina Stanley Taylor	D-474	Relief Fleet	Spirit of the EXE	D-516	Exmouth
Lucy Beryl	B-709	Relief Fleet	Global Marine	D-549	Minehead	Spirit of the PCS RE II	D-546	Port Isaac
Manchester Unity of Oddfellows	B-702	Sherringham	Gwenllian the Rotary Club of Port	D-562	Tenby	Spirit of the RCT	D-515	St Ives
Mercurius	B-707	Criccieth	Hartlepool Dynamo	D-552	Relief Fleet	Spirit of the RPC	D-504	Torbay
Millennium Forester	B-775	Relief Fleet	Heyland II	D-550	Port Talbot	St Vincent Amazon	D-428	Relief Fleet
Miss Miriam & Miss Nellie Garbutt	B-757	Relief Fleet	Holme Team	D-539	Brough Ferry	Stafford with Rugeley	G-485	Rhyl
No Name	B-526	Relief Fleet	Holme Team 3	D-554	Portsmouth	Star of the Sea	D-548	Courtown
No Name	B-767	Relief Fleet	Holme Team 4	D-446	Relief Fleet	Storrs	D-427	Relief Fleet
OEM Stone I	B-713	Relief Fleet	Humphry & Nora Tollemache II	D-481	Montrose	Strickson	D-425	Relief Fleet
Oxford Town & Gown	B-764	Whitstable	Imbhear Deas	D-525	Clifden	Sunrise	D-494	Berwick-upon-Tweed
Patricia Jennings	B-780	Cowes ILC	Imis-Eoghain	D-449	Relief Fleet	Sybil	D-484	Little & Broad Haven
Pearl of Dorset	B-741	Cowes ILC	Irish Diver	D-518	Wicklow	Table 32	D-435	Cowes ILC
Peggy Keith Learmond	B-739	Cowes ILC	Isabella Mary	D-502	Lough Swilly	The Craft Club	D-480	Relief Fleet
Percy Garon II	B-587	Relief Fleet	Jane Ann II	D-441	Relief Fleet	The Cromer Smuggler	D-535	Tynemouth
Percy Henry Patmore MBE MM	B-719	St Bees	Jean and Paul	D-493	Angle	The Hastings	D-544	Dunbar
Peter and Grace Ewing	B-585	Kirkcudbright	Jeannie Frances	D-512	Wells	The Marlborough Club, Didcot	D-407	Relief Fleet
Phyl Clare 3	B-746	Weymouth	Jill Gatti	D-499	Larne	Thomas Campbell	D-447	Relief Fleet
Phyllis	B-715	Newquay (Cornwall)	Joan and Ted Wiseman 50	D-451	Relief Fleet	Thomas Jefferson	D-473	West Kirby
Pride of Sherwood	B-754	Relief Fleet	John Edmunds	D-437	Relief Fleet	Three Brothers	D-571	Campbeltown
Robert George Alexander	B-744	Clacton-on-Sea	John Kennedy	D-570	Eastbourne	Tigger Too	D-545	Margate
Rock Light	B-721	New Brighton	John Wesley Hillard	D-423	Relief Fleet	Tom Broom	D-538	Stranraer
Rockabill	B-747	Skerries	John Wesley Hillard II	D-509	Lytham St Annes	Tony Heard	D-565	Dun Laoghaire
Rose West	B-729	Kilrush	Jonathan Simpson	D-508	Llandudno	Veronica	D-431	Relief Fleet
Rotaract I	B-718	Relief Fleet	Kathleen Scadden	D-434	Relief Fleet	Walter Grove	D-531	Horton & Port Eynon
Rotarian Dennis Cullen	B-724	Relief Fleet		D-560	Scarborough	William & Rose Nail	D-558	Blackpool
				D-456	Portrush	Winifred & Cyril Thorpe	D-469	Relief Fleet
				D-467	Relief Fleet	Wren	D-464	Blyth

THE BEAUFORT

MASTER CHRONOGRAPH WATCH

*The ultimate
timepiece...
for the ultimate
professional...*

In a dramatic tribute to the power and force of nature's toughest and most volatile elements, the master jewellers of Brooks & Bentley are proud to announce a distinctive new timepiece that embraces both cutting edge style together with up to the minute technology.

This is *The Beaufort Master Chronograph Watch*.

With advanced sports specification and accurate precision timing, this remarkable new design features a stylish blue chequered watch face with three subsidiary dials for synchronised timekeeping. In addition, each impressive chronograph watch has light reflective hands for advanced legibility and an easy to read date aperture.

What's more, each outstanding new work of art is water resistant to 50 metres and finished to perfection with a robust watchstrap of contrasting brushed and polished silver tones. The result is a masterpiece of engineering for the professional of today.

Available exclusively from Brooks & Bentley at the remarkable individual issue price of just £125.00*, *The Beaufort Master Chronograph Watch* is payable in ten interest-free monthly instalments for your convenience. And as befits such a distinctive new design, each handsome timepiece comes complete with its own luxurious presentation case and a Certificate of Authenticity, attesting to its valued status as a Brooks & Bentley original.

To experience the technological distinction that is *The Beaufort Master Chronograph Watch*, please telephone our 24 Hour Express Order Line on **0870 444 0011** today to secure your order. Or if you prefer, simply complete and return your Reservation Form below by 31st May, 2002.

You need send no money now.

Ref: 2134666

OUR PLEDGE OF COMPLETE SATISFACTION

Brooks & Bentley takes pride in offering works of uncompromisingly high standards of quality, created with care and dedication by skilled craftsmen. Each issue comes with our assurance that it will meet your highest expectations. If you are not satisfied with your purchase for any reason, except misuse or accidental damage, simply return it within six months for a replacement or full refund.

This pledge is in addition to your statutory rights.

BROOKS & BENTLEY

Weald Court, 101-103 Tonbridge Road, Hildenborough, Tonbridge,
Kent TN11 9RY. © B&B 2002. Company Registered in the U.K. No. 2675093.
e-mail:orders@BrooksandBentley.com www.BrooksandBentley.com

Shown larger
than actual size
of approximately
8 1/2" (21.5cm)
in length.

RESERVATION FORM FOR THE BEAUFORT MASTER CHRONOGRAPH WATCH

Please telephone 0870 444 0011 or post by 31st May, 2002.

Please enter my reservation for *The Beaufort Master Chronograph Watch*, to be hand-crafted for me at the remarkable individual issue price of just £125.00* per distinctive timepiece. I need send no money now. I understand that I will be billed in ten interest-free monthly instalments of £12.50, beginning when my watch is ready for despatch. I will be given the opportunity to pay by cheque, postal order, credit card or Switch. *Plus £2.95 per watch for postage and packaging. PLEASE PRINT CLEARLY

Mr/Mrs/Ms _____ Forename(s) _____ Surname _____

Address _____ Postcode _____

Telephone No. _____ Signature _____ Date of Birth _____

Please allow 21 days for delivery. All orders are subject to availability. A credit check may be carried out by a third party Credit Reference Agency. Ref: 2134666

We may allow reputable companies to write to you with offers which may be of interest.

If you would prefer not to hear from them, please tick this box.

Post to: Brooks & Bentley, Weald Court, 101-103 Tonbridge Road, Hildenborough, Tonbridge, Kent TN11 9RY. e-mail:orders@BrooksandBentley.com www.BrooksandBentley.com

The wreck of the Royal Charter
Picture: Tim Thompson

The **Royal Charter** tragedy

The first Gold Medal to be awarded after the establishment of *the Lifeboat* journal was not to a lifeboatman but was for an outstanding act of individual bravery following the wreck of the *Royal Charter* near Moelfre, in Anglesey, on 26 October 1859.

The *Royal Charter* was a record-breaking passenger ship: the first steam-and-sail driven liner able to promise passage between Liverpool and Melbourne, Australia, in under 60 days. She was a 320ft, 2,719 ton iron-built ship with three tall clipper masts, a single funnel and an auxiliary 200hp engine. Her maiden voyage from Liverpool in 1856 coincided with the Australian gold rush and when she left Melbourne on 26 August 1859, under the captaincy of Thomas Taylor and with a crew of more than 100, she was crowded with close to 400 passengers returning home to England, many of whom had amassed a fortune in the gold mines. There was over £300,000 worth of gold in the hold.

By the morning of 25 October, the *Royal Charter* had reached the Irish Sea and was forging northwards with a light south-east wind and just a ripple on the water. There was no indication to warn the captain that a hurricane, the worst in living memory, was wreaking havoc in the south and moving inexorably north. By 6.30pm on the evening of 25 October, the *Royal Charter* was rounding the Skerries, a group of islands at the north-west tip of Anglesey. The wind had now strengthened considerably and was blowing from the east. On she steamed almost directly into the wind along the coast of Anglesey, pitching and tossing more and more violently as the seas and wind increased.

Somewhere between 9 and 10pm, the captain lost control of his ship. The engine could no longer provide headway against the storms (sails were of no use in the head wind) and when he attempted to steer northwards away from the rocky shore on his starboard side, the ship would not respond to the helm. Instead she was being driven rapidly towards the shore by the wind, which had now moved round to the north-east and which had reached a murderous hurricane force.

In a final attempt to regain control the captain ordered certain sails to be set and maximum possible steam from the chief engineer to see if he could swing the ship's head round into the wind. If this were possible he could then set a course

143 years ago

The
Lifeboat Magazine
150th
Anniversary

which would take him out into the Irish Sea and clear of the land.

Three times the ship began to come round and three times the gales forced her back. Unbelievably, the wind was still strengthening. To let go an anchor was the last chance. One hundred fathoms of chain were paid out on her port anchor but, even with the engine turning to reduce the strain, the drift could not be entirely checked. Then the starboard anchor was released and fresh hope was felt on board the ship. The captain believed, or at least told his passengers he believed, that he had his ship 'fast by the nose'. This did not prevent him from sending out distress rockets which, even if they had been seen, would not have summoned help in those conditions. No lifeboat could have made it through the surf and the pilot boats already at sea were fighting for their own survival.

At 1.30am on October 26, the strain on the port anchor cable was too great and it parted. An hour later the starboard chain also succumbed and the *Royal Charter* was doomed. Before long every man, woman and child aboard the ship felt the shock of the sea-bed against the iron hull beneath them.

Still the captain tried to quell the growing panic. They were on sand, not rocks, the tide was receding and by daybreak everyone would be able to walk ashore. He was right about the sand but wrong about the rest. The tide was flooding and remorselessly through the night the ship was lifted by the tide and bumped across the sandy bed by the force of the storm towards the lethal rocky headland just to the north-west of the village of Moelfre.

The three huge masts of the *Royal Charter* had been felled by her crew to lessen wind resistance and the vessel's drift but when dawn broke everyone aboard was staggered to see that they were within 25m of the jagged rocky ledges of the land. So near and yet so far; a tumultuous sea with waves breaking 20m high against the cliffs separated the shipwrecked from the shore. Meanwhile, to seaward mountainous rollers crashed over the vessel as she lay broadside on to them.

While the hull of the ship remained intact there was still a faint hope. Villagers

from Moelfre were on the cliffs now, desperately waiting to see how the people on board could save themselves as there was precious little help they could give from the shore. If only a line could be passed ashore from the ship, a bosun's chair could be rigged and people could be hauled to safety one by one.

On board the *Royal Charter* a Maltese seaman, whose original name Joie Rodriguez had been anglicised to Joseph Rodgers, volunteered to swim ashore with a line tied round his waist. Every crew-member knew that such an act was the only hope but Rodgers was the man prepared to carry it out. His strength and fearlessness had already been tested to the limit throughout the night. During the captain's desperate earlier efforts to manoeuvre out of danger Rodgers had been up and down the mast several times setting sails.

Refusing even a life-jacket, Rodgers lowered himself by a line over the side of the ship and, waiting for the right moment, let the sea take him. His shipmates were sure he was lost, almost from the moment he let himself go. However Rodgers seemed to know what to do. He did not attempt to swim for the shore, merely to stay afloat. He allowed the huge waves to lift him up and carry him forwards and then back again towards the ship. This way he did not need to fight his way through a mass of splintered timber and tangled rigging which heaved in the water all around him.

Eventually the sea deposited him on an abrasive shelf of rock. He fought to keep his hold upon it as the receding wave dragged him angrily back towards the sea. He won the battle with the wave but the next one was now approaching and was bound to swamp him and dash him against the cliff. Three Moelfre men had seen him and came scrambling forward to help. By linking hands in a chain the leading man was able to grab Rodgers and although the next wave arrived and covered them to the waist, they retained a hold and Rodgers was safe.

Within a short while a ten-inch hawser had been passed ashore and made fast to a rock. An escape route existed.

At 1.30am on October 26, the strain on the port anchor cable was too great and it parted. An hour later the starboard chain also succumbed and the Royal Charter was doomed. Before long every man, woman and child aboard the ship felt the shock of the sea-bed against the iron hull beneath them.

Joseph Rodgers

The brave people of Moelfre risked their lives as they pulled survivors from the surf.

Picture: Tim Thompson

The bosun's chair had been rigged from the bow of the ship and the majority of the passengers were gathered in the stern. To begin with, before they could be brought forward, an unfortunate squabble delayed the use of the bosun's chair for some 15 vital minutes. A young lady passenger, the girlfriend of the officer in charge of the device, refused through fear to be the first to be sent ashore by it. Some riggers were as keen as she was reluctant to be the first and the result was that nobody went for some time.

While the officer, having given up persuading his girlfriend, turned his attention to organising some 70 women and children who were now on the fore-castle waiting to take to the bosun's

chair, several riggers rushed forward and were hauled ashore on the hawser. Almost immediately afterwards a huge wave engulfed the fore-castle and the officer and all the women and children were washed to their deaths.

This was the beginning of the terrible end. Although a few members of the crew scrambled ashore by the bosun's chair after the first disaster, by now the ship had broken in two. The people in the stern section had no means of escape other than to throw themselves into the sea as the ship began rapidly to disintegrate. Even without the encumbrance of their heavy Victorian garments and, in many cases, pockets full of gold, pathetically grabbed at the last moment, the chances of survival would have been practically non-existent.

A very few did survive instant drowning or being bludgeoned to death on the rocks, but they, along with those who escaped by the hawser, numbered only 41. Well over 400 people died including every officer, every woman and every child on board.

The RNLI recognised Joseph Rodgers' bravery by awarding him the Gold Medal.

Text taken from Gold Medal Rescues, by Edward Wake-Walker

The wreck of the *Hindlea*

The scars left by the wreck of the *Royal Charter* run deep among local people. The storm and the appalling loss of life have become a grim legend and on the centenary of the shipwreck in October

1959 a service of remembrance was held at Llanalgo Church (where the bodies of those recovered from the wreck are buried), as it has been every year since the tragedy.

Little did coxswain Dick Evans know, attending the centenary service with his crew, that two days later he would be battling in weather as fierce as the *Royal Charter* storm and winning in those Moelfre waters another

Gold Medal to match that won by Joseph Rodgers 100 years earlier.

Fortunately, the wreck of the *Hindlea* had a happier outcome than that of the earlier rescue. The 506 ton coaster had been caught by a strong south-westerly gale and taken shelter in Dulas Bay. Later that morning, however, the wind veered to the north and strengthened to 104mph, turning the safe haven into a death trap and the *Hindlea* was dragged remorselessly towards the rocky shore.

The Moelfre lifeboat was launched with just four crew and stood by the *Hindlea* until her captain gave the order to abandon ship. The lifeboat had to negotiate a treacherous gap between the *Hindlea* and the shore to take off the men. It took 10 desperate attempts but at last all the men were safely on board the lifeboat. Dick Evans received the Gold Medal for this rescue. Mechanic Evan Owens was awarded the Silver Medal and the rest of the crew were awarded the Bronze Medal.

Below: After the crew is taken off, the Hindlea is torn apart on the rocks.

A new base for Scotland

The new combined Scotland divisional base and regional office was officially opened on 7 March 2002 by HRH The Duke of Kent, President of the RNLI. The move was planned some two years ago when it was realised that both the existing premises were in need of improvement.

It is a welcome change for all the staff to be in purpose-built accommodation, designed for the specific needs of the RNLI. Facilities include office and storage space, mechanical and electrical workshops, technical offices and a drying room.

Scottish divisional and regional staff

The new base

Appledore boathouse opening

The official opening and dedication of the Appledore lifeboat house took place on 29 September 2001. Storm Force member Harriet Weatherby Crompton (12) cut the ribbon and officially declared the boathouse open. Her great-aunt, Mrs Mary Palmer, whose legacy contributed to the cost of the boathouse, was a vice chairman of the Alsager ladies lifeboat guild, who were well represented at the ceremony.

The new building was handed over by Christopher Weatherby, on behalf of the donors, to Air Vice Marshall John Tetley, RNLI Deputy Chairman.

On station

ALL-WEATHER

Falmouth

ON-1256(17-29) *Richard Cox Scott* on 18 December 2001
ON-1201(17-02) withdrawn to relief fleet

Relief Fleet

ON-1257(17-30) *William Gordon Burr* on 15 February 2002

INSHORE

Southend

B-776 *Vic & Billie Whiffen* on 8 December 2001
B-567 withdrawn to relief fleet

Thames (Gravesend, Tower Pier and Chiswick)

E-001, E-002, E-003 and E-004 on 2 January 2002
E-005 and E-006 on 21 February 2002

Teddington

D-477 *Pride of Nuneaton and Bedworth* on 2 January 2002

Mablethorpe

B-778 *Joan Mary* on 10 January 2002
B-745 returned to relief fleet

Kessock

B-771 *Moray Dolphin* on 2 February 2002
B-709 returned to relief fleet

Skegness

D-573 *Leicester Fox II* on 20 February 2002
D-460 withdrawn to Poole depot

Portrush

D-572 *Ken and Mary* on 21 February 2002
D-456 withdrawn

Sligo Bay

B-781 *Elsinore* on 26 February 2002
B-580 returned to relief fleet

Looe

D-574 *Regina Mary* on 5 March 2002
D-461 withdrawn to Poole depot

Listings

- Aberdeen**
ON-1248 (17-24): Oct4
D-428: Oct8, Oct13
D-536: Aug4, Aug6, Aug20, Aug21, Sep1
- Aberdovey**
B-758: Aug14, Aug19, Aug20, Aug27
- Abersoch**
B-582: Aug6, Aug10, Aug12, Aug16, Aug17, Aug25, Aug26, Aug29, Sep11, Sep21
- Aberystwyth**
B-701: Aug22, Aug27
B-704: Aug5, Aug6, Oct14(x3)
- Achill Island**
ON-1240 (14-28): Aug30, Sep14, Sep23
- Aith**
ON-1103 (52-31): Aug1, Aug19, Aug21, Aug26
- Aldeburgh**
D-488: Aug1, Aug3, Aug21, Oct19, Oct21
- Alderney**
D-551: Aug1
- Amble**
ON-1176 (12-19): Aug6, Aug8, Aug14, Aug20(x2), Aug31, Sep9
D-447: Aug6, Aug14, Aug20(x2), Aug31, Sep10
- Angle**
ON-1114 (47-011): Aug1, Aug20, Sep22, Sep24, Sep29, Oct13, Oct28
- Anstruther**
ON-1174 (12-17): Aug4, Sep7, Sep15, Oct23
- Appledore**
ON-1140 (47-027): Aug21(x2)
B-742: Aug5, Aug14, Aug21, Aug26, Aug27(x2), Aug31, Sep6, Sep8, Sep18
B-762: Oct18, Oct26
- Aran Islands**
ON-1217 (17-06): Aug10, Sep8, Sep13, Oct14, Oct21
- Arbroath**
ON-1178 (12-21): Aug6, Aug19, Aug20, Sep2
D-471: Aug6, Aug19, Aug22, Sep2, Sep14
- Arkiow**
ON-1223 (14-19): Aug5, Aug16, Aug22, Sep2, Sep9
- Arran (Lamlash)**
B-770: Aug12, Aug14, Aug15, Oct6
- Arranmore**
ON-1244 (17-22): Aug8, Aug9, Aug14, Aug15, Aug16, Aug25, Sep3, Sep6, Sep17, Sep30, Oct11
- Atlantic College**
B-763: Aug4, Aug5, Aug19
- Ballycotton**
ON-1233 (14-25): Aug5, Aug8, Aug18(x2), Aug19(x2), Sep18, Oct14
- Ballyglass**
ON-1150 (52-44): Aug8, Aug27
- Baltimore**
ON-1137 (47-024): Aug4, Aug6, Aug8, Aug20, Aug21(x2), Aug26(x2), Aug30, Sep4, Sep6, Sep10, Oct21
- Bangor**
B-579: Aug2, Aug19, Sep1
- Barmouth**
ON-1185 (12-26): Aug10, Aug16, Sep12
D-426: Oct21
D-524: Aug1, Aug5, Aug10, Aug15, Aug22(x4), Aug28, Sep1, Sep8, Sep12, Sep18, Sep19
- Barra Island**
ON-1230 (17-12): Aug22, Aug30(x2), Sep15
- Barrow**
ON-1117 (47-014): Aug4, Aug18, Aug20(x3), Sep17
D-443: Aug4, Aug10
D-567: Aug17, Aug20, Sep17
- Barry Dock**
ON-1082 (52-23): Aug4, Aug11, Sep1, Sep2(x2), Oct6, Oct27
- Beaumaris**
B-768: Aug1, Aug3, Aug5, Aug11(x2), Aug17, Aug18(x2), Aug23, Aug24, Aug25, Aug28(x2), Aug29(x2), Aug30, Sep2(x3), Sep3, Sep14, Sep20, Sep23(x2), Sep30, Oct7(x2), Oct13, Oct25(x3), Oct26
- Bembridge**
ON-1126 (47-018): Aug4(x2), Aug26(x2), Sep8, Sep12, Sep18, Sep29
ON-1146 (47-031): Oct18
D-503: Aug5, Aug6, Aug9, Aug11, Sep1, Sep7
- Berwick-upon-Tweed**
ON-1124 (12-001): Oct1
ON-1191 (12-32): Aug23
D-494: Aug3, Oct27
- Blackpool**
B-748: Sep2, Sep29, Oct6(x2)
D-448: Oct6
D-558: Aug12, Aug13, Sep2, Sep29, Oct6(x2)
D-566: Aug12, Aug16
- Blyth**
ON-1180 (14-01): Aug3, Aug5(x2), Aug7, Sep16, Oct13
D-423: Sep14, Sep16
D-464: Aug5
- Borth**
D-436: Aug2, Aug4, Aug5, Aug23, Aug25, Aug27(x2), Sep22(x2)
- Bridlington**
ON-1169 (12-12): Aug11(x2), Aug13, Aug19, Sep6
D-450: Aug11(x2), Aug12(x2), Aug20, Aug22, Aug27, Aug29
- Brighton**
B-756: Aug12, Aug22, Aug25, Aug27, Sep2, Sep3, Sep18, Oct5(x2), Oct11, Oct20(x2), Oct31
- Broughty Ferry**
ON-1252 (14-31): Aug6, Aug12, Aug22
D-448: Aug3, Aug6, Aug12, Aug22
- Buckie**
ON-1093 (52-27): Aug17, Aug23, Aug25, Sep30, Oct2
- Bundoran**
B-711: Aug19, Aug21, Sep1
- Burnham-on-Crouch**
B-718: Aug4(x3), Aug5(x2), Aug6, Aug11, Aug19
D-519: Aug11
- Burry Port**
D-457: Aug29, Sep2, Sep5, Sep23
D-472: Aug4, Aug10, Aug18(x2), Aug20, Aug23, Aug24, Aug25
- Calshot**
ON-1090 (33-06): Aug1, Aug6(x3), Aug8(x3), Aug9(x2), Aug10, Aug11, Aug12, Aug18, Aug19, Aug27, Sep1(x2), Sep12, Sep15, Sep29, Oct2, Oct20
D-429: Aug1(x2), Aug5, Aug6(x2), Aug8, Sep1, Sep12, Sep15, Sep29, Oct20
- Campbeltown**
ON-1241 (17-19): Aug23, Aug29
D-455: Aug29
- Cardigan**
B-752: Aug3, Aug7, Aug8, Aug14, Aug21, Aug23
D-547: Sep8, Sep27, Sep28
- Castletownbere**
ON-1118 (52-36): Aug8, Aug12, Aug20, Sep15, Oct7
- Clacton-on-Sea**
B-744: Aug7, Aug12, Aug20
D-559: Aug1, Sep13
- Cleethorpes**
D-454: Aug1, Aug3, Aug4, Aug13, Aug15(x2), Aug18, Aug24, Aug28
- Clifden**
B-751: Aug2, Aug16, Aug19, Aug21
- Clogher Head**
ON-1190 (12-31): Aug5, Aug18, Oct1, Oct14
- Clovelly**
B-759: Aug14, Aug27, Aug28, Sep5
- Conwy**
D-482: Oct18
- Courtmacsherry Harbour**
ON-1205 (14-07): Oct13
ON-1228 (14-24): Aug17, Sep6
- Courtown**
D-548: Aug5, Aug16, Aug30
- Criccieth**
B-707: Aug5(x2), Aug7, Aug19, Aug20(x2), Aug22, Aug24, Sep14
- Cromer**
D-568: Aug1, Aug15(x2), Aug25
- Crosshaven**
B-575: Aug27, Sep15, Sep16, Sep17, Oct8
- Cullercoats**
B-588: Aug5, Sep6, Sep10, Sep18, Oct5, Oct30
- Donaghadee**
ON-1107 (52-33): Aug4, Aug13, Sep1, Sep2, Sep24, Oct2
Douglas
ON-1147 (47-032): Aug18, Aug22, Aug24, Aug30, Sep14, Oct31
- Dover**
ON-1220 (17-09): Aug4, Aug11, Aug12(x2), Aug19, Aug20, Aug25(x3), Aug29, Sep11, Sep24, Sep25
- Dun Laoghaire**
ON-1200 (14-05): Aug29, Aug30, Sep8, Sep26
D-432: Aug21, Aug25, Aug26
D-565: Oct17
- Dunbar**
ON-1207 (14-09): Aug24, Sep1, Sep2, Sep7, Sep10, Sep18, Sep24(x2)
D-430: Aug21, Aug24, Sep2, Sep6, Sep10, Sep14, Sep18, Sep24(x2), Oct7
- Dungeness**
ON-1186 (12-27): Aug6, Aug12, Aug18, Aug22, Sep1, Sep4, Sep6
- Dunmore East**
ON-1215 (14-17): Sep22, Sep27, Sep30, Oct3, Oct5, Oct12, Oct19
ON-1226 (14-22): Aug25
- Eastbourne**
ON-1195 (12-36): Aug1(x2), Aug4(x2), Aug10, Aug13, Aug14(x2), Aug17, Aug18, Aug22, Aug27, Aug31, Sep1, Sep4, Sep12, Sep13, Sep14, Sep23, Oct4, Oct9(x2), Oct20, Oct26
D-449: Aug4, Aug10, Aug11, Aug13, Aug22, Aug27, Sep12, Sep16, Oct4
D-570: Oct20(x2)
- Enniskillen**
B-549: Aug21, Sep1, Sep7, Sep26, Oct13
- Exmouth**
ON-1245 (14-29): Sep8, Sep9
D-516: Aug7, Aug14, Oct7, Oct14
- Eyemouth**
ON-1209 (14-11): Aug8, Aug9, Aug15, Sep25(x3)
- Falmouth**
ON-1201 (17-02): Aug4, Aug16, Aug19, Aug27, Sep29, Oct7, Oct21
B-582: Aug2(x2), Aug4, Aug11(x3), Aug12, Aug13, Aug19(x2)
B-585: Aug26(x2), Aug29, Sep21, Sep22, Oct13, Oct27
- Fenit**
ON-1239 (14-27): Aug4(x2), Aug5, Aug12, Aug28(x2), Sep25
- Fethard**
D-528: Aug12
- Filey**
ON-1170 (12-13): Aug26, Oct1, Oct9, Oct26
D-563: Aug1(x2), Aug4(x2), Aug5, Aug9, Aug13, Aug14, Aug21, Aug26, Oct1
- Fishguard**
ON-1198 (14-03): Aug2, Aug16, Aug21(x2), Sep3
ON-1226 (14-22): Sep24, Sep29, Oct10, Oct29
D-440: Oct29
D-505: Aug2, Aug16, Aug17, Aug24, Aug28, Sep3, Oct16(x2)
- Flamborough**
B-703: Aug1, Aug5(x2), Aug26, Aug27, Sep14, Oct18
- Fleetwood**
ON-1156 (47-038): Aug7, Aug8, Aug12, Aug20, Aug31, Sep8, Sep19
D-556: Aug8(x2), Aug20(x3), Aug25, Sep2, Sep4, Sep8, Sep19, Oct2, Oct8, Oct30
- Flint**
D-510: Aug19, Sep16(x2), Oct4
- Fowey**
ON-1222 (14-18): Aug20, Aug23, Aug29, Sep8(x2), Sep12, Sep13, Sep29
D-444: Sep7, Sep13
D-526: Aug6, Aug17, Aug20, Aug23, Aug25, Aug29, Sep1
- Fraserburgh**
ON-1109 (47-007): Aug3, Aug11, Aug18(x2)
- Galway**
B-774: Aug19, Sep15, Sep18, Sep30
- Girvan**
ON-1196 (12-37): Sep23, Oct21
- Great Yarmouth and Gorleston**
ON-1253 (14-32): Aug17, Sep9(x2)
B-574: Aug11(x3), Aug13, Aug17, Aug21(x2), Aug25, Aug28, Aug29, Sep3, Sep4, Sep9(x2), Sep17, Sep19, Sep20
- Happisburgh**
D-468: Aug26
- Hartlepool**
ON-1106 (52-32): Aug29, Oct14, Oct25
B-766: Aug25, Aug28, Aug29, Aug30, Sep11, Oct14
- Harwich**
ON-1254 (17-27): Aug1, Aug12, Aug14, Sep23
B-571: Aug1(x2), Aug5, Aug10, Aug15, Aug16, Aug19(x2), Aug22, Sep6, Sep7, Sep9(x2), Sep11, Oct7, Oct8, Oct14(x3), Oct18, Oct20
- Hastings**
ON-1125 (12-002): Aug16(x2), Sep4, Sep23, Oct9
D-540: Aug3, Aug7, Aug9, Aug29, Sep2, Sep9, Sep30
- Hayling Island**
B-712: Aug4, Aug11(x3), Aug13(x2), Aug15, Aug16, Aug19(x2), Aug22, Aug25(x2), Sep7, Sep8, Sep9, Sep15, Sep16, Oct1, Oct6, Oct7, Oct27
D-496: Oct27
D-500: Aug11, Aug15, Aug25, Sep7, Sep9, Sep15, Oct1, Oct7
- Helensburgh**
B-581: Aug21, Aug26, Aug27, Oct18, Oct22
- Helwick Head**
B-760: Aug15, Sep7, Sep18(x2)
- Holyhead**
ON-1071 (52-17): Aug4, Aug10, Aug11, Aug18, Aug20, Sep8, Sep9, Sep21, Sep26, Oct16
D-507: Aug4, Aug16, Aug21, Aug26, Sep11
- Horton and Port Eynon**
D-531: Aug4, Aug6, Aug16, Aug20, Aug25, Aug27, Aug31, Sep14(x2), Sep15, Sep17, Sep22, Sep28
- Howth**
ON-1113 (52-35): Aug5, Sep1, Oct14, Oct23
D-530: Aug4, Aug19, Aug23, Sep7, Sep27
- Hoylake**
ON-1163 (12-005): Aug3, Aug27, Sep2
- Humber**
ON-1077 (52-20): Aug29
ON-1216 (17-05): Aug1, Aug16, Aug24, Aug27, Sep6, Sep7, Sep22, Oct2, Oct13(x2), Oct16
- Hunstanton**
B-749: Aug1(x2), Aug8, Aug12, Aug13, Aug15, Aug27, Aug29, Sep1, Sep6, Sep26, Sep28, Oct10, Oct19(x2), Oct20
- Iffracombe**
ON-1165 (12-007): Aug4, Aug15, Aug23, Aug27
ON-1184 (12-25): Oct6
D-414: Aug5, Aug8
D-555: Aug15, Aug22, Aug27(x3), Sep1, Sep2, Sep3, Sep24, Sep29, Oct4, Oct20
- Invergordon**
ON-1213 (14-15): Aug27, Aug28
- Islay**
ON-1219 (17-08): Aug4, Sep15, Oct13, Oct28
- Kessock**
B-709: Sep19
D-459: Aug27, Aug28
- Kilkeel**
B-590: Aug3, Aug4, Aug11, Aug18, Aug20, Aug25, Aug26, Sep4, Oct24, Oct28
- Kilmore Quay**
ON-1172 (12-28): Aug12, Aug22(x2), Aug26, Sep2, Sep3, Sep9, Sep10, Sep14, Sep17, Oct20
- Kilrush**
B-729: Sep7, Oct31
- Kinghorn**
B-720: Aug2, Aug4(x2), Aug7, Aug24(x2), Aug25, Aug30, Aug31, Sep7, Sep11, Oct6, Oct11, Oct23
- Kippford**
D-553: Aug16, Aug31(x2), Sep18
- Kirkcudbright**
B-585: Aug29, Aug31(x2), Sep18(x2), Sep25
- Kirkwall**
ON-1160 (52-46): Sep12
ON-1231 (17-13): Sep2
- Kyle of Lochalsh**
B-723: Aug1, Aug14
B-740: Sep24, Sep28, Sep30, Oct24
- Largs**
B-775: Aug8, Aug11, Aug16, Aug22, Aug25, Aug28, Sep9(x2), Sep10, Sep15(x2), Sep21, Sep23, Oct27, Oct28, Oct29(x2)
- Larne**
ON-1246 (14-30): Aug5, Aug12, Aug19, Aug29, Aug30, Sep10, Sep11, Sep12, Sep13, Sep14, Sep15, Sep16, Sep17, Sep18, Sep19, Sep20, Sep21, Sep22, Sep23, Sep24, Sep25, Sep26, Sep27, Sep28, Sep29, Sep30, Oct1, Oct2, Oct3, Oct4, Oct5, Oct6, Oct7, Oct8, Oct9, Oct10, Oct11, Oct12, Oct13, Oct14, Oct15, Oct16, Oct17, Oct18, Oct19, Oct20, Oct21, Oct22, Oct23, Oct24, Oct25, Oct26, Oct27, Oct28, Oct29, Oct30, Oct31, Nov1, Nov2, Nov3, Nov4, Nov5, Nov6, Nov7, Nov8, Nov9, Nov10, Nov11, Nov12, Nov13, Nov14, Nov15, Nov16, Nov17, Nov18, Nov19, Nov20, Nov21, Nov22, Nov23, Nov24, Nov25, Nov26, Nov27, Nov28, Nov29, Nov30, Dec1, Dec2, Dec3, Dec4, Dec5, Dec6, Dec7, Dec8, Dec9, Dec10, Dec11, Dec12, Dec13, Dec14, Dec15, Dec16, Dec17, Dec18, Dec19, Dec20, Dec21, Dec22, Dec23, Dec24, Dec25, Dec26, Dec27, Dec28, Dec29, Dec30, Dec31
- Lerwick**
ON-1221 (17-10): Sep5, Sep24, Oct16, Oct24
- Little and Broad Haven**
D-484: Aug3, Aug13, Aug22, Aug26, Sep2, Sep9
- Littlehampton**
B-586: Aug25, Aug26, Aug27(x2), Sep11(x3), Sep8(x2), Sep16, Sep20, Oct2, Oct19(x2), Oct25
- Littlestone-on-Sea**
B-573: Aug10(x2), Aug15, Aug31, Sep8(x2), Sep19
B-701: Oct14
- Llandudno**
ON-1164 (12-006): Sep12, Oct13, Oct27
D-508: Aug5, Aug14, Aug27, Aug28, Aug29, Sep22(x2), Oct13, Oct18, Oct30
- Lochinver**
ON-1144 (52-42): Sep7, Sep15
- Loe**
D-461: Aug4, Aug7, Aug19, Aug22, Aug26, Aug27(x2), Sep5, Sep11, Sep16
- Lough Swilly**
ON-1111 (47-009): Aug4, Aug11, Aug17, Aug19
B-717: Aug4, Aug6, Aug11, Aug17, Aug19, Aug20, Aug21, Aug23, Aug31, Sep30, Oct31
D-52: Aug11, Sep17, Sep30
- Lowestoft**
ON-1132 (47-020): Aug12, Aug17
ON-1138 (47-025): Aug20, Sep1, Sep7, Sep9, Sep15, Oct6
- Lyme Regis**
B-732: Sep29(x2), Sep30, Oct11
B-741: Aug1, Aug2, Aug8, Aug22, Aug26, Aug31, Sep8, Sep9

Lifeboat launches for August, September and October 2001

Lymington
B-566: Aug10(x2), Aug11(x2), Aug16, Aug17, Aug25, Sep28, Oct13, Oct23

Lytham St Annes
ON-1189 (12-30): Aug19, Aug31, Sep1(x2), Sep14, Sep15, Sep29

D-509: Aug22, Sep1, Sep15, Sep29

Mablethorpe
B-754: Aug24, Aug27

D-506: Aug4(x2), Aug13, Aug14, Aug15, Aug17, Aug24, Aug27, Aug28(x2), Oct13

Mallaig
ON-1250 (17-26): Aug1, Aug11, Aug19, Aug21(x2), Aug29, Aug30, Sep3, Sep7, Sep18, Oct5, Oct27

Marazion
D-411: Aug4(x4), Aug20, Sep7

Margate
ON-1177 (12-20): Aug10(x3), Sep23, Oct10

D-545: Aug11, Aug14, Aug16, Aug17, Aug21, Aug24, Aug27, Sep15, Sep16, Sep20

Minehead
B-708: Aug1, Aug14, Sep2

Moelfre
ON-1116 (47-013): Aug10, Aug26(x2)

D-532: Aug26, Aug27, Sep1, Sep10, Sep28, Oct9

Montrose
ON-1115 (47-012): Aug20, Sep4, Oct14

D-481: Oct14

Morecambe
D-564: Oct3

Mudford
B-583: Aug4(x3), Aug8(x2), Aug10, Aug11(x2), Aug16(x2), Aug17, Aug19, Aug27, Sep1, Sep12, Sep14, Sep16, Sep28, Oct6, Oct10

New Brighton
B-721: Aug5, Aug9, Aug11, Aug18, Aug20, Aug23, Sep2, Sep16, Sep30, Oct7, Oct13, Oct19(x2), Oct20, Oct21

New Quay (Cardiganshire)
ON-1184 (12-25): Aug14, Aug31

D-476: Aug1, Aug5, Aug7(x3), Aug19, Aug25, Aug31, Sep11, Oct21(x2)

Newbiggin
B-745: Aug4, Aug28, Aug29, Sep20

Newcastle
ON-1188 (12-29): Aug12(x2), Oct26

D-478: Aug2, Aug12, Aug13, Sep9

Newhaven
ON-1243 (17-21): Aug12, Aug15, Aug17, Aug24, Aug25(x2), Aug27, Sep8, Sep9, Sep15(x2), Sep16, Oct1, Oct8, Oct9, Oct13

Newquay (Cornwall)
B-715: Aug11, Aug20(x2)

D-497: Aug1(x2), Aug11, Aug20(x3), Aug25

North Berwick
D-431: Aug19, Aug21, Sep11, Oct13

D-452: Aug15

Oban
ON-1059 (52-12): Aug1

ON-1061 (52-22): Sep7, Sep8, Sep13(x2), Sep23, Sep29, Oct5, Oct8(x3), Oct18, Oct22, Oct24

ON-1227 (14-23): Aug2, Aug3, Aug6, Aug11, Aug16(x2), Aug18(x3), Aug21, Aug29, Aug30

Padstow
ON-1094 (47-003): Aug4, Aug31, Sep7, Sep23, Oct12

Penarth
B-725: Aug1, Aug10, Aug20, Aug22(x2), Sep15(x3), Sep16, Oct13, Oct17

D-469: Aug22, Sep12, Sep15(x2), Sep29, Oct7

D-534: Aug10, Aug11

Penlee
ON-1085 (52-24): Aug5, Oct9, Oct14

B-753: Aug4(x7), Aug28, Oct14

Peterhead
ON-1095 (47-004): Aug19, Aug27, Sep3

ON-1127 (47-019): Oct6(x2), Oct18

Plymouth
ON-1136 (52-40): Aug2, Aug8, Aug12, Aug16, Aug18, Aug25, Sep12, Sep23, Sep24, Sep26

Poole
ON-1089 (33-07): Aug1(x2), Aug8, Aug9, Aug12, Aug14(x2), Aug15, Aug19(x4), Aug28(x2), Sep7, Sep16

ON-1131 (47-023): Sep22, Sep23, Sep28, Oct9, Oct24

B-710: Aug1(x4), Aug3(x2), Aug8, Aug9, Aug10, Aug11, Aug14(x2), Aug15, Aug16(x2), Aug17, Aug18, Aug19(x5), Aug20, Aug22, Aug25(x2), Aug26, Aug27, Aug28(x3), Aug31, Sep1(x3), Sep7, Sep8(x2), Sep9(x2), Sep28, Oct4, Oct6, Oct7

Port Erin
B-563: Sep25

B-594: Aug28

Port Isaac
D-439: Aug10, Aug19, Aug20, Aug26

Port St Mary
ON-1234 (14-26): Aug11, Sep13, Oct28

D-466: Aug11, Aug17, Aug19, Aug30

Port Talbot
D-550: Aug3, Aug19, Aug25, Sep7

Portaferry
B-706: Aug6, Aug15, Aug23, Sep19, Sep27, Sep28

B-726: Aug1, Aug3, Aug22, Aug23, Aug28, Sep4, Sep13, Oct21(x2)

Porthdinllaen
ON-1120 (47-015): Aug8, Aug10, Aug31(x2), Sep18

Portpatrick
ON-1142 (47-029): Oct19

ON-1151 (47-033): Aug4, Aug11(x2), Aug24, Sep3, Sep14

Portree
ON-1214 (14-16): Aug6, Aug18, Aug21, Aug22, Sep28, Oct14, Oct24

Portrush
ON-1159 (52-45): Aug11, Aug13, Aug22, Aug25, Aug28, Sep4, Sep6

ON-1247 (17-23): Oct8, Oct12, Oct13

D-456: Aug4, Aug7, Aug13, Aug22, Aug28, Sep4, Sep22, Sep29, Oct7, Oct12, Oct18

Portsmouth
B-730: Aug1, Aug3, Aug5(x2), Aug19, Aug24, Aug26, Sep7, Sep18, Oct5, Oct7(x4)

D-554: Aug5(x2), Aug8, Aug24, Oct7, Oct17

Pwllheli
ON-1168 (12-010): Aug10, Aug20(x2), Aug31, Sep25

D-522: Sep9

Queensferry
B-713: Aug13, Aug17, Aug26(x3), Sep8(x2), Sep7, Sep15, Sep16, Oct6, Oct9, Oct11, Oct20

Ramsay
ON-1192 (12-33): Sep15

Ramsgate
ON-1197 (14-02): Aug4(x2), Aug19, Sep11, Sep16, Sep22, Sep25

B-765: Aug3, Aug4(x2), Aug11(x4), Aug19, Aug23, Sep3

Red Bay
B-728: Aug19, Sep9

Redcar
B-570: Aug12, Aug16

B-580: Aug19(x2), Aug31, Sep21, Oct14(x3), Oct28, Oct30

D-523: Aug1, Sep21

Rock
D-489: Aug9, Aug10, Aug22, Aug26, Aug27, Sep8(x2), Sep9(x2), Sep16

Rosslare Harbour
ON-1092 (52-26): Aug25, Sep3

ON-1159 (52-45): Sep22, Sep24

Rye Harbour
B-727: Aug4, Aug5, Aug6, Aug11, Aug16, Aug27, Sep4, Sep9, Sep11, Oct20

Salcombe
ON-1122 (47-017): Aug4, Aug8(x2), Aug9, Aug12, Aug13, Aug17(x2), Aug24, Aug31(x2), Sep7, Sep8, Sep16

ON-1130 (47-022): Sep22, Sep29, Oct13, Oct14

Scarborough
D-560: Aug19, Sep14(x2), Sep17

Seahouses
ON-1173 (12-16): Aug8, Aug27

D-529: Aug8, Aug21(x2), Sep1, Sep18, Oct31

Selsey
ON-1074 (47-001): Aug1, Aug6, Aug9, Aug25, Sep2, Sep8

D-533: Aug4, Aug5, Aug6, Aug9, Aug10, Aug24, Sep28

Sennen Cove
ON-1121 (47-016): Aug21, Aug28, Sep30

D-467: Aug19, Aug20(x2), Aug26, Aug28

Sheerness
ON-1211 (14-13): Aug2, Aug8, Aug15, Aug16, Aug19, Sep7, Sep8, Sep15, Sep16, Sep20, Oct24

D-513: Aug1, Aug4(x3), Aug8, Aug15, Aug20, Aug21, Aug29, Sep7(x2), Sep20, Sep24, Sep27, Sep30, Oct5, Oct7, Oct21, Oct27

Sheringham
B-702: Aug7(x2), Aug24, Aug26(x2), Sep12

Shoreham Harbour
ON-1158 (47-040): Aug3, Aug6, Aug14, Aug18, Aug22, Sep1, Sep19, Sep30, Oct5

D-410: Oct17

D-501: Aug1(x2), Aug11, Aug18, Aug30, Sep1(x3), Sep8, Sep11, Sep19(x2)

Silloth
B-714: Sep22, Oct14

Skagness
ON-1166 (12-008): Sep8, Oct1, Oct16, Oct17

D-460: Aug3, Aug11, Aug15(x5), Aug16(x4), Aug18, Aug19, Aug20(x4), Aug21(x2), Aug24, Aug28, Aug29, Sep8, Sep10, Sep11, Oct1, Oct17

Skerries
B-747: Aug12, Aug31, Sep1, Sep8, Sep11

Sligo Bay
B-525: Aug12, Sep15, Sep19(x2), Oct7(x2), Oct8(x2)

South Broads
D-438: Aug13, Aug19, Aug28(x2), Sep22(x3), Oct6, Oct14, Oct27

XP-5: Aug13, Oct14

Southend-on-Sea
B-567: Aug4, Aug5, Aug8(x2), Aug11, Aug15, Aug16, Aug18, Aug19(x3), Aug27, Aug30, Sep9, Sep15, Sep16(x2), Sep21

D-487: Aug18, Sep4, Sep16, Sep20

D-527: Aug8, Aug10, Aug11(x2), Aug18, Aug30(x2)

Southwold
B-750: Aug8(x2), Aug9(x2), Aug17, Aug27

St Abbs
B-572: Aug4, Sep25

St Agnes
D-552: Aug9, Aug16, Sep11

St Bees
B-719: Aug26, Aug30, Sep6, Oct17

St Catherine
B-772: Aug4, Aug14, Sep12

St Davids
ON-1139 (47-026): Aug17, Aug20, Aug30, Sep21, Sep22, Sep24

D-543: Aug1, Aug2, Aug17, Aug30

St Helier
ON-1157 (47-039): Aug2, Aug4, Aug6, Aug14, Aug21, Sep2, Oct7

St Ives
ON-1167 (12-009): Aug8, Aug17, Sep1

D-486: Aug22, Aug25(x2), Sep21

D-515: Aug8, Aug17

St Mary's
ON-1108 (52-34): Aug24, Aug27

St Peter Port
ON-1067 (52-15): Aug12, Aug14, Aug17(x2), Aug18(x2), Aug19, Aug24(x2)

ON-1203 (17-04): Oct13, Oct29

Staithes and Runwick
B-576: Sep16, Sep26, Sep27

Stornoway
ON-1160 (52-46): Aug21

ON-1238 (17-18): Sep5, Sep10

Stranraer
D-538: Aug9

Stromness
ON-1237 (17-17): Aug4, Aug26, Oct3, Oct15

Sunderland
ON-1225 (14-21): Aug5, Aug7, Aug23, Aug26, Sep22, Sep26, Oct4, Oct15, Oct21

D-445: Sep26, Sep29, Oct4, Oct15, Oct21

D-470: Aug5, Aug6, Aug11, Sep22

Swanage
ON-1148 (12-11): Aug4, Aug10, Aug19, Aug20(x2)

ON-1162 (12-004): Oct17, Oct25, Oct27

ON-1182 (12-23): Aug24, Sep8, Sep16(x2), Sep23, Sep28, Sep30

D-467: Oct25

D-475: Aug4(x2), Aug10, Aug22, Aug26, Aug29, Sep2, Sep8(x2), Sep16, Sep17, Sep30, Oct17

Teemouth
ON-1110 (47-008): Aug27(x2), Oct28

Teignmouth
B-588: Aug1, Aug3, Aug16, Aug18, Aug22, Aug24(x2), Aug29, Aug31, Sep2, Sep8(x2), Sep10, Sep16, Sep17, Oct16, Oct17

Tenby
ON-1133 (47-021): Aug4(x2), Aug11, Oct14(x2), Oct21

D-562: Aug2, Aug6, Aug10, Aug12, Aug20, Aug26(x3), Aug29(x2), Sep26, Oct24

The Lizard
ON-1145 (47-030): Sep24

The Mumbles
ON-1155 (47-037): Aug6, Aug15, Oct2, Oct21

D-463: Aug14, Aug15, Aug19(x2), Aug26, Aug27, Aug29, Aug31, Sep2, Sep19, Oct4, Oct21(x2), Oct22, Oct28

Thurso
ON-1135 (52-39): Aug14, Aug16, Aug18, Aug24, Aug29, Sep4(x2), Sep8, Sep15

ON-1149 (52-43): Oct31

Tighnabruich
B-743: Aug7, Aug25, Sep6, Oct6

Tobermory
ON-1078 (52-21): Oct22

ON-1143 (52-41): Aug1, Aug2, Aug9, Aug29, Sep16, Sep27

Torbay
ON-1076 (52-19): Aug9(x3), Aug10, Aug15(x3), Aug18(x2), Sep2, Sep7, Sep9, Sep23, Sep29, Oct14, Oct17(x3), Oct23, Oct24, Oct26

D-504: Aug1, Aug6, Aug12, Aug15, Aug18(x2), Aug18(x2), Oct14(x2)

Tramore
D-474: Oct4, Oct16

Trearddur Bay
B-731: Aug11, Aug14, Aug20, Aug22(x4), Aug25, Aug26(x2), Aug27, Aug29, Aug31, Sep7, Sep8, Sep9, Sep12

D-441: Aug11, Aug25(x4), Sep8(x2), Sep9

Troon
ON-1134 (52-38): Aug1, Aug8(x2), Aug16, Sep15, Sep22, Oct6, Oct24

Tynemouth
ON-1242 (17-20): Oct27, Oct29

D-535: Aug3(x2), Aug4(x2), Aug9, Aug14(x2), Aug15, Aug27, Sep14, Sep15, Oct29

Valentia
ON-1218 (17-07): Sep4, Sep7, Oct2, Oct3, Oct12

Walmer
B-558: Aug4, Aug11, Aug12, Sep9

D-514: Aug4, Aug23

Walton and Frinton
ON-1138 (47-025): Aug4(x2)

ON-1154 (47-036): Aug19, Aug27

Wells
ON-1161 (12-003): Aug31, Sep8

D-512: Aug8, Aug22, Aug27, Oct14

West Kirby
D-473: Sep8(x2), Oct4(x2), Oct5

West Mersea
B-761: Aug5, Aug6, Aug14, Aug17, Aug22, Aug30, Sep2, Sep5, Sep6, Sep15, Oct5, Oct7(x2), Oct11, Oct21, Oct22, Oct25

Weston-super-Mare
B-769: Aug12, Aug19, Aug26, Aug27, Sep2, Sep7, Sep23(x2), Sep30, Oct5(x2), Oct7

D-537: Aug12, Aug14, Aug19(x2), Aug26, Aug28, Sep2, Sep15, Sep30, Oct5, Oct7

Weymouth
ON-1058 (52-11): Aug9, Aug11, Aug16(x3), Aug18, Aug19(x2), Aug20, Aug22(x2), Aug24, Aug25, Aug29, Aug31(x2), Sep1, Sep6, Sep8, Sep9, Sep12

ON-1073 (52-18): Sep22, Sep30, Oct1, Oct10, Oct16, Oct27, Oct28

B-746: Aug1(x2), Aug3, Aug8, Aug11(x2), Aug16(x3), Aug19(x2), Aug20, Sep3, Sep7(x2), Sep16, Sep22, Sep30(x2), Oct1, Oct6, Oct10, Oct15(x2), Oct28

Whitby
ON-1212 (14-14): Aug3, Aug19, Aug20, Aug26, Sep27

D-465: Aug9, Aug13, Aug18, Aug20(x2), Sep27, Oct5

Whitstable
B-764: Aug1, Aug5(x2), Aug6(x3), Aug11, Aug13(x2), Aug14(x2), Aug16, Aug19, Aug21(x2), Aug24, Aug26, Aug28, Sep1(x2), Sep9, Oct6, Oct13, Oct27, Oct31(x2)

Wick
ON-1224 (14-20): Aug15, Aug29

Wicklow
ON-1153 (47-035): Aug5, Aug10, Aug11, Aug14, Sep18

D-498: Aug11, Aug14, Sep18

Withernsea
D-541: Aug20, Aug28, Sep2

Workington
ON-1141 (47-028): Aug4, Aug17

Yarmouth
ON-1249 (17-25): Aug2, Aug4(x2), Aug6, Aug11(x3), Aug12, Aug16(x2), Aug21, Aug22(x2), Aug26, Aug27, Sep2(x2), Sep7, Sep8, Sep16, Oct4, Oct17

Youghal
B-561: Aug5, Aug6, Aug15, Aug25, Oct31

On passage
ON-1124 (12-001): Sep7

ON-1203 (17-04): Aug16

ON-1247 (17-23): Sep8

ON-1255 (17-28): Aug6(x3), Aug7(x2), Aug8, Aug9, Aug19(x2), Aug23(x2), Aug24, Oct20

ON-1256 (17-29): Sep10

ON-1258 (14-33): Oct12

The services listed here are those for which returns had been received at HQ by January 2002. There may be other services for which returns had not been received.

Listings

Deaths

It is with regret that we report the following deaths

Basil Hutchinson

Former organising secretary midlands, who retired in 1982, on 16 January

Gerry Prest

Former Littlehampton branch chairman, in January

Kenneth Atha

Former Halifax branch chairman and treasurer

David Pengelly

Looe deputy launching authority, on 28 February

Captain Elwin Sharples

Weston-super-Mare treasurer, on 2 March

Retirements

The following crew have retired from duty

William Farquhar: Thurso coxswain

Appointments

The following new appointments have been made

Mark Sawyer: Eastbourne coxswain

Robert White: Humber superintendent coxswain

Colin Millar: Troon mechanic

William Munro: Thurso coxswain

Daniel Atkinson: Humber crew member

Padstow lifeboat station celebrates 175 years of saving lives at sea

Padstow has the second-oldest established lifeboat station in Cornwall. It was set up on 24 January 1827 mainly as a result of the efforts of Commander Williams, chief officer of coastguards. He collected £30 towards the cost of providing a lifeboat and contacted the National Institute for the Preservation of Life from Shipwreck, the fore-runner to the RNLI, which agreed to make a donation of £10 and place the station on its records.

The first lifeboat, built at Padstow by John Tredwen, was *Mariners' Friend*, a four-oared, single-bank rowing lifeboat. There are no records of her service. The station was at Hawker's Cove, within the shelter of Stepper Point.

Padstow lifeboats, 15 in all, have saved over 620 lives, although not without great sacrifice. Three lifeboats have been lost in two separate disasters, with the loss of 13 lives. Padstow lifeboatmen have won 23 Silver Medals, two Bronze Medals and two BEM Medals. Over the 175 years, 25 coxswains and hundreds of volunteers have made up the crews.

Kippford brings new meaning to boathouse

For as long as the crew can remember, Kippford lifeboat station had operated out of a garage with no facilities. Numerous efforts to find a more suitable site had failed. Then divisional inspector John Caldwell spotted a house for sale on the main street. He realised its potential and then had the uphill task of convincing everyone else that he wasn't off his head.

Architects Robert Potter & Partners came up with the design and the work began. The finished boathouse blends in perfectly with the surrounding houses and the crew can enjoy modern facilities at last.

A TOWN & COUNTRY DRIVEWAY

Simply the finest Driveways money can buy

Although a Town & Country driveway is beautiful to look at, its beauty is more than skin deep. Beneath the surface is a unique fibre reinforcement that helps prevent sinking and spreading.

Its surface, once sealed, is over 25% harder than the surface of concrete. It's virtually weed and maintenance free. Fully guaranteed. Available in a range of traditional styles, including Cobblestone, Herringbone Brick and Ashlar Slate plus a wide choice of superb natural colours in matt or gloss finish.

The result is a magnificent driveway that will look and stay beautiful for many years to come. Phone now for our free brochure or no obligation site survey. Alternatively Freepost the coupon today.

Town & Country
Driveways tougher than they
have to be.

WE DO NOT USE SUB-CONTRACTORS. ALL TOWN & COUNTRY DRIVEWAYS ARE DESIGNED AND FITTED BY TOWN & COUNTRY INSTALLATIONS.

CALL FREE NOW • LINES OPEN 24 HOURS

0800 555660

PLEASE QUOTE REFERENCE NO: LB/01/04.

Please arrange for my free site survey Please send me my free colour brochure of Town & Country Installations

Name Telephone

Address

Postcode LB/01/04

POST FREE TO: TOWN & COUNTRY INSTALLATIONS, FREEPOST MR9420, WHITCHURCH SY13 3ZB.

Thankfully, lifeboat disasters are rare. Lifeboats are designed to withstand the very worst conditions and on occasions in recent years many crews have had cause to be grateful to the self-righting capability of modern lifeboats. The sea is an awesome enemy, however, and has claimed the lives of 435 lifeboatmen since the foundation of the RNLI in 1824. The loss of just one man is, of course, a tragedy, but in 1901 a lifeboat disaster at Caister claimed nine of the twelve crew. Here follows the account of the disaster from *the Lifeboat* magazine of the day.

THE LIFE-BOAT 1st February, 1902

The Caister Life-boat disaster

The King and the veteran Life-boatman

The terrible disaster which overtook one of the Life-boats belonging to the Institution, stationed at Caister on the coast of Norfolk, in November will be fresh in the minds of our readers. The expressions of sympathy received from all classes, not only in the British Isles and on the Continent, but even from the United States and India, have been most gratifying, demonstrating again the widespread interest which is taken in the Institution's Life-boat Service throughout the civilised world.

Briefly the circumstances of the accident were as follows:-

While the wind was blowing a whole gale from N.N.E. with thick rain, and the sea was very heavy, on the night of the 13th November, flares were seen from a vessel on the Barber Sands, and the Cockle Light-ship fired the recognised signals of distress to indicate a vessel on those sands. This was soon after 11 o'clock. The crew of the Life-boat were promptly assembled and with all dispatch the No.2

Life-boat *Beauchamp* was launched, but the heavy seas washed her off the skids and she was cast ashore, necessitating her being hauled up on the beach ready for another launch.

It was intensely dark and very cold, and it was not until nearly 2 o'clock in the morning that the efforts to float the boat, with the aid of the warp and tackle, were successful. Sail was then set, and when the boat was last seen from the shore she appeared to be all right and most of the launchers went home to change their wet clothing. But James Haylett, senr., who was for many years assistant coxswain of the Life-boat, although seventy-eight years old and wet through, after assisting for several hours to launch the boat, remained without food on watch, having two sons, a son-in-law and two grandsons in the boat.

A fight with the cruel sea

After the boat was floated and sail made she proceeded out on the port tack

towards the sands in the direction of the distress signals, which were dead to windward. On nearing the sands the coxswain wore his boat, as the mizen was not yet properly set, stood ashore and tacked just outside the surf. After making another board, he again tacked and proceeded towards the shore, but on tacking again as they got near to the surf the boat missed stays; he filled again and renewed the attempt to "stay," but she failed a second time to come round and was by that time in the breakers close to the beach.

The coxswain, seeing that it was impossible to avoid going onshore, ordered the mizen to be lowered, and put his helm up, but he had only just time to get the boat straight before the sea when her bow struck the sand about fifty yards north of the place of launching, and almost simultaneously a very heavy sea caught her on the starboard quarter and she was keel up in an instant. The masts were broken short off and the crew

The launching of a Norfolk and Suffolk sailing Life-boat, by C. J. Staniland, R.N.

pinned down beneath the boat, which it should be remembered is one of the Norfolk and Suffolk type, non-self-righting, 36 ft. long, 10½ ft. wide, weighing five tons without gear and requiring thirty-six men on the gunwale to bring it awash with the crew and gear in place and water-ballast tanks full.

Help comes from the shore

This happened shortly before 3 o'clock, at which time Frederick Henry Haylett came back to the Life-boat house after changing his wet clothes, when he drew the attention of James Haylett, senior, his grandfather, to cries coming from the water's edge. Both ran down, and to their surprise and horror discovered the *Beauchamp* bottom up in the surf. There was a tremendous sea and "sweep" on the beach, but notwithstanding old James Haylett dashed at once into the surf and got hold of his son-in-law, Charles Knights, who was struggling to get clear of the boat. Frederick Haylett also ran in and was in time to get hold of John Hubbard. The old man, after assisting Knights on shore, went in a second time, and got hold of his grandson Walter Haylett, and helped him also onto the beach. Both rescuers incurred great danger, but had it not been for their efforts it is almost certain that no one would have been saved. Subsequently eight dead bodies were recovered at intervals as they were washed from under the boat, the last being recovered when the boat was righted at 11.30 a.m. by a large number of

men. One body, however, was carried away and not seen again.

The names of the nine poor fellows who were lost were Aaron Walter Haylett, coxswain, and James Haylett, junior, brothers; William Brown, assistant coxswain, and Charles Brown, brothers; William Wilson, John Smith, George King, Charles George and Harry Knights, who was only nineteen years old, and was making his first and, as it unhappily turned out, his last trip on service in the Life-boat. These men left behind to deplore their loss, six widows, thirty-three dependent children, three other dependent relatives and one partly dependent.

A fitting farewell

The funeral, which was a public one, took place on Sunday, 17th November, when the Institution was represented by the Chairman of the Committee of Management, Sir Edward Birkbeck, Bart., V.P., and the District Inspector of Life-boats, Commander Thomas Holmes, R.N. There was an immense crowd of spectators, and deputations from the neighbouring Life-boat stations attended.

The verdict of the jury at the inquest upon the bodies was practically one of "Accidental Death" no blame being attributed to any one. In giving his evidence, James Haylett, senior, made the following characteristic reply to a suggestion that possibly the Life-boatmen had given up their errand as a bad job, "Caister Life-boatmen," he said, "never

The coxswain had only just time to get the boat straight before the sea when her bow struck the sand and almost simultaneously a very heavy sea caught her on the starboard quarter and she was keel up in an instant.

turn back, and would have kept there till now if necessary to save men in distress. It was against the rules to go back when distress signals were shown."

The Board of Trade, at the request of the Institution, held an exhaustive inquiry at the Yarmouth Town Hall into the circumstances attending the disaster; it was attended on behalf of the Institution by the Deputy Chief Inspector of Life-boats, Mr. Charles E. F. Cunninghame Graham.

The Committee of Management of the Institution, as soon as they learned the number of the bereaved dependent relatives, contributed the sum of 2,000*l.* towards the fund for their relief which was very promptly started by the Mayor of Yarmouth, which fund ultimately reached the munificent amount of 12,000*l.*, notwithstanding that it was proposed to close it when 10,000*l.* had been received. It is probable that, after meeting the needs of the widows and dependents of the nine men, a substantial sum will be left to form the nucleus of a permanent fund to meet Life-boat disasters involving loss of life in the future. The Institution defrayed the cost of the funerals, etc., and liberally compensated the survivors of the disaster.

Gold Medal for James Haylett

The Committee also awarded the Gold Medal of the Institution, a copy of the vote inscribed on vellum and framed and the sum of 25 guineas, to JAMES HAYLETT, *senr.*,

in recognition of his great gallantry and of the remarkable endurance he displayed at his advanced age, seventy-eight years, in remaining on the beach for twelve hours, wet through and without food, this being the veteran's crowning act of half a century's life-saving in connection with the Institution's Life-boats, resulting in the saving of hundreds of lives. The thanks of the Institution inscribed on vellum and 5*l.* were also accorded to FREDERICK H. HAYLETT. The valuable co-operation afforded by Captain A. F. CLOWES and Dr. CASE, honorary secretaries of the Great Yarmouth and Caister Branches, was also specially recognised.

Moving bravely forward

A new Life-boat crew was definitely formed at Caister on the 21st December to continue the noble work left as an inheritance by the *Beauchamp* victims, and, strange to say, a few hours afterwards, towards midnight the Life-boat bell spoke for the first time since the disaster, the Coastguards having observed distress flares burning on the Barber Sands. With Jack Haylett as coxswain, No.1 Life-boat *Covent Garden* put to sea. Although hardly recovered, the *Beauchamp* survivors, Haylett, Hubbard, and Knights, with the veteran James Haylett, assisted to launch the boat. The following morning the Life-boat returned after a fruitless errand, the vessel in distress (a stranded steamer) having got

away without assistance.

The damaged Life-boat was removed to Yarmouth for repair, but the men expressed a wish not to have her again on the station, and this desire was at once concurred by the Institution. The Institution arranged for a deputation of three of the men to visit other stations before finally selecting the type for a new boat, but there is little doubt they still have a strong predilection for the non-righting Norfolk and Suffolk type of boat.

The *Beauchamp*, the cost of which was presented to the Institution by Sir Reginald Proctor Beauchamp, Bart., was placed on her station in 1892, and up to the time of the accident she had been launched to the aid of vessels in distress on 81 occasions, and saved 146 lives; while the total number of lives which the Life-boats at Caister have saved during the past forty-three years is 1381, a "record" as regards the Life-boat stations of the United Kingdom.

A Royal appointment

On the 6th January, His Majesty the King, the Patron of the Institution, did James Haylett and the Institution the high honour of presenting to him at Sandringham the rewards granted him by the Institution.

His Royal Highness the Prince of Wales, as President of the Royal National Life-boat Institution, was present, as well as Dr. W. Case, hon. Secretary to the Caister Station. Major-General Sir Stanley Clarke and Commander Sir Charles Cust, R.N., were in attendance.

A Yarmouth Correspondent stated that after the King had presented Haylett with the Life-boat Institution's gold medal, the old man earnestly expressed the hope that his Majesty would live to be a hundred years old and then die and go to heaven, at which the King laughed heartily. "There is one thing always gives me courage," Haylett said to the King, "and that is when I see poor fellows in the rigging of a wreck. I always put myself among them and say, 'What would I give if a Life-boat came to save me?'" Haylett subsequently had a long chat with the Prince and Princess of Wales. He discussed with the Prince the respective merits of the self-righting and Norfolk and Suffolk types of Life-boats, in which subject his Royal Highness was greatly interested.

Caister Norfolk and Suffolk class lifeboat *Beauchamp* with her crew.

Caister lifeboat station

A lifeboat was placed at Caister by the Norfolk Shipwreck Association in 1846. It was taken over by the RNLI in 1857 and in 1867, a second station was established.

Up to 1929, Caister had two stations, each with a pulling and sailing lifeboat. In 1929, as powerful motor lifeboats had then been placed at the neighbouring stations of Cromer and Gorleston, the No.1 station was closed. The No.2 station continued with a pulling and sailing lifeboat until 1941 when it was replaced by a motor lifeboat, which was launched by a tractor. The No.2 station was closed on 17 October 1969.

Apart from the Gold Medal awarded to James Haylett for his part in the 1901 rescue, many other medals have been awarded. In 1875, coxswain Philip George and chief boatman S Bishop (coastguard) were awarded Silver Medals for a service to the *Wild Wave*. James Haylett jnr, who perished in the disaster, was awarded the Silver Medal in 1893 for long service. Coxswain John Haylett and Walter Haylett received Silver Medals in 1906 for the

Caister's No.1 lifeboat Covent Garden

rescue of six from the barque *Anna Precht*, wrecked on the Cackle Sands on 18 September. Silver Medals were also awarded to second coxswain John Plummer and to Solomon Brown, who leaped from the lifeboat onto the wreckage to break the hold of the benumbed men and help them into the lifeboat. In 1963 coxswain JR Plummer was awarded the Bronze Medal for the rescue of seven men from the trawler *Loch Lorgan* on 13 December.

Despite the closure of the RNLI station, the Thanks of the Institution on Vellum was awarded to coxswain Roland Read of the Caister Volunteer Lifeboat in 1987 for the rescue of 10 of the crew of the rig support vessel *Seaforth Conqueror* which was aground on North Scroby Sands

“Caister Life-boatmen never turn back, and would have kept there till now if necessary to save men in distress. It was against the rules to go back when distress signals were shown.”

James Haylett, senior

Never turn back... and never forgotten

On Wednesday, 14 November 2001, over 100 people turned out to commemorate the 100th anniversary of this terrible disaster. Those present included many present-day lifeboatmen from local stations; Tony Wright MP, Member of Parliament for Yarmouth; David Thompson, the Mayor of Yarmouth, and many local people who wished to pay their respects.

A lone piper led the procession through the village, following the route of the 1901 procession, to the church where the original funeral service had taken place. Three jets flew overhead in 'missing man' formation. Mourners then placed a wreath on the memorial statue, built in 1903 close to where the nine men are buried. The church service that followed, conducted by the Bishop of Thetford, the Rt Rev David Atkinson, closely followed the form of the original service, 100 years earlier.

After the service had concluded, the procession returned to the lifeboat station, where James Haylett's granddaughter, Gladys Brown, unveiled a bust dedicated to the memory of all those who had perished in the service of the lifeboat.

Left: The Caister Memorial

①

Expansion and consolidation

The Life-boat journal was first published at a time of immense change for the Institution. In an extract from his book *Riders of the Storm*, Ian Cameron recounts some of the major events from that period of the RNLI's history.

The Life-boat, the official journal of the Institution, was first published in 1852, with the aim of 'laying before the public all the information respecting the construction and establishment of Life-Boats, the number of Shipwrecks, the exertions made to save Life and Property, and the prizes and medals

awarded to those who have been most active in that noble service'. It was priced at only 1½d, 'so as to place it within reach of every boatman around our shores', and for some 150 years it has provided the public with a record of acts of courage and fine seamanship that have seldom been equalled and never surpassed.

In 1853 the journal records that 'the Duke of Northumberland has committed the charge of his Life-Boats to the Institution'. In its early years, the Shipwreck Institution had often found that local communities were reluctant to hand over control of their lifeboats. This was

because local people felt, with some justification, that they were better judges of the sort of rescue services their area needed than landlubbers in London. The Northumberland coast had always had a particularly proud record of local, privately run rescue services, predating Lukin's coble; and the fact that the Duke of Northumberland now had sufficient confidence in the Institution to give them control of his lifeboats encouraged other organisations to do the same. Slowly the Institution began to draw under its mantle the dozens of lifeboats and lifeboat stations that for years had been operating independently.

In its early years, the Shipwreck Institution had often found that local communities were reluctant to hand over control of their lifeboats.

In 1854, this assimilation was given momentum by a takeover. For some years, the Institution had operated in tandem with a sister charity, the Shipwrecked Fishermen and Mariners' Benevolent Society. There had been a duplication of duties and confusion as to exactly what each organisation did. It was now agreed that the Institution should concentrate on bringing people safely ashore and that

②

the Benevolent Society should concentrate on caring for them after they had been landed. As part of the deal, the Benevolent Society agreed to hand over its nine lifeboats and boathouses, and the Institution agreed to drop the word 'Shipwreck' from its title, becoming known then on simply as the Royal National Lifeboat Institution. Later that year, the Institution felt obliged to take what many people thought was a step in the wrong direction. It accepted an annual subsidy from the government - £2,000 from the Mercantile Marine Fund, to be administered by the Board of Trade. This money was needed to give stability to the Institution's programme of increasing and efficiently maintaining its fleet. The government, needless to say, expected a *quid pro quo* and was soon trying to exert an ever increasing degree of control. In particular, it insisted that all local RNLI committees should include at least one representative from the

Board of Trade. This frequently led to friction. So as soon as the Institution felt it could do without the subsidy, which was in 1869, it thankfully terminated it and reverted to its original charitable status, which it has maintained ever since.

The year 1856 saw the building of 10 new lifeboats, including a veritable giant of a boat for the east coast. Big, heavy rescue boats had always been favoured by the people of East Anglia and the building of a huge 40-footer to replace the old, privately owned boat at Southwold is evidence that the Institution was, at last, tailoring its lifeboats to satisfy local needs. The same year saw the first major bequest to the RNLI. In his will, Captain Hamilton Fitzgerald RN left the Institution £10,000 (the equivalent in today's money of nearly £8m). It would be difficult to overstate the importance of this bequest, which more than doubled the Institution's annual income at a time when cash was badly needed. From then on a steadily increasing number of people remembered the RNLI in their wills and funds derived from legacies now amount to over 50% of the Institution's annual income.

In 1858, the Institution made another successful takeover, gaining control of the privately run lifeboats

of the Norfolk Association. To quote the journal:

This was a 'red-letter year', because the Norfolk Association had the management of all the boats on the Norfolk coast and it is well known that more lifeboat work is done there than in any other part of the coast of Great Britain and the experience of the men who worked these boats [would be] invaluable. The boats handed over were at Cromer, Mundesley, Bacton, Palling, Winterton, Caister and Yarmouth.

In 1860, barometers were introduced in selected lifeboat stations. This came about largely through the efforts of Admiral Fitzroy (formerly Darwin's commanding officer on the *Beagle*), who was one of the first people to appreciate that instruments such as the barometer could help accurate weather forecasting and that accurate weather forecasting could reduce the risk of shipwreck. Fitzroy wrote a number of technical papers on this subject; and in 1859 his point was tragically proven when the *Royal Charter* was wrecked off Anglesey with the loss of some 450 lives, largely because her captain had no warning of the hurricane that for the previous 24 hours had been devastating southern England (see page 26 for an account of the *Royal Charter* disaster). It was hoped that the more general use of barometers and the warning of storms by the Meteorological Office would make people realise that getting the weather right could be a matter of life or death.

This article is an extract from *Riders of the Storm, the story of the Royal National Lifeboat Institution*, by Ian Cameron, published by Weidenfeld & Nicolson priced £20. Readers of the *Lifeboat* can purchase *Riders of the Storm* at the special price of £15 inc p+p.

Please telephone 01903 828503 quoting reference HWROS.

1. Appledore's Self Righting lifeboat Hope, which was involved in three Silver Medal-winning rescues. Coxswain Joseph Cox is shown holding the tiller, who was himself a holder of three Silver Medals.

2. Shields North Country class lifeboat was typical of the lifeboats used around the time the *Lifeboat* journal was first published.

3. Exmouth's 32ft Self Righting class lifeboat Victoria, built in 1858.

4. Sheringham lifeboat station's first lifeboat, Augusta, taking the crew off a Russian barque.

5. Aberdeen's Bon Accord No.1 North Country class lifeboat shares its name with the station's current Severn class lifeboat.

GOLDEN CHARTER

FUNERAL PLANS

THE ONLY FUNERAL PLAN
RECOMMENDED BY
THE NATIONAL SOCIETY OF
ALLIED & INDEPENDENT
FUNERAL DIRECTORS

YOUR CHILDREN PROBABLY *WON'T* WANT TO *THINK* ABOUT THIS.

HAVE YOU EVER *tried to speak to your family about when you're gone? If they don't want to listen, it's not because they don't care. They simply can't bear to think about it.*

We *will* listen and help you organise your funeral exactly as you wish. The *Golden Charter* plan you select may be personalised in any way. You may choose the funeral director. Loved ones won't suffer the ordeal of deciding on the arrangements or face the burden of funeral costs.

Once you've paid for your plan, by single payment or flexible instalments, your family or estate will never be asked to pay a penny more for the arrangements selected. Furthermore, your thoughtfulness will live on forever. A tree will be planted on your behalf by the Woodland Trust.

Golden Charter is a British company at the heart of Britain's largest funeral planning network.

A legally separate trust fund makes sure the money is *secure*.

For our free brochure, which includes prices, send the coupon today. If you'd like a friendly chat, with no obligation, call us *free* - on

0800 833 800

Rest assured, no one will visit your home unless you want them to.

Lifeboats
Royal National Lifeboat Institution

Registered Charity No. 209603

For every plan purchased by readers of the Lifeboat, Golden Charter will make a £25 donation to the RNLI. If you are using our Freephone number to ask for a brochure, please remember to state that you saw this advert in The Lifeboat.

A MEMBER OF

FUNERAL OMBUDSMAN SCHEME

**NO STAMP REQUIRED
FREEPOST
GOLDEN CHARTER**

INVESTOR IN PEOPLE

Please send me your Golden Charter brochure with prices.

Mr/Mrs/Ms/Other

First Name:

Surname:

Address:

Postcode:

Tel No:

A FOUNDER MEMBER OF THE FUNERAL PLANNING COUNCIL

LF8TD402

the crew

RNLI coxswains sail through new RYA course

Four coxswains have achieved RYA motor cruising qualifications. The course forms part of competence-based training for volunteer and full-time lifeboat crews. The successful crew are coxswain Rod McGillivray of Aberdeen and second coxswains John Cox (Campbeltown), John Atkinson (Lytham St Annes) and John Hunter (Scarborough).

The RNLI's aim is for its crews to have commercially endorsed RYA certificates. The relationship with the RYA began in 1995, when the Atlantic and D class inshore lifeboat courses qualified for the RYA's Advanced and Level 2 Power Boat certificates respectively.

RNLI training staff have had to qualify as Yachtmaster Offshore instructors and examiners to conduct the RYA courses, using the two training lifeboats based at Poole.

Plans are now well advanced for the RNLI Lifeboat College, which will be situated alongside the present training centre. The residential college will provide courses for RNLI crews and staff, and will bring all training under one roof for the first time.

More RYA training

Six members of Aldeburgh lifeboat crew obtained RYA helmsman certificates in 2001 following practical training at East Anglian Sea School, based at Levington on the River Orwell. The school provided training and the use of a training boat free of charge, thanks to the negotiating skills of crew member Derek Simonds who is also a motor cruising and power boat instructor.

Aldeburgh crew members with their RYA certificates (L-R): Dave Gillingwater, Jason Burns, Alison Foxon, Karl Barber and Adrian Burns. James Cable (not pictured) also achieved a certificate following the course.

New Year Honours

The following crew members and RNLI supporters have been honoured by Her Majesty the Queen in the New Year Honours.

FOR SERVICE TO THE RNLI

Member, Order of the British Empire (MBE)

Charles Crockford

Mechanic at Tenby lifeboat station

Frank Smith

Coxswain/Second Mechanic at Salcombe lifeboat station

John Williams

Coxswain at Port St Mary lifeboat station

OTHER AWARDS OF INTEREST

Knight Commander, Royal Victorian Order (KCVO)

Rear Admiral Patrick Rowe

Deputy master and chairman of the corporate board of the Corporation of Trinity House and Ex Officio member of the Committee of Management

Lieutenant, Royal Victorian Order (LVO)

Nicolas Adamson

Private secretary to HRH The Duke of Kent

Commander, Order of the British Empire (CBE)

Mary Williams

For charitable service to Cockermonth and RNLI box secretary, Cockermonth branch

A lifeboat baby

Calshot crew members Di Hellens and Anthony Carrier have become proud parents of a baby boy. Cieran John was born on 9 October, weighing 6lb 5oz. Little Cieran has already taken part in his first exercise: the day before the pregnancy was confirmed, Di and Tony were airlifted into search and rescue helicopter *India Juliet*. The couple became Calshot lifeboat station's first married couple when they tied the knot in 1999.

shoreworks

Building *into the* millennium

Shoreworks manager Howard Richings reaches the final leg of his epic voyage – travelling from Aith, in the Shetland Islands, to Eyemouth on the Scottish mainland.

It is appropriate that we commence the final leg of this epic circumnavigation at the northernmost limit of the RNLi's domain – the Shetland Islands. When it comes to displays of raw wave power there can be few areas to rival coasts of these islands.

Muckle Flugga, just off the northern tip of Unst, with its lighthouse built by David Stevenson in the 1850s, obstinately defies the elements that can throw solid water over the 200ft rock with its white brick tower. An observer on the adjacent 600ft cliffs of Herma Ness, if not blown over, must also dodge the aggressive attentions of the bonxies (Arctic Skuas). Swooping out of the mist to protect their exposed moorland nests, these birds can make the sea seem a safer bet. But enough of dawdling – we must set forth southwards by road and ferry.

Aith, nestling at the head of a small bay of the same name, is still exposed enough to require its own substantial breakwater – constructed in 1986 – to provide a

sheltered mooring for the station's all-weather lifeboat. Plans are complete for a new, modern shore facility and work should be well in hand by the coming summer.

Some 20 miles southeast, in the shelter of Bressay, lies the town of **Lerwick** with its thriving harbour. Oil revenues have funded new developments and examples of modern architecture have appeared amidst the solid stone of the older buildings. One of these – the Old Tolbooth – will hopefully soon be the lifeboat crew's new home. Plans have been prepared for the restoration of this notable Georgian building and it is hoped to have work in hand by the spring.

While January in Lerwick was particularly cold this year, Shetlanders have a festival designed to banish the chill. Up HellyAa has its origins in Viking traditions. This year there were particularly strong connections with the lifeboat crew as one of their number was Guizer Jar (Chief Viking).

After a full day of visiting around the town, the Viking squads marched with flaming torches to the park below the Town Hall where the centre piece of the parade, the replica Viking galley, met its flaming end as soon as Guizer Jar had disembarked – no time to hang

Top right: The original 'Old Tolbooth' at Lerwick, which is to be restored to provide new lifeboat crew facilities

Below right: The recently refurbished harbour board office building at Stromness provides new lifeboat crew facilities.

Below: The breakwater at Aith giving shelter to the station's Arun class.

around with 48 squads of Vikings with torches at the ready.

There were rumours that a little drinking accompanied the celebrations but we were unable to find anybody sober enough to verify this before departing several days later.

The Orkney Islands present a much more gentle landscape than their northern cousins, but sea conditions around the rugged coasts provide plenty of hazards for the unwary sailor and justify three lifeboat stations. **Kirkwall** was early in the current

modernisation programme, with its shore facility building opened in 1990 and extended in 1996. The station's Severn class ALB lies alongside the pier and plans are in hand to improve the berth with a new pontoon system.

Stromness can be reached via a pleasant 18-mile road journey or a considerably longer sea passage. Visitors arriving on the ferry from Scrabster now have only a short walk to the lifeboat station's recently completed new facilities in the renovated harbour board office building.

A relatively short journey across Hoy Sound and past the light on Cava and through Weddel Sound brings us to **Longhope**. Brilliant blue skies have always accompanied my previous visits and these are preserved in a photograph showing the slipway station in its old red livery with yellow irises in flower alongside.

Times have moved on and although it is hoped that the old boathouse will be preserved and provide a home for the renovated *Thomas McCunn*, the station's Arun class ALB now lies afloat and a new crew building stands solidly on the main pier of the harbour. A new berth and protective breakwater should soon follow.

It is about two hours by ferry from Stromness to the harbour at Scrabster – home of an active fishing fleet and the only lifeboat on the north coast of mainland Scotland – **Thurso**. A recent deal with the harbour trust saw the demise of the old slipway boathouse and the construction of a new shore facility during the summer of 2001. The final act of the station's makeover will be a new sheltered berth that should finally be forthcoming this summer.

Departing to the east, Dunnet Head marks both the northernmost point of mainland Britain and the western limit of the Pentland Firth with its infamous tidal races – it is only in recent times that modern high powered lifeboats could guarantee

being able to traverse the Firth in contrary weather conditions.

Duncansby Head lies at the eastern end of the Firth and marks another key turning-point in our journey. **Wick**, just south of the broad sweep of Sinclair's Bay, gives cover to the eastern approaches of the Pentland Firth and to a long stretch of coastline to the southwest. In 1995 the lifeboat left its slipway boathouse to lie afloat at a new berth and a new shore facility building was constructed and opened in 1997. As with many things in life the simple ones take the longest and the parking problem still remained in January 2002.

Beneath us lies the Great Glen fault; still occasionally active but formed back in the Devonian period some 370m years ago when two ancient continents collided marking the final demise of the lapetus Ocean and forcing the northern part of Scotland into its current position in relation to the rest of Britain. Embryonic Britain, however, still had far to travel being somewhere just south of the equator and enjoying desert conditions, the present day results of which are seen in the red sandstones that grace many of Scotland's older buildings.

Following the fault line we pass the light at Tarbat Ness and enter Cromarty Firth and dock at **Invergordon**. Later in the year we might have had to share our visit with parties of tourists from the cruise liners which regularly call – a possible connection with the proximity of a number of distilleries? The station's Trent class lifeboat lies alongside one of the harbour's piers. Soon after our departure the ten-year-old crew building, which is supported on piles over the water, survived the unwelcome attentions of a large, wayward barge.

Above: The unique octagonal boathouse at Kessock.

Much newer is the innovative boathouse at **Kessock** where we arrive after navigating the narrows between Chanory Point and Fort George. Originally established as a D class station in 1993, the station was subsequently allocated an Atlantic 75. The transformation was completed in 2001 with the completion of the new octagonal boathouse within the shadow of the Kessock bridge. Rumour has it that construction was kept under observation by the dolphins that take a special interest in this area.

Buckie, with its busy fishing harbour and boatyard, lies just to the east of the Spey estuary. Its new boathouse and integral ALB berth were completed in 1995. We are now getting well into the fishing communities of the Scottish east coast, where lifeboat stations become more closely spaced, supported by the numerous communities whose histories and economies are bound to the sea.

The coastline becomes more rugged as we cross Cullen Bay and pass by Portsoy and Whitehills before homing in on

Below: Construction of the new facilities at Thurso.

Above: Harbour conditions at Macduff require the lifeboat to be launched from a special launching truck with hydraulic rig.

Centre: The new crew building at Longhope.

Below right: Constructing the new piled jetty at Broughty Ferry.

the lighthouse at **Macduff**. Conditions in the harbour require the lifeboat to have the ability to launch from a number of locations. To achieve this, the vessel is permanently stowed on a special launching truck with its own integral hydraulic lifting system. The new boathouse, completed in 1999, had to accommodate this special rig.

Small bays and rugged headlands continue until we pass Rosehearty, where sand returns before we round Kinnaird Head to the welcome of **Fraserburgh's** twin lighthouses. The lifeboat went afloat in 1997 when a new berth was completed. Crew and support facilities remain in the old slipway boathouse, which has seen some modernisation with more to come.

Our course now takes its final major change of direction as we swing around Rattray Head and make due south for mainland Scotland's most easterly point and Europe's busiest whitefish landing port – **Peterhead**. Peterhead harbour has developed significantly in recent years to provide facilities to match those of its continental European competitors.

In 1999 the harbour commissioners and the RNLI cooperated to mutual advantage. An afloat berth was created for the ALB and the port's pilot boat and new shore facilities provided for the lifeboat crew. The site of the old slipway station was then made available to facilitate further development of the port.

Below: Aberdeen's new boathouse was completed in 1997.

Under freezing conditions and heavy snow it is difficult to appreciate fully the many miles of sandy beaches that lead into **Aberdeen** from the north and give the city a splendid recreational area which can easily be missed by a visitor to the Granite City who does not explore beyond the town centre and docks area. Two lifeboats serve Aberdeen – a Severn lies afloat and a D class resides in the new boathouse, completed in 1997.

A visit to the excellent Maritime Museum adjacent to the inner harbour was a humbling experience. A fully detailed model of an offshore oil production platform soars through several floors of the museum; confirmation that modern engineers have lost none of the ingenuity from which their professional name derives.

Our course is now south-southeast following a relatively straight, if more rugged coastline to Stonehaven and onward past the remains of Dunottar Castle. The mass of the Grampian Mountains with their forests and peaks soaring to over 4,000ft lie inland and are the source of many rivers draining eastwards. These include the North and South Esk rivers with their estuaries bracketing **Montrose's** links and beaches.

Montrose was one of the first stations in Scotland to be modernised, back in 1989. Since then there have been further works related to the housing and launching of the ILB and a new pontoon berth for the ALB was completed last year. Siltation is a

continuing problem in the harbour and further dredging is planned for later in the year.

Long Craig, Lang Craig, Meg's Craig and the Deil's Head all lie on the short haul to **Arbroath**, home to one of only three slipway-launched Mersey lifeboats and a D class ILB. The old slipway boathouse was adapted in 1993 for the Mersey but siltation was an ongoing problem only recently alleviated by dredging and an extension of the slipway.

It is not siltation but erosion that is the problem further south where the dunes of Budden Ness are in retreat, much to the consternation of the army, who lost several ranges in the 1980s. 2001 was a year of major change for **Broughty Ferry**, which lies on the north shore of the Firth of Tay just east of the city of Dundee. A substantial new piled jetty was constructed to provide a sheltered berth, boarding and refuelling facilities for the station's new Trent class lifeboat and the old slipway boathouse modernised to provide an excellent new training room and housing for the co-located ILB.

When in spate the river often carries substantial debris including tree trunks and, in winter, ice floes can cause severe loading on any structure that protrudes into the river, as well as acting as efficient paint strippers on the lifeboat.

Just around Fife Ness, at the entrance to the Firth of Forth, lies **Anstruther** with its conventionally housed Mersey. The original boathouse was very much in the traditional solid masonry style and, over the last 10 years, this has progressively been developed first

to house the Mersey in 1991 and then to improve the crew facilities in 1995.

Legend has it that King Alexander III, riding home one dark and stormy night in 1286, inadvertently rode over the cliffs to his death near **Kinghorn**. Storm surges from the North Sea occasionally wash over the promenade and require storm boards to be put in place to protect the doors of the boathouse that was opened in 1995. Let's hope that global warming does not proceed too fast, otherwise the services of King Canute may be required.

Just west of Edinburgh lies **Queensferry** with its Atlantic ILB. The boathouse, completed in 1989, is overshadowed by a daunting neighbour – the much-painted Forth Bridge. Behind the lifeboat station is the Hawes Inn with its rooms named after famous people. On an earlier visit I found myself in the Robert Louis Stevenson suite. It is ironic that this room should have a view of such a famous engineering feat when, as a member of the previously mentioned dynasty of Scottish engineers, RLS should have rejected his early engineering training and made his fame in the literary world – *Treasure Island* being published in 1883 a year after work started on the bridge.

Returning along the southern shores of the firth we head for the lighthouse on Fidra and then into the ancient harbour at **North Berwick**. The story of the station's current boathouse is complicated, its having originally been built by the RNLI in the 19th century, sold out of service in the 1920s then re-purchased and restored in 1992 after life as the Victoria Café.

With Bass Rock to port we pass St Baldred's Boat and, a short while later, his Cradle before making a cautious entry into Dunbar harbour. **Dunbar** is currently posing an operational

dilemma for the RNLI. The old red sandstone lifeboat house stands beside the harbour and is home to the D class ILB while the all-weather lifeboat lies afloat a few miles down the A1 in the Torness Nuclear Power Station harbour. Depth restrictions in Dunbar harbour have put unacceptable launching restriction on the Trent class lifeboat. Various solutions have been considered and, at the time of our visit, discussions were still in hand on alternative permanent solutions at Dunbar and Torness.

After initially having the road and railway for company, we bear east along a more remote coastline to Wheat Stack and sight the **St Abbs** light. The St Abbs inshore lifeboat shares the harbour with many prospective customers. On a busy day something akin to an air-traffic control system seems warranted to track the dive boats. The slipway boathouse has been modified several times over the years to cater for the different classes of lifeboat. In 1998 the crew facilities were improved and work was in hand during this winter on the slipway itself.

And so we depart for our last destination. It is just a short haul across Coldingham Bay whose shifting sands are a continual cause of problems at **Eyemouth**. A fishing port with a long history, the town lies on a section of the coast without a natural harbour refuge. On an October day in 1881 this was tragically highlighted.

The morning dawned fine and clear and the local fishing fleets set sail – before the end of that day 40 vessels had foundered in a sudden, disastrous storm: 194 men were lost leaving behind 93 widows and 267 orphans. One of the results of that tragedy was an increase in the number of *barometers located in harbours* to give some warning of approaching storms.

The lifeboat used to launch from a slipway near the harbour

entrance but has been afloat for a number of years. In 1992 a new building was provided after much negotiation with the planning authority but, as is often the case, this resulted in a compromise and pressure is now on for an extension to give greater space for the storage of the crews' personal protective gear and a bigger training room – a little job to take back to the office.

To complete the trip we return to England and Berwick-Upon-Tweed – a good opportunity to reflect upon what has happened since we set out so hopefully in 1997. During those 4½ years 40 boathouses have either been completely or substantially rebuilt, 18 other major berth and quay works completed and many other improvements made to stations. Also, five new divisional bases have been designed and built – they were hardly a glimmer in the RNLI's eye when we set out.

Oh yes, then there is the small matter of the four new Thames lifeboat stations and the new inland waterway stations. FSB2, the 25knot replacement for the Tyne class slipway lifeboat, has slipped from the drawing board into the water and work is well in hand preparing for the building and civil engineering works to support it. Cromer and Barrow were just a start – think how much more we could have done if we hadn't gone swanning off around the coast.

Above: The old Victoria Café – once again serving as North Berwick lifeboat station.

Below: Launching restrictions mean that Dunbar's Trent class has to launch from the power station up the road but the old red sandstone boathouse is still home to the station's D class and crew facilities.

Sponsored by the National Fish and Wildlife Foundation

THE OFFICIAL RAINBOW TROUT COLLECTOR PENKNIFE

Handsomely Engraved.
Created by World-Renowned
Wildlife Artist Rick Fields.

Engraved bolster, selectively plated with 22 carat gold, features an intricate portrayal of the rainbow trout.

The minted medal, set into the reverse of the handle, bears the emblem of Franklin Mint Collector Knives.

©2002 Franklin Mint Limited.
Company registered in England No. 357382.

A Franklin Mint Collector Penknife.
Please post by 30th April, 2002.

Post to:
Franklin Mint Limited,
FREEPOST SEA11873, Crawley RH10 9BR.

Please accept my order for *The Official Rainbow Trout Collector Penknife*.

I need SEND NO MONEY NOW. I will be invoiced £29.95* when my penknife is sent to me.

Limit: One penknife per collector. *Plus £2.95 postage and packaging.

SIGNATURE _____
By signing here I certify that I am at least 18 years old.

MR/MRS/MISS _____
INITIAL NAME PLEASE PRINT CLEARLY

ADDRESS _____

POSTCODE _____

TEL. NO. _____

GB-18327-00236-001

SATISFACTION GUARANTEED. I can return any Franklin Mint product within 30 days of receipt, for any reason, for replacement, credit or refund.
This product is issued in an edition limited to 45 casting days and may be promoted in multiple offerings.

Wildlife art combined with incomparable knifemaking. In a compelling work created by award-winning scrimshander, the late Rick Fields and sponsored by the National Fish and Wildlife Foundation (USA). Created in the finest traditions of wildlife art. The graceful rainbow trout portrayed to perfection on a handle specially designed to simulate the distinctive look and feel of scrimshaw. A bold, exhilarating work, capturing the spectacular beauty of the rainbow trout, right down to the distinctive red band along its side.

Knifemaking as a fine art. Superbly crafted with a precision-cast bolster, engraved with the likeness of the magnificent fish, selectively plated with 22 carat gold. And the minted medal of Franklin Mint Collector Knives is set into the reverse of the handle.

With stainless steel blade that fits snugly into the handle. Complete with padded and zippered case. Issued in an edition limited to 45 casting days. Attractively priced at just £29.95.

SATISFACTION GUARANTEED. If you wish to return any Franklin Mint purchase, you may do so within 30 days of your receipt of that purchase for replacement, credit or refund.

**Franklin Mint Collector Knives.
Perfecting a Collecting Tradition.**

Station profile

Weymouth

Weymouth lifeboat station, in Dorset, was established in 1869 to replace Portland station, which had closed down in 1850. Funded by the Earl of Strafford, the lifeboat gave assistance to vessels in distress on the north and east sides of Weymouth Bay.

The station is positioned in one of Britain's major leisure boating areas and as such is often the lifeboat service's busiest station. This requires particular dedication from the volunteer crew, who know that they can expect to hear the insistent bleep of their pagers on average every three days.

The activity of the station is reflected in its remarkable haul of

nine Silver Medals and five Bronze Medals. The youngest ever recipient was 11-year-old Frederick Carter in 1890. He and 16-year-old Frank Perry saved one of two men whose boat had capsized in Weymouth Bay in a strong east wind and heavy surf. The two boys rowed out to the rescue despite the strong risk of their own boat being either swamped or capsized in the broken water.

The last medal, in 1988, was awarded to the current honorary secretary, Derek Sargent. The lifeboat *Tony Vandervell*, under Derek's superb leadership, rescued five of the crew of the catamaran *Sunbeam Chaser*,

which had engine and steering problems 12 miles south of Portland Bill, and escorted her safely in a westerly storm and heavy breaking seas in total darkness.

The station currently operates an Arun and an Atlantic 75 but the Arun class *Robert Edgar* is approaching the end of its life. After launching 189 times and helping 213 people, it is due to be withdrawn and replaced by a new Severn class lifeboat. This isn't the only change for Weymouth. In summer 2001, Weymouth beach was one of the pilot sites for beach rescue lifeguards and the scheme will continue in 2002.

A major joint operation

It isn't only leisure traffic that calls on the service of the Weymouth lifeboat. Its position in the centre of the English Channel means that it is often asked to help commercial vessels. These can involve a wide range of rescue facilities.

In the early morning of 22 November, the roll-on-roll-off ferry *Britta Oden* was experiencing engine trouble 16 miles south of Portland Bill. With her engines stopped and a Force 9 Strong Gale blowing, she was rolling heavily. Helicopters scrambled from Lee

and Chivenor, together with lifeboats from Weymouth, Exmouth and Alderney. Other ships, the warship *HMS Kent* and the tug *Anglian Duke* also stood by.

They first attempted to get the tug to tow the *Britta Oden* to Portland but sea conditions were too bad so it was decided to tow her to Southampton. At this point the Yarmouth lifeboat was also launched. Once it arrived on scene the Weymouth lifeboat was able to return to station, after 12 hours at sea.

KEY FACTS

1869 Station established
1969 Centenary Vellum

MEDAL HISTORY

Silver: 1825, 1842, 1857,
1861(x2), 1890(x2), 1949,
1977
Bronze: 1948, 1949, 1965,
1972, 1988
Thanks on Vellum: 1961, 1965,
1967, 1969, 1972(x2), 1977,
1978, 1985, 1986

THE BOATS

Arun class lifeboat ON-1073

Robert Edgar

Built: 1980

Funding: Mrs Esme
Edgar and Mr Anthony
Edgar

Atlantic 75 lifeboat B-746

Phyl Clare III

Funding: A gift from Jack
and Phyl Clare to
celebrate their Golden
Wedding

CREW

Coxswain:

Andy Sargent

Mechanic:

Colin Pavey

Plus 22 volunteer crew

Honorary Secretary:

Derek Sargent

(Derek received the Bronze
Medal in 1988 when
Coxswain/Mechanic at
Weymouth)

Chairman: EW 'Bill' Ludlow

Hon Treasurer: Mary Carter

Hon Medical Adviser: Dr Will

Bowditch

SERVICES IN 2000

Weymouth was the busiest
RNLI station in the whole of
the UK and Republic of Ireland
during 2000.

Launches	133
Lives saved	24
People landed	42
People brought in	84

Above: Weymouth
crew members

Inset: Bronze Medal
winner and honorary
secretary Derek Sargent

Picture: Margaret Murray

Left: The *Britta Oden*
viewed from the lifeboat

Fundraising

Leaving a Lifesaver

Main: Supporter Miss Olive Whitehead bequeathed the whole of her residuary estate to the lifeboat service with the request that it be used to fund a lifeboat named in memory of her parents. The legacy amounted to around £1.4m and was used to purchase the Severn class lifeboat, The Whiteheads, for St Mary's on the Isles of Scilly.

It was around this time last year that the Oban lifeboat crew saved the life of an unconscious man who was trapped in icy waters between two fishing vessels in Oban harbour (see winter 2001/02 issue, p.18). The crew's pagers went off when most of the town was safely tucked up in bed and the station's Trent class lifeboat, *Mora Edith MacDonald*, arrived on scene just five minutes later.

This was a tricky rescue as the man was suffering from cold and exposure, and it was blowing a Near Gale Force 7, creating confused seas for the lifeboat to navigate. Fortunately, the story has a happy ending thanks to the bravery and skill of the crew and their state-of-the-art lifeboat, which was instrumental in carrying out the rescue and saving the man's life.

This all-weather lifeboat cost £1.175m when it was built in 1997 and the RNLI was able to fund her thanks to the £649,000 bequest of Miss Mora Edith

MacDonald, together with several other legacies. It is, therefore, no surprise that this type of income is vital to maintain a modern and efficient lifeboat service. Naturally, the RNLI welcomes all legacies, large or small, as they all count towards the important total – whether they provide a whole lifeboat or a pair of yellow wellies. Without them the lifeboat crews could not do their job and that is why the RNLI is so grateful to anyone who remembers the lifeboats in their will.

'If the campaign succeeds in only encouraging an additional 2% of the population to remember a charity in their will, it would provide the voluntary sector with an extra £170m every year. That's more than the income generated by Live Aid'

– David Brann

Legacies provide almost a third of the total income of the top 500 charities and the RNLI relies on them more than most – in 2000 they represented more than half of its total income. However, they remain the most unpredictable source of funding for all charities.

For the past 12 years around 13% of wills that go to probate include a charitable bequest, yet 67% of the population claim to support charities on a regular basis during their lifetime. Research shows that the main reason that more supporters do not leave a legacy is simply that they never get round to it.

With this in mind, a number of charities got together last year to form the Legacy Promotion Campaign (LPC). David Brann, the RNLI's fundraising and marketing director, was instrumental in getting the ball rolling and spent a six-month secondment as campaign director.

'The purpose of the campaign is to increase the number of people leaving something to charity in their will – any charity' says David. 'If the legacy campaign succeeds in only encouraging an additional 2% of the population to remember a charity in their will, it would provide the voluntary sector with an extra £170m every year. That's more than the income generated by Live Aid.'

The LPC, which will run initially for three years, has a consortium of over 70 members including many high-profile charities such as Oxfam, NSPCC and the RSPCA. This provides the campaign with a rich background of expert knowledge, skills and resources to draw on. Although recruitment has exceeded expectations – more than double the initial target – the number signed up only represents a tiny fraction of the total number of charities in the country so new members are actively being encouraged to join the fold.

Of course, the cost of such a venture is not insignificant and member organisations help finance the campaign, including all administration and running costs. The lifeboat service got together with the National Trust in October to host a meeting for the chief executives of participating charities to agree funding for the campaign.

'This will be money well spent as legacies are the most cost effective form of fundraising' David explains. 'Although £1 spent on other forms of fundraising will typically raise less than £4 in donations, the same amount spent on generating legacy income is likely to raise more than £30.' So for many of its members, if the campaign raises just one additional residuary legacy, it will have partly or wholly covered its subscription.

David has completed his stint as director and will now act as chairman of the LPC's steering group. Theresa Dauncey, head of national fundraising for the RNLI, is the new director.

RNLI sources of income 2000

'There is still a great deal of work to be done' David says. 'In addition to raising the funds needed to run the campaign, we are working to forge strong alliances with other organisations that can help us achieve our goal. In particular, we are working closely with the Giving Campaign, which was launched by the Treasury, Inland Revenue, Charities Aid Foundation and the National Council of Voluntary Organisations to promote the government's new tax incentives for charitable giving. We are also working hand in hand with the Institute of Charity Fundraising Managers who provide us with corporate structure and banking facilities.'

With the recent appointment of a marketing agency, the Legacy Promotion Campaign is now poised to move into its crucial next phase which sees its work being researched and tested in the run up to the full launch to the general public towards the end of 2002.

Making a will

The RNLI strongly recommends you make a will, whether or not you wish to include charities. A helpful legacy information pack, including the video *The value of time*, is available free from John Marshall, legacies enquiry officer on 01202 663032.

Once you have read it, the RNLI recommends the use of a solicitor to help you write the will in a way that properly reflects all your wishes. Home-made wills or those drawn up by people with no legal training can cause problems.

Finally, do review your will every few years or when there is a significant change in your life or circumstances. Codicils, using a solicitor, should be a cheap and easy way of keeping your will up to date.

Narrow Stairs?

Choose Stannah slimmer by design.

The new stairlifts from Stannah are the slimmest ever, making them perfect for narrower staircases.

- New and reconditioned
- Straight or curved staircases
- Full guarantee • Fast, clean installation

Supporters of

Help the Aged is a registered charity no. 272786

FREEPHONE
0800 715 379 EXT. 3429
www.stannah.co.uk/stairlifts

Trust Stannah to make things easier.

Please send me details.

For my household For a relative

Name _____

Address _____

Postcode _____ Tel. _____

Stannah Stairlifts, Dept. 3429, FREEPOST SA344, Andover, Hants SP10 3BR.

Spring into Summer with New Travellite™

The world's lightest and only truly folding scooter.

Compact and ultralight, the uniquely portable Travellite™ can easily be folded up and put in the car for shopping trips or family days out throughout the year. * Patent pending

- Folds and assembles in seconds
- Easily transported by car, coach or train
- Fully guaranteed
- Exclusive to Aquasoothe

For a FREE home trial or a brochure, call now or complete the coupon below.

CALL 0800 281 271 EXT. 1284

Aquasoothe, FREEPOST MR10064, Dept. 1284, Howben House, 55 Waverley Road, Sale, Cheshire M33 9AQ.

Name _____

Address _____

Postcode _____ Tel. _____

"Now we are over 50 at last we've found affordable Private Medical Insurance..."

For the over fifties Exeter Friendly Society offer healthcare insurance that is hard to beat, because unlike virtually any other medical insurer we never increase your subscriptions simply because you get older.

So the age you join is the age you stay.*

Call us on

08080 55 65 75

www.exeterfriendly.co.uk

Exeter Friendly Society

Telephone calls will be recorded and may be monitored to help improve customer service.

If you are 79 years of age or under please telephone 08080 55 65 75 or complete this coupon for more information.

Mr/Mrs/Ms _____ Ages of people to be covered _____

Address _____

Postcode _____

Telephone number on which you can phone me _____

Current Insurer _____ Renewal Date _____

Please tick box if you do not want to receive information on related products from our group of companies

Exeter Friendly Society Ltd, Lakeside House, Emperor Way, Exeter EX1 3FD
www.exeterfriendly.co.uk e-mail sales@exeterfriendly.co.uk

MEMBER

General Insurance
STANDARD COUNCIL

*Subscriptions only increase to reflect the rising costs and incidence of treatment, together with developments in medical expertise and technology.

LB0702

*The Life-Boats
need your help!*

We ask the questions

Today and yesteryear – the new home collecting box (above, left) produced in 2002 and (above) a collecting box sign produced in the early part of the 20th century.

The lifeboat service relies heavily on its network of branches, guilds and volunteer fundraisers to bring in the money, so it is important that the best tools for the job are readily available to those who need them.

The Lifeboat speaks to Steve Baker, fundraising development manager, and Lucy Fry, fundraising materials coordinator, who have been taking a fresh look at the RNLi's fundraising materials.

What are fundraising materials?

Steve: Basically, everything we make available for our volunteers to fundraise with – whether it be a collecting box or bucket, banners to advertise an event, or a large mobile display unit.

Why have you recently been reviewing the range of materials available?

Lucy: It's good practice to take stock every few years – we want to make sure that we are providing the best possible support with the budget that we have. We recently spoke to a broad cross-section of branch and guild members from all across the UK and Ireland.

What were the main findings of these discussion groups?

Steve: People universally recognised a difficulty in recruiting new, younger members to branches and guilds – this came across loud and clear. They also disliked the cardboard trays used on flag days and said that all our materials should have a common look and style. To our great concern, we also learned that shops and pubs are increasingly unwilling to take our traditional double-ended boat collecting box as it takes up too much room on the counter and needs securing. Branch members also thought that information on what was available was generally not well communicated.

What have you been doing to redress some of these issues?

Lucy: We designed a new order form clearly illustrating everything available. We are also looking at a smaller static box styled on a modern lifeboat, which will give box secretaries an alternative. Most people we spoke to agreed that many fundraising items reflected a very traditional image of the lifeboat service that did not readily attract younger supporters.

What new products are available?

Steve: We've always been asked for collecting boxes to keep at home to save loose change. This has been difficult to accommodate with the permanent lifeboat boxes such as you see in pubs. So we have developed a pyramid-shaped cardboard collecting box, which we are calling the home box. It can be posted flat and then assembled. They are available through regional fundraising offices or local fundraising area organisers and it is hoped they will make a significant contribution to income this year.

Can you justify the costs involved in producing these items?

Lucy: Definitely, in fact we are actually saving money. There are now cheaper materials that we can use to make items like flags, banners and collecting boxes. The cost of the home box is less than 10p and can potentially raise £10-15 a time, which is really efficient fundraising. We are also looking at a very smart cardboard flag day box, which would save money on cleaning, postage and storage but we are moving slowly with this and testing it in London this spring.

How will you decide what new products are needed in the future?

Steve: I would like to think that attitudes in the lifeboat service have changed considerably in recent years. There was a time, many years ago, when we would design a new lifeboat, build it, deliver it to a new station and say there you go! Now we work closely with crew and coxswains through every step of the development process to give them the best boat for the job.

My aim is that this process of involvement should be the same with our fundraising volunteers. We will be listening closely to everybody's views.

'People universally recognised a difficulty in recruiting new, younger members to branches and guilds – this came across loud and clear'
– Steve Baker

'It's good practice to take stock every few years – we want to make sure that we are providing the best possible support with the budget that we have'
– Lucy Fry

Great news for people aged 50 and over

Low Cost Home Insurance

If you are aged 50 or over Saga Home Insurance is worth looking into. With so much included as standard, plus a range of excellent additional options, you can choose the Buildings and Contents cover that really meets your needs.

Call Saga now for a quotation or instant cover on:

FREE 0800 414 525

quoting reference GP4213

Lines are open 8.30am-7pm weekdays, 9am-1pm Saturday
Telephone calls may be monitored or recorded for staff training purposes

Saga Services Limited is a wholly owned subsidiary of Saga Group Limited, Registered in England and Wales (Company No. 732602) whose Registered Office is at: The Saga Building, Middelburg Square, Folkestone, Kent CT20 1AZ. Saga Services Limited would like to send you information about other Saga products and services and may pass on your details to other Saga companies for this purpose.

Saga Home Insurance offers:

- Fast efficient telephone claims service
- Automatic Contents cover of up to £50,000 and Buildings cover of up to £400,000
- Free 24-hour domestic emergency and legal helplines
- Extra discount for homes fitted with a burglar alarm

This pen is yours free when you call for a quotation

SAGA
Now's the time

The COOPERATIVE BANK

Customer led, ethically guided

One loan. Countless possibilities.

- any amount from £1,000 to £15,000
- repayments by standing order repayment
- funds transferred directly to your bank account*
- no arrangement fees or security required
- Repayment Protection Insurance is available

Just phone free for an instant decision on:

0800 591 682

and quote reference no: **791/285**

LOWEST 8.4% APR | TYPICAL 9.7% APR

Written quotations are available on request. Please contact us at 14/01/2002. Loans are subject to status and not available to non UK residents, anyone under 21 or over 69 years of age. Typical APR is the APR at which the majority of loans by number, arising from this advertisement, are expected to be made. An example of a loan taken out at our typical rate of 9.7% APR would be £3,000 over 3 years, the monthly repayment, repayable by 36 monthly instalments, with Repayment Protection, will be £186.09 and a total repayable amount of £6,698.89. The Co-operative Bank p.l.c. reserves the right to decline any loan application but may, in certain circumstances and at its discretion, offer a loan at an alternative rate to those advertised. The Bank may record telephone calls between you and the Bank for security and/or training purposes. *Once we've received your signed agreement form, same day transfer is via CHAPS, before 3pm, at a cost of £20.

Registered Office: The Co-operative Bank p.l.c., 1 Balcon Street, Manchester M60 4EP
England. Registered Number: 999937. Website: www.co-operativebank.co.uk

Above – the Rebel Dance Troupe in action.

Winning fundraising friends

An excellent way for branches and guilds to raise money within their community is to ask groups, clubs, businesses and individuals to do a fundraising event for their branch or guild.

Just one example of how this is working is the fundraising friendship between Margate fundraising branch and the Rebel Dance troupe. Following a little polite persuasion from branch committee member Heather Samuel, the troupe agreed to put on a special charity show and line dancing party, which raised more than £2,500 for the lifeboats.

The event, held on 19 October, was a great success with around 250 revellers putting on their stetsons and joining in the dancing at the Margate Winter Gardens.

The Starlight Dance School also performed during the evening and an auction was held which saw some fierce bidding. Among the lots was an Albert Square road sign, autographed by the cast of *EastEnders*, which raised £130, and a painting donated by a local Thanet artist, which raised a further £500.

Margate branch chairman Derek Amas said 'Thank you to everyone who made this happen. The Winter Gardens was very welcoming and the evening was a huge success!'

Musical support

In November, the Forth Dimension Musical Society put on five performances of *Fiddler on the Roof* at South Queensferry High School in Lothian – helping to raise £180 for Queensferry lifeboat. The society put on a production each year and invite a different charity to collect after the shows.

The above picture shows members of the cast (L - R): Steven Burnett, Theresa McPhee, Jim Porter, Mhairi Sheail and Walter Taylor.

He can bear-ly wait – Berwicks Bear, AKA crew member Alistair Laing, waits excitedly for the opening of the Berwick-upon-Tweed fete on 11 August. Over 2,000 people attended the event, which included a stunning search and rescue display, and raised more than £5,500 for the lifeboat service.

Grand prize winners

The delighted family receive the new Freelander joined by (L - R) Sue Clifton, Greater London regional manager, Dick Seaman of Stanmore branch (which sold the winning ticket) and Joy Baker, senior area organiser.

In December, Mr and Mrs Brian Mackey from Edgware, Middlesex were thrilled to learn that they had snapped up first prize in the RNLI Grand Draw 2001 – a brand new Land Rover Freelander 1.8i with special sports body kit.

The draw, which raised over £150,000 in 2001, is a well established annual event and tickets are sold by fundraisers at events all through the year.

Second prize, a Virgin holiday for two in Antigua, was won by Mrs Anne McPhail of Nairn, Scotland. Mr William Turner from Devon won the third prize, a Mediterranean cruise for two, courtesy of Festival Cruises, and the fourth prize of a multi-media family PC was won by Mr W Gunter from Somerset.

Ten people also won joint fifth prizes of RNLI sailing fleeces.

Diamond supporters

Two of Burry Port's hardest working supporters recently celebrated their diamond wedding anniversary. Denis Phipps, aged 84, has been a committee member since the station opened in 1973 and his wife Gwyneth is a member of the ladies guild.

Fundraising

Lifeboat-related reading

Vintage Worthing – images of a lifeboat town 1914-1945

by Rob Blann

Price £14.95 + £3.50 p&p

ISBN: 0 9516277 3 2

A view of Worthing life in the first half of the 20th century and the final years of the town's lifeboat service. The book is illustrated with hundreds of photographs, many of which are previously unpublished.

Part of the proceeds from this book are donated to the lifeboat service. Please make cheques payable to Rob Blann and send orders to 39 Wallace Avenue, Worthing, West Sussex BN11 5QF.

The Liverpool lifeboat disaster of 1892

by Jim Sullivan

Price: £8.60 including p&p

ISBN: 1 902964 10 1

One man's search for a missing piece of history and to trace a member of his family, who had been lost in the 1892 Liverpool lifeboat tragedy.

Copies are available from Avid Publications, Garth Boulevard, Bebington, Wirral, Merseyside CH63 5LS. Please make cheques payable to W Roberts.

The great lifeboat disaster of 1886

by J Allen Miller (new edition by Andrew Farthing)

Price: £5.85 + 80p p&p

ISBN: 1 874516 09 X

Originally written to commemorate the centenary of the tragedy, this special edition includes a wealth of new photographs.

Copies are available from Sefton leisure services department (Finance CD), Pavilion Buildings, 99-105 Lord Street, Southport PR8 1RJ. Please make cheques payable to Sefton MBC.

Sorry

On page 37 of the Winter 2001/02 issue of *the Lifeboat* we carried an article about the Great North Run which took place on 16 September. The accompanying picture was incorrectly captioned and should have read 'New Brighton lifeboat crew' not 'Brighton' as stated.

On the road

The Civil Service Motoring Association (CSMA) and Frizzell Financial Services, a subsidiary of Liverpool Victoria, donated three transit vans worth over £66,000 to the lifeboat service during a presentation on 24 January.

The CSMA/Frizzell charity fund has donated more than £400,000 to the RNLI over the last 18 years, the majority of which was raised through competitions in the CSMA magazine, *Motoring and Leisure*. Frizzell contributes towards prizes and provides administration for opening the thousands of envelopes received.

The new vans will be used for delivering emergency supplies to lifeboat stations around the country. Peter Chennell, general manager supply, said 'These new vans will greatly enhance our ability to respond more effectively to the needs of our volunteer crews and their boats.'

CSMA Chairman John Herrington (right) presents cheque for over £66,000 to David Tidman, RNLI transport manager.

Left: Don endures the hair-raising event and, above, as he used to look.

Hair today... gone tomorrow

Regulars gathered at The Swan public house in Alderton, near Woodbridge, to see Don Everest let his hair down literally in support of the lifeboat service.

Don is an old seadog who joined the Royal Navy in 1948 and has been sporting his luxuriant head of hair and treasured beard for over 28 years. Challenged while he was enjoying his Sunday lunchtime tippie Don rose to the occasion. He set a target of £100 but the locals rallied round and started sponsorship lists. They raised £850 and gathered in the pub on New Year's Eve to see Maureen Mee of Bawdsey fearlessly wield the clippers while Martin Conroy, the chef at The Swan, proved his carving skills by removing the last vestiges of Don's moustache. Luckily Don was anaesthetised by copious measures of whisky, his favourite tippie.

The Swan has raised over £1,200 for the lifeboats during the last year – enough to send three crew members on an introductory inshore lifeboat training course. In 1852, the year *the Lifeboat* was first issued, it would have paid for around 12 pulling and sailing lifeboats.

Racing around Ramsey

Nuns on mini-scooters, stilt-walkers and a horde of rampaging Vikings were just some of the colourful characters taking part in the 2001 Great Ramsey race which, raised over £2,000 for the lifeboat service.

The annual race, held in July, is a fun event in which teams, dressed in a variety of costumes and using unusual modes of transport, travel to Ramsey lifeboat station from all over the Isle of Man. Entrants raise sponsorship money and compete to win a number of awards including most original form of transport, best dressed team, most cash raised and furthest distance travelled – which is possibly a bit of a challenge on a small island.

The race is a popular feature of Ramsey lifeboat day and was devised to encourage younger people to support the lifeboats. The day complements the Celtic folk festival, which draws musicians and dancers from many countries, providing colour and music throughout the town. There are also a number of other activities on the day including a street parade, the launch of Ramsey lifeboat, competitions and hi-jinx around the harbour.

The proceeds from the event help to boost the Ramsey ladies lifeboat guild fundraising total, which topped £23,000 for the financial year 2000/01. Ramsey's thriving lifeboat shop, which moved to new premises in 2000, also achieved £33,000 turnover in its first year.

Above: Ramsey Beavers AKA 'Godred's Men' rampage through the town.

Left: 'Ramsey bus station' travel by stilts.

HSL **ESTABLISHED 1968**

DO OTHER COMPANIES OFFER YOU THIS...

1. Peace of mind with a 7 day money-back guarantee. If not entirely satisfied, **YOUR FULL MONEY REFUNDED** and any unwanted item collected **FREE**.
2. **NO** high prices. **NO** high pressure sales people. Just **LOW** prices, **UNBEATABLE VALUE & HUGE SAVINGS**.
3. **OVER 30 YEARS EXPERIENCE** and 1000's of satisfied customers, nationwide.

BACK-CARE CHAIRS for easy sitting & rising

FREE DELIVERY (UK MAINLAND)

FROM ONLY £99

ELECTRICALLY ADJUSTABLE BEDS, with push-button control, to make life easier in bed. Choice of single & double beds.

FROM ONLY £699

or visit one of HSL's large showrooms at:-

- Glasgow Rd., **BATHGATE**, Nr. Edinburgh
- Victoria Shopping Centre, **HARROGATE**, N. Yorks.
- 378 Talbot Rd., **BLACKPOOL**, Lancashire
- Bradford Rd., **DEWSBURY**, W. Yorkshire
- High St., **HENLEY-IN-ARDEN**, Nr. Solihull
- Pixmore Ave., **LETCWORTH**, Herts
- Concorde Drive, **BRISTOL**, Avon
- Hedge End Village, **SOUTHAMPTON**, Hants
- Marine Court, **ST. LEONARDS**, Nr. Hastings
- Millbay Road, **PLYMOUTH**, Devon

AS SEEN ON TV!

FREE DELIVERY (UK MAINLAND)

www.hslchairs.com

email: info@HSLchairs.com Fax: 01924 458520

For **FREE** Mail-order **CATALOGUE**

PHONE 01924 507050 **QUOTE Z8**

or write to **HSL**, Ferryport View, Millbay Road, **PLYMOUTH PL1 3LJ**.

Fabulous New Slimline Easy-Bather™ with Built-in Rechargeable Battery.

In and out of the bath with Aquasoothe ease!

Easy-Bather™ is the stylish all-new bathing aid from Aquasoothe, Britain's leading bath lift company. At the touch of a button it lowers you right to the bottom of the bath for a wonderfully deep soak.

- Fitted in under an hour, no fuss or mess
- Seating band retracts into discreet wall unit, leaving bath free for others
- Easy-grip handrail included
- Rechargeable battery - no hard wiring
- Full three-year guarantee

*Patents pending.

FOR A BROCHURE CALL 0800 281 271 EXT. 1283

Aquasoothe, FREEPOST MR10064, Dept. 1283, Howben House, 55 Waverley Road, Sale, Cheshire M33 9AQ. **CE APPROVED**

Name _____
 Telephone _____
 Address _____
 Postcode _____

AQUASOOthe
EASY BATHER™

Britain's leading bath lift company.

AVAILABLE ON 2 CDs OR 2 TAPES

100 ACCORDION FAVOURITES

100 favourite singalongs by the the world famous Diamond Accordion Band...*highly recommended*
2 HOURS OF MUSIC...NO VOCALS

ON 2 CDs OR 2 TAPES

Top Of The World • Take Me Home Country Roads • Hey Good Looking • Crazy • Sweet Dreams • I Fall To Pieces • She's Got You • Spanish Eyes • Yellow Bird • South Of The Border • Oh Lonesome Me • Sea Of Heartbreak • Hello Mary Lou • Things • Ten Guitars • Beautiful Sunday • Is This The Way To Amarillo • Yellow Rose Of Texas • American Patrol • In The Mood • Paper Roses • Roses Of Picardy • Flower Of Scotland • Auld Lang Syne • King Of The Road • From A Jack To A King • Walk On By • Lil' Ole Wine Drinker Me • Blueberry Hill • Who's Sorry Now • Pal Of My Cradle Days • Ramblin' Rose • Bunch of Thyme • Beautiful Dreamer • The Isle Of Innisfree • Home On The Range • Welcome To My World • Distant Drums • Beautiful Dreamer • Charmaine • Count Your Blessings • The Rivers Of Babylon • Black Veet Band and many more

Order by telephone **0191 233 1200** 24 Hour Order Line
or post coupon below

Nostalgia Direct (DEPT. LB4) PO Box 1XX,
Newcastle Upon Tyne NE99 1XX

Yes please send me 100 Accordion Favourites

- 2 Tapes @ £12.95 + £2.00 p&p = £14.95
- 2 CDs @ £14.95 + £2.00 p&p = £16.95
- Cheque/PO enclosed for £_____ Payable to Nostalgia Direct
- Visa/Mastercard/Switch

Card No _____

Exp Date _____ Issue No. (For Switch only) _____

Name _____

Address _____

Postcode _____

If you do not wish to receive offers from other companies carefully selected by Nostalgia Direct, please tick this box

Orders are dispatched within 10 days from receipt of your order.
Your money will be refunded if not delighted.

Nostalgia Direct

Nostalgia Direct 11 St. Nicholas Chambers Newcastle upon Tyne NE1 1PE • Prop. G & L Carr.

SALE PRICES FROZEN

Healthspan

QUALITY VITAMINS AT OUR BEST EVER PRICES!

Ginkgo Biloba – 60mg Extract

Each tablet contains 60mg of standardised Ginkgo extract equivalent to 3000mg of whole Ginkgo leaves. This provides 14.4mg of Flavone Glycosides per tablet.

SALE Price 360 Tablets – £10.95

Garlic – 800mg Odour Controlled

The socially acceptable way of obtaining the benefits of Garlic. Each capsule contains the equivalent of 800mg of fresh Garlic bulb in the form of 4mg of Garlic extract.

SALE Price 360 Capsules – £5.95

Devil's Claw – 6mg Harpagosides

Each Healthspan tablet contains 440mg of standardised extract equivalent to 2200mg of root powder. This extract provides 6mg the active ingredient 'Harpagosides'.

SALE Price 120 Tablets – £7.95

'50 Plus' Vitamins and Minerals

As we get older various systems slow down and our nutrient needs alter. '50 Plus' contains a balance of 20 essential nutrients to help maintain good health for the over 50's.

SALE Price 180 Tablets – £7.95

**360 Tablets
£9.95**

Our Glucosamine Sale price is truly sensational!

Our SALE price of £9.95 includes FREE Post and Packing worth £1.95. For a fair comparison, please remember that most of our competitors usually add on an extra £1.95 for P&P to the prices they quote!

Each of our tablets contains 750mg of pure pharmaceutical grade Glucosamine Sulphate!

LOWEST PRICE EVER!

Glucosamine-750mg

Omega 3 Pure Fish Oils – 500mg

Healthspan's 500mg High Strength pure Omega 3 Fish Oil provides DHA at 60mg and EPA at 90mg per capsule. Helps to maintain a healthy heart, circulation & the body's immune system.

SALE Price 360 Capsules – £7.95

Echinacea – 160mg Extract

Each tablet contains 160mg of highly concentrated extract obtained from 3200mg of fresh herb. For extra immune support, vitamin C has been added at 100% RDA

SALE Price 120 Tablets – £5.95

Evening Primrose Oil – 500mg

Our Evening Primrose Oil is cold pressed, whereas most others are extracted using chemical solvents. Each 500mg capsule contains 45mg of GLA. With Vitamin E.

SALE Price 360 Capsules – £6.95

Pure Cod Liver Oil – 570mg

Using only the purest sources of Icelandic Cod Liver Oil, our capsules provide 50mg EPA and 70mg DHA – valuable Omega 3 fatty acids. Our advanced capsules are also 'Gelatin Free'!

360 'Gelatin Free' Capsules – £6.95

FREE POSTAGE & PACKING WITH EVERY ORDER!

There are 4 easy ways you can order your SALE Vitamins today!

- By Phone:** Using our **FREEPHONE** number shown below. Our phone lines are now open 7 days-a-week from 9am until 6pm. (Please have your **Credit Card** details ready and quote the code in the yellow box - bottom right).
- By Post:** By filling in this order form, enclosing a Cheque or PO made payable to 'Healthspan' and post it to: **Healthspan Ltd, PO Box 64, Park Street, St Peter Port, Guernsey GY1 3BT.**
- By Fax:** Cut out the order form and fax it to us anytime on **01481 713 790.**
- Online:** Go online to: **www.healthspan.co.uk**

PRODUCT DESCRIPTION	SIZE-PRICE	QTY	TOTAL(£)
Cod Liver Oil 'Gelatin Free' – 570mg	360 @ £ 6.95		
Devil's Claw – 440mg Extract SALE	120 @ £ 7.95		
Echinacea with Vitamin C SALE	120 @ £ 5.95		
'Original' Evening Primrose Oil SALE	360 @ £ 6.95		
'50 Plus' Vitamins & Minerals SALE	180 @ £ 7.95		
Garlic Capsules – 800mg SALE	360 @ £ 5.95		
Ginkgo Biloba – 60mg SALE	360 @ £10.95		
Glucosamine Sulphate – 750mg SALE	360 @ £ 9.95		
Omega 3 – 500mg SALE	360 @ £ 7.95		
FREE POSTAGE & PACKING WORTH £1.95		FREE	
Total order value £			

Healthspan

FOR A HEALTHY LIFESPAN!

Name (Mr, Mrs, Ms):

Address:

..... Post code:

Telephone:

Please debit my Mastercard / Visa / Switch Issue No:

Start Date: Expires:

RNLI-XA

Offer expires 31 May 2002. Please allow 10 days for delivery. Items may be sent separately, so there may be a small delay between times of receipt.

FREEPHONE 0800 73 123 77

Lines are open 7 days-a-week from 9am until 6pm

Classifieds

BOATING HOLIDAYS

Sail the Suffolk Coast & Rivers or an Offshore Passage with an experienced skipper aboard a 1999 Oceaon Sailing Yacht. Novices to Yachtmasters welcome. Tel: John 01953 850 507 Blue Eyes Yacht Charter.

NORFOLK BROADS

Yacht charter and RYA sailing school. Sailing holidays on Norfolk's unique waterways. Camelot Craft (01603) 783096

CRUISES THROUGH THE COUNTRYSIDE

Aboard our owner hosted Hotel Narrow Boats on the canals and Rivers of England and Wales. Enjoy fine food, walking and home comforts. Single/twin and double ensuite cabins available for 7 night cruises.

Inland Waterway Holiday Cruises, Greenham Lock Cottage, London Road, Newbury, Berkshire RG14 5SN

Tel: (07831) 110811
Fax: (07767) 669045

Email: info@bargeholidayuk.com

UK & OVERSEAS HOLIDAYS

LIGHTHOUSE ACCOMMODATION BRITAIN AND WORLDWIDE

24 UK, over 40 Worldwide. Contact details, photos throughout £5.95 inc postage and packing. Order from: Joy Adcock (LB), 2 Ansell Close, Hatherley, Cheltenham Glos. GL51 3JS

UK HOLIDAYS

LIGHTFOOT

WALKING HOLIDAYS

ALONG THE CORNISH COASTAL PATH

All accommodation and ferries arranged for you. 3 nights to 4 weeks. All the year round. Walk unescorted, at your own pace.

Progress round the coast while your luggage goes ahead.

Contact LIGHTFOOT now for your brochure - Nanquith, Callose Lane, Leddstown, Hayle, Cornwall TR27 5ET Tel: 01736 850715 www.lightfootwalkingholidays.co.uk

WEST COUNTRY

CORNWALL - THE HELFORD RIVER

Bishops Quay. Romantic waterfront house - Sleeps 4 - 6. C.H. + Log fire. Unique situation for birdwatching, walking and boating. Dinghies for your use, balcony + secret garden. Available all year. (01326) 221297

CORNWALL. Waterside cottages near Fowey & Polruan. Superb views. Dinghies available. Pets Welcome. www.comquay.com (01579) 344667

Wake Up to Nature!

NEW DELUXE CABINS

Relax in our delightful log cabins. Enjoy the woods, beach, coastal path & nearby historic houses & gardens. Pets welcome.

Wembury Bay, South Devon. Churchwood Valley. Tel: 01752 862382 email: churchwoodvalley@btinternet.com

South Helford River

Beautiful well equipped self catering waterside properties sleeping from 2-11 people. For brochure contact: Mrs S. Matthews, Cornish Retreats, Myrtle Cottage, Manaccan, Helston, Cornwall, TR12 6HT. Tel: 01326 231536. Fax: 01326 231322. Email: matthews.myrtle@virgin.net

HELDFORD RIVER - ST ANTHONY. Peaceful cottages in beautiful waterside setting. Cliff and riverside walks. Sailing and fishing boats, moorings. 01326 231357 www.StAnthony.co.uk

EAST DEVON - Between Honiton & Coast. Holiday cottages in idyllic secluded location. Fully equipped. En-suite. Sleep 2/4. Flexible bookings. Tel: 01404 831794

Restronguet Nr. Falmouth. Peaceful, picturesque waterside hamlet. Boating facilities. Use of boat. Own quay, slip, beach. Spacious houses sleep 2/4/6/8. Secluded gardens, dogs welcome. Near Pandora Inn. Friday bookings. Peter Watson, Restronguet, Falmouth TR11 5ST. Tel/Fax: (01326) 372722

Dart Valley Cottages. Pretty cottages on & around River Dart. Stunning views, award winning beaches. Sailing school. Boat hire. 01803 722561 www.dartvalleycottages.co.uk

PLYMOUTH HOE - DEVON

AA RAC IMPERIAL HOTEL - 22 bedrooms mostly en-suite - Nautical Cocktail bar. Details contact resident proprietors Kevin & Carol Neil. Brochure and tariff. Plymouth (01752) 227311

The Orchard Country Hotel

Non smoking hotel near Lyme Regis. Superb cuisine and e/s accommodation (Incl ground floor and single rooms). Close to "World Heritage" Jurassic Coast, NT, gardens and much more. Great Value! Colour Brochure: (01297) 442972

PARADISE BEACH HOTEL

Watergate Bay, Newquay, Cornwall. Good food. Pets welcome. Beautiful beaches 150 yards. 24 bedrooms, ensuite. Bar. Parking. Newquay approx. 2.5 miles. Tel 01637 860273 for brochure Eden Project approx. 15 miles

PARADISE COVE HOTEL

Porth, Newquay, Cornwall. Good food. Pets welcome. Good sea views. Newquay approx. 1.5 miles. 30 rooms, ensuite. Bar. Parking Tel 01637 859480 for brochure

Cornwall - Goonhavern Greenmeadows Cottages

Spacious, newly built, traditional style stone country cottages. Ideal location and open all year round. Special rates for short notice and out of season short breaks, weekend getaways or holidays. Cottages sleep 2 to 6. Pets welcome. Non-smoking cottages available. Please phone Tess on 01872 540483 for further details

FALMOUTH. Non smoking, en-suite accommodation. Lifeboat Crew Resident Owner. 300yds beach and National Maritime Museum. 01326 318100

POLRUAN-BY-FOWEY

Old fishermen's cottage, a few paces from the quay. Sleeps 2/4. Woodburning stove. Sailing, fishing, walking or just watching! Pubs and shops. People say "Good Morning!" BROCHURE 01726 870882 BOOKINGS 01726 870582 www.polruancottages.co.uk

SOUTH CORNWALL - COVERACK. Four superb S/C cottages plus B&B on outskirts of unspoilt Fishing village and surrounded by countryside. Coloured brochure Tel: 01326 281021 www.policoverack.co.uk

Tregildry Hotel - Helford River

Elegant and relaxing small hotel with spectacular sea views. The Which? Hotel Guide comments "Top marks for the rooms, the food, the service and the views - what more could you ask?" 10 en suite rooms. Excellent value short breaks. Uncrowded even in high summer. The Good Hotel Guide "Best Hotel by the Sea" award. Gillan, Manaccan, Cornwall TR12 6HG. Tel: 01326 231378 for brochure

ISLES OF SCILLY

ISLES OF SCILLY

MINCARLO GUEST HOUSE - superb position overlooking the harbour at St Mary's - adjacent the Lifeboat Station. Run by the same local family since 1945. All rooms H&C and heating, some with en-suite facilities. Tel: (01720) 422513 or write Colin Duncan

SOUTH WEST

APPLEDORE N. DEVON - Beside Taw & Torridge Estuary & The Lifeboat. Views of sea and Lundy. Comfortable 3 bdrm terr. house. Details: Peace (01884) 881316 or 881385

SALCOMBE HOLIDAY HOMES

SELF CATERING COTTAGES • HOUSES • FLATS For a brochure 01548 843485 www.salcombe.co.uk

SOUTHERN

SWANAGE : AVALON. S.C. HOLIDAY FLATS AND FLATLETS, SLEEP 2/10, FULLY EQUIPPED, C.H., CAR PARK, 200M BEACH/TOWN; BROCHURE 01929 424779.

ISLAND COTTAGE HOLIDAYS

ISLE OF WIGHT Charming individual cottages in lovely rural and coastal surroundings. All with Tourist Board quality classifications, 3 Stars - 5 Stars. Spls 1 - 10. £119 - £950 p.w. (Low season Snts £85 - £225). Tel: 01929 480080 www.islandcottageholidays.com

SWANAGE HOLIDAY PROPERTIES LTD.

Quality S.C. cottages, houses & flats. Over 30 years in holiday lettings. 01929 421525 www.swanagehp.co.uk

EAST OF ENGLAND

WELLS-NEXT-THE-SEA, NORFOLK. A clean cosy cottage (no stairs) overlooking delightful green on the unspoilt North Norfolk Coast. sleeps 4, c.h., no pets. Tel: 01328 711220

IKEN - Suffolk. Overlooking River Alde 4★ Holiday Cottage. Sleeps 4/6. Details 01728 688263

EN-ROUTE TO EAST COAST & FERRIES

LEAF HOUSE 4 miles south of Bury St Edmunds. Fine Bed & Breakfast Accommodation A member of Wolsey Lodges Consortium Telephone 01284 735388 for brochure Email: mail@leafhouse www.leafhouse.co.uk

NORFOLK BROADS:

'Room with a View' Delightful, fully-furnished studio, sleeps 2, overlooking River Bure & Marshes. Ideal all weathers, near Coast & Norwich. Parking. Bikes. Tel: 01493 751256

WELLS-NEXT-SEA, NORFOLK. Barn conversion outskirts town. Quiet comfortable accommodation (2). Beautiful countryside - pine woods, salt marshes, sandy beaches. Tel: 01328 711479 (evenings, please) for brochure

LONDON

Flying from Heathrow?

Homely guest house only 10 minutes from Heathrow. Easy access to A/M40, M4, M25. All rooms are en-suite with colour TV, Tea/Coffee facility. RAC Licensed bar, evening meal. Parking for holiday period. Shepiston Lodge, 31 Shepiston Lane, Hayes, Middx UB3 1LJ Tel: 020 8573 0266 Fax: 020 8569 2536

CUMBRIA

Family run cosy barns and cottages in Hawkshead/Sawrey area. Free fishing with most. Pets welcome. Great walks/views. Tel: 015394 42435. www.lakeland-hideaways.co.uk

YORKSHIRE

Yorkshire Moors & Coast Over 150 cottages including Whitby. Scarborough & Ryedale area.

Ingrid Flute Holiday Accommodation Agency 1 Hillcrest Avenue, Scarborough, YO12 6RD www.ingridflute.co.uk

01723 376777

SCOTLAND

Hebridean Isle of Islay Port Askaig Hotel

This 400 yr old inn overlooks the Sound of Islay, the picturesque harbour & Lifeboat Station. Home cooked food. Bars open all day. Relax in the beer garden while watching the ferry arrive or fishing & pleasure boats pass by. Islay has miles of beautiful beaches, excellent golf & fishing & 7 MALT WHISKY DISTILLERIES 01496 840 245 www.portaskaig.co.uk

ARGYLL (Oban Area)

Choice of 5 individual generously equipped cottages sleeping 2-7 in lovely rural settings near Lochs Etive (www.obanholidaycottages.co.uk) and Awe (www.kilchrenan-inn.freeserve.co.uk), 3 with superb views. Tel. enquiries 01631 710504

GALLOWAY. Five unique holiday homes in stunning locations. Prices from £220 - £1040 p.w. Sleep 2-11. Tel: 01557 330371 www.dalriada-properties.co.uk

NORTH WEST OF SCOTLAND

Achmelvich Beach, near Lochinver Modern Self Catering Caravans 6 Berth, fully serviced. Beautiful Beach. From £125 to £230 per Van per week and Cottage, sleeps 4 near Lochinver. Tel/Fax 01571 844454 www.lochinverholidays.co.uk

ISLE OF MULL. S/C Farmhouse sleeps 7, views over sea loch, chalet studio sleeps 2. Own Inter-island wildlife & whale watching cruises. Also Tobermory seafront flats sleeps 6. Harbour & lifeboat from your window. Tel/Fax 01688 400264. E-mail jenny@mull.com www.jenny.mull.com

To advertise on these pages please contact Kate Eastman, Madison Bell Ltd,
Beau Nash House, 19 Union Passage, Bath, BA1 1RD.
Telephone 01225 465 060 Fax 01225 465 061 or E-mail kate.eastman@madisonbell.com

**Small, Luxurious,
Wildly Romantic
Country House Hotel**

Set in 100 acres of deeply wooded gardens teeming with wild life
ARDANAISEIG HOTEL
by Loch Awe-20 miles from Oban
★★★★ Highly Commended
For brochure & details please call
01866 833333
www.ardanaiseig-hotel.com

WALES

N.WALES. Two lovely cottages, sleep 8/4, quiet location, own pool, 15 min Pwllheli's excellent marina, beaches, surfing. **01758 721559** www.cottagesbythecoast.co.uk

Fisherman's Cottage, West Wales - beachside location, sleeps 4-6. Excellent sailing, walking and dolphin watching. Weeks or weekend lets. Tel 01275 845258

QUALITY COTTAGES
WALES
Around Welsh Coast. "Quality Cottages", highest residential standards.
Pets welcome free.
Superb coastal & country walks.
Pembrokeshire - Cardigan Bay - Snowdonia & Anglesey.
Tel (01348) 837871

NORTH PEMBROKESHIRE COAST: Charming individual country cottages near sea. Sleep 2/12. Sandy beaches, spectacular cliff walks, boating, birdwatching, golf etc. **01348 891616** www.pembrokeshireholidays.co.uk

CHANNEL ISLANDS

Bon Port Hotel
St Martins
Guernsey
Tel (01481) 239249
Fax (01481) 239596

3 Star, 4 Crown, AA RAC Recommended
10% discount to RNLI members

£29 + VAT PER SCC

call Kate Eastman on **01225 465060**

NORTHUMBRIA

DETACHED STONE COTTAGE

with private garden in peaceful village of Glanton, Nr. Alnwick. Ideal for exploring the historic castles & beautiful unspoilt beaches of Northumbria. NTB ***. Sleeps 4. Well equipped throughout. Available all year. Short breaks welcome. Tel: **01665 578200 (day)** Tel/Fax: **01665 578336 (eve)**

OVERSEAS

BRITANNY SAIL AND STAY HOLIDAYS
Gite & B/B & Skipper Charter in fantastic area near Camaret. Beautiful National Park, beaches, sheltered waters in The Rade De Brest. 2 hours from ferry. For more details and prices - Tel **0033 298170131**
Website - www.brittanyisland.co.uk

CARGO SHIP VOYAGES LTD.
World wide travel as passengers on cargo ships. Tel: **01473 736265**

MENORCAN VILLA, overlooking bay with steps to own jetty. Craft available for hire at nearby jetty. Sleeps 10. Large patio and swimming pool. For details telephone/fax **01366 328801**

Loulé, Algarve
Private villa, 3 bedrooms, sleeps 6. Pool, garden, maid.
For brochure fax **01534 639640** or visit www.telheiro.com

OVERSEAS PROPERTY

Spanish Property Specialists
Luxury Beach and Marina Apartments
Golf and Country Properties
New and Resale
Full Rental Management Service
◆ Tel: 0870 608 1118 ◆ Fax: 01302 534853
◆ E-mail: leisurehomesuk@aol.com

GIFTS

RNLI COVERS

For sale Official RNLI First Day/Commemorative, Special Covers, postcards etc., most at 1/2 catalogue price. Covers also bought. Lists from:
37 St. Gabriels Avenue, Peverell PLYMOUTH, PL3 4JQ
Telephone **01752 267726**

Time and Tide by Day and by Night
TIDEMASTER®

Tidal monitoring bezel - shows tidal stages
Alarm - 24 hour, log reading, count-down
Chronometer accuracy with 3 time zones
Timer - settable from 24 hours to 1 min.
Including - a 24 hour deckwatch facility
Chronograph that freezes time of sight
5100ft second postage stopwatch
Electro-Luminescence that illuminates both dial and digital display with Night mode.
Anodised alloy case tested to 25 fathoms with stainless steel back, scratch resistant mineral glass.
Lightweight PU, Nylon safety or Velcro Strap **£84.95**
Webbing reinforced diving strap in red, green, yellow, blue or black **£89.95**
or proofer leather strap in green, mahogany, tan or black **£94.95** (Post and packaging free, despatched by return or payment by Credit Card, PO's or clearance of cheque)
Stainless steel double security clamp diving bracket **£99.95**
YACHTING INSTRUMENTS LIMITED, Boating Department
Mappowder, Sturminster Newton, Dorset DT10 2EH
Tel: 01258 817662 Fax: 01258 817829
www.tidemaster.co.uk
©Registered Trade Mark © Copyright

Lifeboats RNLI Videos

- 1999 A Year of Celebration £8.00* 175th Anniversary Revised
- Lifeboats 2000 £8.00* The story of the RNLI with rescue reconstructions
- Five Minutes with the RNLI PLUS Saved by a Motor Lifeboat (1924) £8.00*
- Launch! £6.00* For older children and adults
- Lifeboats £6.00* For younger children
- Standard version
- Sign Language enhanced version * All prices include postage and packing. Add £2.50 for overseas orders.

TELEPHONE ORDERS NOW ACCEPTED WITH CREDIT CARD - Ring 01202 760035
To order by post please send a cheque payable to RNLI (Enterprises) Ltd to The Video Factory, Grove House, Milburn Road, Bournemouth BH14 9HJ. Please allow 28 days for delivery.

Name _____ Address _____
Daytime Phone _____

BIRTHDAY DUEL? Give someone an original newspaper, dated the very day they were born - £19 plus four 1880's Times or 1830's Yorkshire Gazette!
Tel **01492 - 531195 9am - 9pm everyday!**

ACCESSORIES

SOLAR HOT WATER (Thermomax & FILSOL). DIY kits or installed. Prices from only £987.00. Also solar garden pumps, lights & electricity generation equipment from solar or wind also available. **01239 891271** or www.solarenergywales.co.uk

TO FIND OUT HOW YOU CAN ADVERTISE ON THESE PAGES
call Kate Eastman on
01225 465060
Madison Bell Ltd

WEATHER MONITORING

WEATHER MONITORING
by **R&D Instromet Ltd** U.K.'s leading Meteorological Instrument Manufacturer
BEAUTIFULLY STYLED INSTRUMENTS IN SOLID HARDWOOD CABINETS
Parameters available (depending on model):
* WIND SPEED & DIRECTION
* TEMPERATURE MIN - MAX
* BAROMETER
* RAINFALL
* SUNSHINE HOURS
* HUMIDITY
* COMPUTER DATA LOGGER
* AUTO WEB UPLOAD (automatically upload your weather data to your web site)
* RECEIVE SPOKEN WEATHER DATA BY PHONE
* SEND WEATHER DATA BY SMS TO MOBILE PHONES

New!

R&D Instromet Ltd Tel. (01843) 866662 Fax, (01843) 866663
Percy Avenue, Kingsgate, Broadstairs, Kent. CT10 3LB www.weathermonitoring.com

WEATHER INFORMATION IN YOUR HAND

Altitude
Pressure
Wind Speed
Wind Chill
Temperature
Humidity
Dew Point
Heat Index
Time & Date

Up to 250 measurements
Replaceable impeller
Graph & recall trends
Large backlit LCD
Easy to use
Accurate

4 Models

www.r-p-r.co.uk
richard paul russell ltd
tel: 01590 879755 fax: 880577
email: sales@r-p-r.co.uk

Marshall Meadows
Country House Hotel
Tel: 01289 331133 Fax: 01289 331438
Situated in 20 acres of woodland grounds. One mile north of historic Berwick-upon-Tweed and just 300 yards from the Scottish border. Ideal touring centre for coast and castles of Northumberland and ancient Border towns. Superb bedrooms, spacious public rooms & excellent cuisine in AA rosette award restaurant.

NORTH NORTHUMBERLAND ENGLAND'S BORDER COUNTRY

3 Nights inclusive BREAKS £195 p.p.

AA *** Dining Rosette 1 Johansen Recommended
ENGLAND'S MOST NORTHERLY HOTEL
www.marshallmeadows.co.uk

Barometers & Barographs
New items & restoration by experienced craftsmen
Russell Scientific Instruments Ltd.
Rash's Green, Dereham, Norfolk NR19 1JG
Tel: (01362) 693481
sales@russell-scientific.co.uk
www.russell-scientific.co.uk

FIND OUT HOW TO REACH 540,000+ readers
call Kate Eastman on
01225 465 060

WEATHER INSTRUMENTS
Barometers, barographs, raingauges, frost predictors, hygrometers and thermometers. Also an inexpensive range of remote sensing instruments for wind, rain and temperature. Colour brochure and prices from: **Met-Check**, Dept. GGL, PO Box 284, Bletchley, Milton Keynes, MK17 0QD. Telephone 01296 712354 (24 hours). Website: www.met-check.co.uk

Classifieds

OPTICAL ACCESSORIES & SERVICES

Monk Optics Marine Binocular Specialists

Keeping a Watchful Eye

This exciting new 25 x 100 observation binocular combines top class optical performance, stylish design and exceptional value at £1,450. Originally designed for military use, these long range observation binoculars are an ideal choice for both professional and private use. Visit us or send for details of our full range of general and marine binoculars and repair service.

Wye Valley Observatory
The Old School Brockwell,
Chepstow, NP16 7NW
Tel: (01291) 689858
Fax: (01291) 689834
Email: sales@monkoptics.co.uk
Web: www.monkoptics.co.uk

BINOCULARS & TELESCOPES

General purpose & nautical binoculars, spotting scopes, astronomical telescopes, night vision equipment, microscopes, magnifiers, spotlights, tripods & accessories.

National mail order service.

For your free brochure contact:

FORESIGHT OPTICAL

13 New Road, Banbury, Oxon,
OX16 9PN Tel (01295) 264365

SERVICES

LIFEBOAT MODELS

Built to commission.

Good standards, moderate charges,
professional service.

John Davies, Star Cottage, Forest Road,
Bream, Gloucestershire, GL15 6LX
01594 564627 jdavies278@aol.com

SERVICES

THE SPECIALISTS IN ALL FORMS OF SEA BURIAL.

THE BRITANNIA SHIPPING COMPANY FOR BURIAL AT SEA - LIMITED

Britannia House - 3 The Old Sawmills - Hawkerland Road
Colaton Raleigh - Sidmouth - Devon EX10 0HP.
Telephone (01395) 568652 or Fax (01395) 567511 - 24 hours.

SAILING

Learning is your Lifeline

SO GET THE BEST.....

LEARN RYA THEORY BY E-MAIL

Anywhere in the world

Day Skipper
Yachtmaster

Yachtmaster Ocean
VHF Radio (SRC)

OCEAN TRAINING

The specialists in world wide distance learning

Training providers to the RNLI

Telephone / Fax +44 (0)1451 860435

Email: oceantrng@aol.com

Web: www.oceantraining.com

MERSEYSIDE

HOYLAKE SAILING SCHOOL
5 DAYS AND 3 WEEKEND THEORY COURSES

Dayskipper
Coastal Skipper
Yachtmaster Offshore
Yachtmaster Ocean
ONE DAY COURSES
Diesel Engine
First Aid
VHF/SRC
Radar

Basic Boat Maintenance Courses
Practical Power and Sail by arrangement
43A MARKET STREET, HOYLAKE,
WIRRAL, MERSEYSIDE CH47 2BG
website: www.sailorsworld.co.uk

Books & charts by mail order

0151 632 4664

HEALTH

BACK PAIN RELIEF

Is your back crying out for Posture Curve?

Designed by a doctor, it's lightweight, unobtrusive, portable and maintains the natural curve of the spine.

Try Posture Curve for 2 weeks wherever you sit, and feel the relief... if not, we'll refund your money. No salesman will call.

FREE COLOUR BROCHURE FROM:
POSTURE PRODUCTS LTD, P.O. BOX 31,
EXMOUTH, DEVON EX8 2YT
FREEPHONE: 0800 328 9673

RAISE MONEY BY DONATING UNWANTED SHARES

If you have any unwanted UK listed company share certificates, we would like to hear from you.

We can sell the shares through our Broker, Charles Stanley & Co Ltd, at preferential rates, so please help us today and get in touch.

Send your certificates together with your current address to:

RNLI Share Scheme, RNLI Headquarters

(Attn: Tizzy Perkins), West Quay Road, Poole, Dorset, BH15 1HZ
or call 01202 663295 for more information

Registered Charity No. 209603

If you have any doubt as to the likely value of the shares you are donating, then first contact your own financial advisor or Charles Stanley & Co Ltd. Investment Advertisement issued by

**CHARLES STANLEY
AND COMPANY LIMITED**

Members of the London Stock Exchange. Regulated by FSA.
13 & 14 Oxford Street, Southampton SO14 3DJ

Next available issue:

Summer 2002

Publication Date - July 2002

Booking Deadline - 17 May 2002

Book early to avoid disappointment

£29 +VAT per single column centimetre

spot colour +10%
full colour +40%

Call Kate Eastman
on 01225 465 060
for further information

Madison Bell Ltd
Beau Nash House, 19 Union Passage
Bath, BA1 1RD

kate.eastman@madisonbell.com

TO FIND OUT HOW YOU CAN REACH **540,000+** readers

call Kate Eastman on **01225 465 060** Madison Bell Ltd

Relive the romance ...with the OFFICIAL Titanic music box

SEND NO MONEY NOW!

Banded with platinum, images of the movie's leading characters and scenes adorn each music box

Plays the Academy Award®-winning theme 'My Heart Will Go On' and features a hand-applied, faceted gem replica of the Heart of the Ocean™ 'blue diamond', with platinum title plaque, adding to the authenticity of each music box

UNBEATABLE
VALUE AT JUST
£24.95

Reservation Hotline
Tel: 0800 652 4999.
Quote Reference PS176469

PRIORITY RESERVATION FORM

"My Heart Will Go On"

Limit: one music box per order
Please respond within 14 days*

To: Bradford Editions, PO Box 653, Stoke-on-Trent ST4 4RA

I would like to reserve "My Heart Will Go On", the first music box in the Titanic collection, under the terms previously stated. I understand that I need SEND NO MONEY NOW. I will be billed for the issue price of £24.95, plus £2.99 postage and packing when my music box is ready for despatch/collection. Please arrange delivery with the Royal Mail on my behalf.

Name (Mr/Mrs/Miss/Ms) _____ (PLEASE PRINT)

Address _____

Postcode _____ Date of Birth ____/____/19____

Telephone _____ Signature _____

Please tick if you are ordering this music box as a gift

From time to time Bradford Editions may allow carefully screened companies to contact you.

If you do not wish to receive such offers, please tick box

A timeless love story

Inspired by the classic movie and its Academy Award®-winning theme song, 'My Heart Will Go On'™ returns us to the romance and splendour that is *Titanic*. Brought to life in the first-ever officially authorised *Titanic* music box, the eighteen-note musical movement of 'My Heart Will Go On' plays the movie's romantic theme song.

In a unique triple-firing process, each *Heirloom Porcelain* music box is adorned with a hand-applied old-world glaze a fitting setting for the story of Jack and Rose. A sparkling, hand-set gem fashioned in the setting of the movie's prized *Heart of the Ocean*™ 'blue diamond' crowns each exquisite limited edition.

Secure your 'My Heart Will Go On' music box - fully backed by The Bradford Editions 365-day buy-back guarantee. If you decide to keep 'My Heart Will Go On', you will be sent further music boxes in the collection at approximately monthly intervals, on a no obligation basis. If you do not wish to keep your music box, you may return it and owe nothing.

*Readers of this advertisement are asked to respond within 14 days. These music boxes are made by traditional methods - please allow 4-6 weeks for delivery. Offer applies UK only and is subject to availability. The Bradford Editions, Ltd, 1 Castle Yard, Richmond, Surrey TW10 6TE. Reg. No. FC 14346.

™TWENTIETH CENTURY FOX, ©1998 by Paramount Pictures and Twentieth Century Fox. All Rights Reserved. Full Terms and Conditions are available on request.

Order Ref:
PS176469

Bradford Editions

