
Page 1 of 12

PERISCOPE
VIEW

The Newsletter of the Barrow-in Furness Branch
of the

Submariners Association

Patron: Admiral of the Fleet the Lord Boyce KG GCB OBE DL

Issue No: 170 www.submarinersassociation.co.uk August 2014

http://www.submarinersassociation.co.uk/

Page 2 of 12

BRANCH OFFICIALS

Hon President:
John V Hart

01229 821831

BARROW BRANCH COMMITTEE

Chairman:
Dave Barlow 01229 831196
dave@davebarlow.plus.com

Vice Chairman:
Ken Collins 01229 823454
kc46@btinternet.com

Secretary:
Ron Hiseman 01229 828664
ronhiseman@tiscali.co.uk

Social Secretary:
Alex Webb 01229 839551
alexjan1516@hotmail.com

Treasurer & Membership
Secretary:

Mick Mailey 01229 821290
4, Jesmond Avenue, Barrow in
Furness, CUMBRIA LA13 9AW
Michael.mailey@btinternet.com

Lay Chaplain:
Alan Jones 01229 462150

jonesmoorview@aol.com

Newsletter Editor:
Barrie Downer 01229 820963
barrie@downer55.freeserve.co.uk

Website Manager:
Ron Hiseman 01229 828664
ronhiseman@tiscali.co.uk

Committee Members
Mick Dack 01229 823202
Jan Mead 01229 470954

Welfare Team:
Alan Jones
Mick Mailey

Standard Bearers:
Bob Palmer
Ginge Cundall

Cover Picture: Branch Members at the Cartmel Races

EDITORIAL
It’s your August edition of Periscope View already! July was a busy month for Gordon Walker as Branch Standard Bearer
with two visits to Thorncliffe firstly as the Branch supported Ginge Cundall and his family and friends at a very difficult
time for them and secondly to say farewell to a WWII Signalman/Telegraphist Robert Henry McGill (aged 91) on his final
voyage – he was not a Submariner but he was a survivor from the Battle Cruiser HMS REPULSE and his service was
attended by six Standards from local Associations.. Thank you also all those Branch Members who attended on these
occasions and also at the funeral of Tony Peak – formerly a Director in the Shipyard - whose daughter had specially
requested the Branch attendance. Amongst those attending this funeral at Ireleth were two Admirals - Admiral Hill and
former Barrow Branch Member Rear Admiral Ian Pirnie. Also there was Branch Member Carl Haythornthwaite who we
haven’t see recently plus many well-known faces from the management of the Shipyard - past and present.
This edition includes the first of the WWI Submarine Victoria Cross articles – this one is about Donald Cameron VC.
There is a message from the National Secretary about the cancellation of this years Mixed Reunion – owing to poor levels
of support. There is also a message from the National Chairman about the unveiling of the next Submariners Association
Blue Plaque – this one in Portsmouth for Commander Norman Holbrook VC of Submarine B11. Plans are also in hand
for the unveiling of another Blue Plaque in Carlisle in April next year. As we are probably the closest Association Branch
we will be involved and the event will need to be built into next year’s events programme but there will be more
information about this in future issues.
RESOLUTION Association Members will find a message from their Events Secretary about the location for their 2015
Reunion – the original venue in York is no longer viable and your opinion is sought about possible alternative locations.
This month I have received further contributions for inclusion in the Newsletter – Bob Faragher has written an article
about his and Dudley’s recent sailing excursion to Fleetwood in his yacht. It is written in Bob’s own inimitable style.
Peter Schofield has sent in some updated information about HMS SICKLE’s Warship Week. Various members have sent
in photos from Cartmel which are included – see if you are there! On Page 11 you will see another photograph and a
question from Ian Walsh. This time it’s a ‘Where is it? and a What is it?’ question.
Events this month are the Barbeque at the Crofters on Saturday 2nd August - 1400 to 1900 – only £5 per person – Alex
will take your cash if you haven’t paid yet! And the WWI Commemoration on Sunday 3rd August – muster Town Hall
Square at 1015 – march to Cenotaph for a Service and back to the RBL for a beer and ‘Pie and Peas’ – see Mick Mailey for
your £2.00 Pie & Peas ticket. And don’t forget the Branch Meeting on Tuesday 5th August – see you all there!
Thanks very much for all this support- and I will include all contributions received but not necessarily all at the same time.
Please enjoy your Branch Newsletter and don’t forget that you too can help by sending in your contributions – everyone
has a story to tell - and any comments you think relevant – polite ones only – of course!

Regards to all, Barrie Downer

mailto:kc46@btinternet.com
mailto:ronhiseman@tiscali.co.uk
mailto:alexjan1516@hotmail.com
mailto:Michael.mailey@btinternet.com
mailto:jonesmoorview@aol.com
mailto:barrie@downer55.freeserve.co.uk
mailto:ronhiseman@tiscali.co.uk

Page 3 of 12

CHAIRMANS DIT – AUGUST 2014

Hi to you all
Another very busy month just gone. The sad news is
that coinciding with our last meeting we learned that
Ginge Cundell’s wife Barbara had passed away that day.
I was very pleased (if that is the right word in the
circumstances) to note the very large presence at the
funeral of not only our members but many of our wives
as well. Thank you and well done. It is the very least we
could do for one of the stalwarts of the branch.
As you read this our President John Hart will have had
his new hip fitted and hopefully raring to go on the
bowling green again. Not sure if we will see him at the
branch meeting this month but he told me that if he feels
up to it he will try and make it. Hope the operation went
well and John is fit for another commission.
Later in the month we had the branch bus trip to
Cartmel Races. The weather forecast was not too
promising at all but nevertheless we had nearly a full bus
all prepared for whatever the skies threw at us. As it
turned out we had some drizzle and one very sharp
downpour which didn’t last too long and didn’t dampen
the spirits anyway. The bookies did a good enough job
of that as far as I was concerned but as a non-gambler I
didn’t lose too much anyway. All in all we had a great
day out or in Kenny’s case a half-day out as he slept for
most of it. Having learned from last year I had plenty of
the liquid sustenance in my cool box, which appears to
be mandatory at these sorts of social that Alex arranges.
Well done Alex for arranging yet another successful
outing.
Ron was advised that the family of the late Tony Peak
wished to make a donation to the branch. Tony was not
a submariner but was, during his working life, an MD at
Vickers and must have had a good fraternity with us. To
show our respects seven of us turned up for his funeral

and burial at St Peters Church in Ireleth. Having never
been up that way before I was amazed at the fantastic
views over the Duddon estuary. If like me you haven’t
been that way then do so on a sunny day and enjoy the
view.
Over the last few months I have been chairing a Tri-
Service group of veterans organising the WWI 100th
Anniversary Parade. As you probably won’t get this until
after the parade I can’t say how it went or how many we
had but I hope all the hard work has proved fruitful.
I am also penning this dit before the branch BBQ and if
it is anything like last year it should be a good ‘do’.
Hopefully the weather stays fair because the forecast is
not that great.
Unfortunately the National Mixed Reunion has had to be
cancelled. At the National Management Committee
meeting last Saturday I had to report that the numbers at
that point were not enough to make a viable reunion and
it was with much reluctance and a heavy heart that the
decision was made and I can assure you not taken lightly.
I know that many leave it until the last minute which is
OK if I have a core attendance but on this occasion it
was not the case. Any monies submitted will be repaid
in full or cheques returned if not cashed. For the future
can I advise that it is better to book early and drop out
later on if the need arises rather than leave it to the last
minute. I do have deadlines to meet with the hotels and
they have always been very accommodating if people
have had to drop out in most cases almost to the last
week.

Well that’s all for now. Dave

SECRETARY’S REPORT

Hello, Since the last newsletter the weather has continued in its good vein getting hotter and hotter, long may it continue.
The Branch received an e-mail asking if the donations from the funeral of Mr Tony Peake CBE could be donated to the
Branch. We accepted and some members of the Branch attended the funeral. Tony had been Managing Director in

Page 4 of 12

VSEL for many years and worked on all classes of submarine form the ‘R’ Class onwards, bringing in many changes that
build crews still see today. The Branch’s thoughts go to his family.
I have also received free 20 Mollie pins from Jack Lewis from the ‘We Will Remember Submariners’. The Mollie pins are
named after Ian Molineux who lost his life in the AATUTE incident. The pins are to be presented to the families of
Submariners who crossed the bar. The Branch will need to decide how we issue the Mollies to our widows. If we run out
we can apply for more pins as free issue. I will write to Jack thanking him for the donation.
A couple of months ago the Branch made a donation to the Brain Tumour Trust and I have now received a certificate of
thanks.
On a personal note earlier this month I sent a request for games and craft material for a Monday club for people with
learning difficulties. If you have anything that you no longer require and wish to recycle please let me know. The club in
question do not receive any support and survives on personal donations.
Hopefully I will see many of you at the Branch Barbeque on Saturday Aug 2nd or at the WW1 Commemoration Parade on
Sunday Aug 3rd. Also don’t forget the August Branch meeting on Tuesday 5th August!
Enjoy the sunshine and see you at next meeting

Regards Ron

Hi Shipmates,
Only thing to report upon (prior to the BBQ on Sat 2nd
Aug) is the day out at Cartmel, it was forecast to be a
VERY wet day but (thankfully) it did not live up to its
billing. Thirty five very sociable people boarded the
luxury coach and were delivered safely to and from
Cartmel. The coach was full of fun, laughter and
alcohol, once there, a small amount of gambling took
place to help pass the time. Thanks to all who attended
and a special thanks to John Hendren who helped me on
the coach. Same time - next year!
Diary Check:
Saturday 2nd August is the annual BBQ, to be held at
Crofters from 2 pm to 7 pm. Cost is £5 per person
(under 3 years old are free). Standard nosebag with
quality entertainer, music, face painting, ice lollies, raffle,
games, prizes and a good laugh to be had by all. The bar

(as last year) will be situated outside at cheaper prices to
those inside.
The September meeting is to be followed by a Quiz and
small eats. Please try and support this for an extra hour
or two.
Friday 10th October is a Race Night at the Legion. It
will be horses, it will start on time and it will be
technically sound. This one is to raise funds for St
Perran’s Scout group and also give me some money to
put on a bigger and better Christmas party. Please
support these events as they do boost our coffers whilst
raising money on behalf of The Association for worthy
causes. If you cannot attend then consider: sponsoring a
race (£20 and your name in print), or owning a horse (£2
with a return of £10; if you win) or becoming a stable
boy (£1 with a return of 5; if you win).
As always at the meetings I run a raffle and the members
(free) draw - which was not won in July - so we are now
at £10. All you have to do to win is be there, have paid
your subs and get your number drawn – easy, ask Kenny,
Hugh, Bob, Peter, or Ian.
Join in and have fun.
Alex Webb
Social Secretary

CARTMEL RACES
A Selection of the Photos

These photos were provided by some of those who
attended the Cartmel Race Day. As you will see
umbrellas were the ‘Rig of the Day’.
I expect you will be able to recognise yourselves! No, I
didn’t take the photos and I can’t accept any
responsibility for them but I expect you will know who
did! It seems that most of those who went enjoyed
themselves but I don’t expect any of them won much
money on the gee-gees!!
The last picture shows the results of a good day had by
all!

Page 5 of 12

__

A MESSAGE FROM THE RESOLUTION
ASSOCIATION EVENTS MANAGER

RESOLUTION REUNION 2015
Following almost 2 months of extensive efforts the
committee are not in a position to secure a hotel booking
in York for the next reunion. With the exception of one
hotel which can no longer meet our booking needs for
the dates requested (or any date in March/April) all
hotels are coming in at a price in excess of £310 per
couple for the 2 night package. The committee believe
that this is too expensive and will definitely reduce the
number of people that can attend. During our enquiries
we have identified hotels in areas such as
Hull/Harrogate which can accommodate our needs on
the required dates.
As it was a consensus from the membership that chose
York we now need to clarify the member’s wishes.
Therefore two options to consider and provide feedback
on;
Option 1: Book a hotel in the Hull/Harrogate area and
run a coach into York on the Saturday. (Subject to
enough members wanting the use of a coach to warrant
the cost of hire estimated at £300 - £ 400 for one day
hire of a 60 seat vehicle)
Option 2: Identify a completely new location
(suggestions required).
The intention will once again be, to go with the
consensus from the majority of replies.
Comments/suggestions can be e-mailed to Paddy S at:
events-manager@hmsresolution.org.uk
To allow us to get moving again on this we ask that your
comments are back by the 25th August 2014.
Matt Wilcock
__

DISCLAIMER
This Newsletter is published by the Submariners
Association (Barrow in Furness) and is © 2014. The
opinions expressed in these pages are not necessarily the
opinion of the Editor, The Submariners Association, the
MoD or the Submarine Service unless otherwise stated.
The Submariners Association may not agree with the
opinions expressed in this Newsletter but encourages
publication as a matter of interest.
Nothing printed may be construed as policy or an official
announcement unless so stated. Otherwise the
Association accepts no liability on any issue in this
Newsletter.
__

NEWSLETTER CONTACT INFORMATION
Do you have a story to tell or have information you feel
should appear in the Newsletter then ring Barrie Downer
on 01229 820963 or if you wish to send me an article my
postal address is listed above under Committee
Members. You may also send your contribution by e-
mail to me barrie@downer55.freeserve.co.uk. Come on
– every Submariner has a story to tell – some more than
one! Let’s see yours in print!

mailto:events-manager@hmsresolution.org.uk

Page 6 of 12

Constructive suggestions about the newsletter are also
very welcome. The newsletter will be published in the
last week of each month i.e. the last week in July for the
August 2014 issue. Please ensure you have any
information with me by the 15th of each month to
ensure its inclusion in the next issue. Thank you to
everyone who contributed to this edition – keep them
stories coming

A Message from the National Secretary
2014 Mixed Reunion

I regret to advise you that, unfortunately, the Mixed
Reunion planned for the Holiday Inn, Runcorn on the
weekend of Friday 12th – Sunday 14th September 2014
has had to be cancelled. This decision had to be made
because of the very disappointing support received from
the Membership, which realistically made the event
financially unviable and in cancelling we have had to
forfeit the £500 deposit. No doubt Members and their
families who have booked up for the weekend will be
disappointed, but sadly, circumstances have dictated that
this decision had to be made, as out of a Membership of
just over 1,900 only 35 Members, plus 34 family and
friends had shown support for the Mixed Reunion,
which in the grand scheme of things is both
disheartening and most disappointing, especially for the
organisers. Hopefully the Fully Integrated Reunion
taking place at the Holiday Inn, Leicester over the
weekend of 27th – 29th March 2015 will receive better
support.
Members who have booked and paid for this event will
be reimbursed as soon as practical, however please be
patient as Dave Barlow has to liaise with the National
Treasurer in this process.
In conclusion I hope those Members, along with their
families who supported the weekend will understand that
the NMC took no pleasure in cancelling the event and
we hope that having done so has not caused you too
much inconvenience.

Kind regards
David Watts (Hon. National Secretary)
__

A Message from the National Chairman
The Holbrook VC Blue Plaque

Details for the unveiling of the second Blue Plaque
dedicated to Submarine Service Victoria Cross recipients
have now been finalised. This plaque is dedicated to Lt.
Norman Douglas Holbrook VC RN.

The Holbrook VC Blue Plaque:
Venue: Portsmouth Grammar School
Date: Saturday 20th September
Time: 1400

The Plaque will be unveiled by Admiral Sir James
Perowne KBE and the school Headmaster – Mr. James
Priory MA
The event will be conducted by (and the Plaque Blessed
by) the Chaplain to the school the Rev. Andrew Burtt.
We believe that the local Mayor will be present and many
‘media’ people. The school is making this a big event!
No problem with that – it will help to raise out profile
too!
All members of the Association and their families are
welcome as are all Branch Standards. If you know of
anyone wishing to attend please invite them. All are
welcome.
Be aware that the “Tea & Sticky Bun” reception will take
place after the event and will be on the First Floor of the
school – there are no lifts available for this! So access for
disabled is not good!
It is important that we know how many people and
Standards will be attending this event so please forward
numbers attending to me no later than Wednesday 10th
September.
We look forward to seeing you there.
Regards Jim McMaster
__

ANOTHER ADVENTURE
(By the Eyes and Ears of the Fleet)

Arrangements were made to embark on another voyage to the foreign port of Fleetwood. I was to collect the 1st Lt,
(Dudley) from outside his Cave at around 0830 on Saturday 28th June. We had previously agreed that we must not fall
over or loose equilibrium whilst ashore in Fleetwood. However on my arrival at Dudley’s Cave I found Dudley had been
practicing falling over, he was on his knees in the road bleeding from a war wound. However he survived and we set off
for the boat.
We set off from Barrow sailing club in the boarding dinghy, fortunately this went without a hitch. Another vessel
“Partnership” was sailing in company, in the crew was Midge Short, son of Hughie short. This gave us an added
responsibility so that son of Hughie only went home with good things to report back to his Dad.
We sailed from Walney in excellent weather with a nice SW breeze. Fortunately the voyage was uneventful and most
enjoyable. However, as always, it was too good to last. On our arrival in the Marina, things went a bit wrong when the
engine controls decided to disobey orders and we hit another vessel. Dud’s and I looked at each other in amazement.
However, all was not lost, we didn’t sink, and we had not damaged the other vessel. Son of Hughie and his skipper
berthed us quite nicely.
The time was now about 1330z, this meant we had to look sharp and get into our shore going kit. Having made ourselves
look smart and Nautical we ordered a ‘fast black’ which took us to the Kings Own Comrades club. An excellent venue,
owing to the cheapness of the ale. We were welcomed by some of the occupants who remembered us from previous
visits. The clientele of this establishment are really something, it is definitely recommended. We were eventually joined
here by son of Hughie and his skipper.

Page 7 of 12

After several scoops we repaired to the North Euston Hotel where one of the Barmaids remembered us, however, the
scoops we had in this establishment were far more expensive, so we transferred our custom to the Steamer and we noticed
that entertainment was going to be on in the evening. So after more scoops, we decided in order to remain sane enough
to proceed ashore in the evening, we should visit the chippie, and return on board for a siesta. This being a sensible plan
we agreed.
We duly dossed on board until it was time to get ‘tarted up’ to impress the Fleetwood ladies. Off we went ashore again
having used up the last of the after shave. Must admit Dudley looked as smart as I’ve ever seen him. Our fellow
adventurers joined us. At this stage we should mention that son of Hughie’s skipper is the son of an undertaker, don’t
know if he realised this, however Dud and I had decide to make sure we stayed alive. Our run ashore followed the tried
and tested route. On arrival at the North Euston there was an extremely good group on, so we suffered the price of the
ale a bit longer than we intended. From there, we moved back to the Old Comrades Club and took bunkers in excess, due
to the price being much more too our liking.
Finally, we went to the Steamer. There was another very good group performing and the natives were all performing
some medieval Fleetwood dance. I managed to join in, my partner was the Drummer’s young lady, and she seemed quite
keen. It was no wonder, the drummer was no oil painting - he made Dudley look handsome. The night certainly went
with a swing, and it went on and on. Son of Hughie became incoherent eventually. It was by now the early hours and so
we got a ‘fast black’ back to our ship. Dud’s and I poured ourselves a couple of tots of Jura Whiskey, and did the loyal
toast. A great run ashore.
At about 1230 the following day we went to harbour stations and departed the Marina. On getting out into the river Wyre,
it was obvious that the wind was in the Northwest. Not good, right on the nose. We flew the main and started the iron
headsail. We worked our way out to the west a bit until we could get some help from the mainsail. Other yachts must
have been local boats since the made no attempt to cross the bay. Very soon we realised we were all alone. The
undertaker’s son and son of Hughie were nowhere to be seen. However we pressed on, ventually reaching the south end
of Walney. To our surprise the wind became really fresh, and together with pushing a very strong ebb made life difficult.
We bravely pushed on. On arrival at our mooring we were successful in losing the boat hook, but managed to get tied up
okay. We contacted our companion ship, and they had suffered engine failure but were still on their way. Thus, ended our
adventure. It has to be said, t’was a great and memorable run ashore.

SUBMARINER VICTORIA CROSS HOLDERS OF WWII
This is the eighth article of a series commemorating those Submariners who were awarded the Victoria Cross – to date all
World War I submariner VCs have been covered and this article covers the first of the World War II Submariners..

Lieutenant Donald Cameron, V.C., Royal Naval
Reserve

Donald Cameron was born in Carluke in South
Lanarkshire in Scotland on 18th March 1916. On leaving
school he joined the Merchant Service at the age of
seventeen and later joined the Royal Naval Reserve in
August 1939. He was appointed to the Submarine Base
HMS ELFIN (6th Submarine Flotilla) at Blyth ‘for
Submarine HMS STURGEON as the Navigator’ on 15th
Nov 1940. In December 1941 he was selected for
‘Special Service’ ‘for Submarine X-3 as First Lieutenant’. X-
3 was the prototype X-Craft under construction at
Varley Marine at Southampton. There was no X-Craft
X-1 or X-2 as these designations were used for the
Experimental large submarine built in the 1920s and X-2
had been the designation of an Italian U-Boat captured
in the Mediterranean.
On 5th March 1942 Donald Cameron was appointed to
HMS DOLPHIN (5th Submarine Flotilla) at Gosport ‘for
Submarines’ & to X-3 ‘for trials’. X-3 was launched into
the River Hamble on 15th March 1942 and trials were
conducted at Portsmouth and Portland before the X-
Craft was transferred to Scotland for further trails and
training.
Donald Cameron was appointed to HMS VARBEL
(12th Submarine Flotilla) at Port Bannatyne on 11th
September 1942 and at the end of 1942 he was selected

for ‘Submarine X-6 in Command’. On 18th September
1943 X-6 – in the care of a ‘Passage Crew’ left Loch
Cairnbawn in company with five more X-Craft for
Operation Source and the attack on the German
Battleship TIRPITZ.

Donald Cameron

X-6 was towed to the operational area by HMS
TRUCULENT (Lieutenant Commander Robbie L
Alexander, RN). The ‘Operational Crew’ took over from
the ‘Passage Crew’ for the approach to the target and the
attack which was successful (although the TIRPITZ was
only severely damaged but not sunk). However X-6 was

http://en.wikipedia.org/wiki/File:VCDonaldCameron.jpg

Page 8 of 12

sunk but all of the ‘Operational Crew’ survived, were
rescued by the Germans and become Prisoners of War.
Donald Cameron was awarded the Victoria Cross, his
Officers - Sub Lieutenants Lorimer and Kendall the
DSO and Engine Room Artificer Goddard the
Conspicuous Gallantry Medal.

‘On 22 September 1943 at Kåafjord on the
Altafjord, North Norway, Lieutenant Cameron,
commanding Midget Submarine X.6, and
another Lieutenant (Basil Charles Godfrey Place)
commanding Midget Submarine X.7, carried out
a most daring and successful attack on the
German Battleship Tirpitz. The small
submarines had to travel at least 1,000 miles
from base, negotiate a minefield, dodge nets, gun
defences and enemy listening posts. Having eluded
all these hazards they finally placed the charges
underneath the ship where they went off an hour
later, doing so much damage that the Tirpitz was
out of action for months.’

The full citation was published in a supplement to the
London Gazette of 18 February 1944 and read:

ADMIRALTY
Whitehall 22nd February, 1944.

The KING has been graciously pleased to approve the
award of the VICTORIA CROSS for valour to:

Lieutenant Basil Charles Godfrey Place,
D.S.C., Royal Navy
Lieutenant Donald Cameron, R.N.R.

Lieutenants Place and Cameron were the
Commanding Officers of two of His Majesty's
Midget Submarines X 7 and X 6 which on 22nd
September 1943 carried out a most daring and
successful attack on the German Battleship
Tirpitz, moored in the protected anchorage of
Kaafiord, North Norway.
To reach the anchorage necessitated the penetration
of an enemy minefield and a passage of fifty miles
up the fiord, known to be vigilantly patrolled by
the enemy and to be guarded by nets, gun defences
and listening posts, this after a passage of at least
a thousand miles from base.
Having successfully eluded all these hazards and
entered the fleet anchorage, Lieutenants Place and
Cameron, with a complete disregard for danger,
worked their small craft past the close anti-
submarine and torpedo nets surrounding the
Tirpitz, and from a position inside these nets,
carried out a cool and determined attack.
Whilst they were still inside the nets a fierce enemy
counter attack by guns and depth charges
developed which made their withdrawal
impossible. Lieutenants Place and Cameron
therefore scuttled their craft to prevent them falling

into the hands of the enemy. Before doing so they
took every measure to ensure the safety of their
crews, the majority of whom, together with
themselves, were subsequently taken prisoner.
In the course of the operation these very small craft
pressed home their attack to the full, in doing so
accepting all the dangers inherent in such vessels
and facing every possible hazard which ingenuity
could devise for the protection in harbour of vitally
important Capital Ships.
The courage, endurance and utter contempt for
danger in the immediate face of the enemy shown
by Lieutenants Place and Cameron during this
determined and successful attack were supreme.

Post War Donald Cameron was appointed to Submarine
HMS STOIC ‘as the Navigator’ on 29th Oct 1945, HMS
SPITEFUL ‘as First Lieutenant’ on 20th Mar 1946 and,
after completing the Commanding Officer Qualifying
Course in 1947, he was appointed to Submarine HMS
TIPTOE ‘in Command’ on 10th Mar 1947. He was later
appointed to Submarine HMS TRUMP ‘in Command’.
Donald Cameron was promoted to Commander in 1955
and appointed to HMS DOLPHIN - the submarine base
at Fort Blockhouse. Cameron was married to WRNS
Officer Eve Kilpatrick in 1940 and they had four
children. Cameron's health deteriorated in the later years
of his life and he was eventually admitted to Royal Naval
Hospital, Haslar, Gosport, Hants where he died on 10th
April 1961. After his funeral at Porchester his ashes
were scattered at sea from submarine HMS THULE on
13th April 1961.
__

Donald Cameron’s Victoria Cross and other
medals are privately held.

BRANCH CALENDAR
Branch Barbecue Saturday 2nd August
WWI Commemoration Parade Sunday 3rd August
August Branch Meeting Tuesday 5th August
WWI Parade Wash Up Meeting Tuesday 12th August
Committee Meeting As required
__

BRANCH BIRTHDAYS JULY 2014
W. (William) McLaughlin 03/08/1946
P. (Peter) Andrew 05/08/1970
J.A. (Buck) Rogers 05/08/1959
A. (Alan) West 09/08/1931
R.H. (Robert) Hagen 10/08/1944
G. (Whisky) Walker 11/08/1948
R.A. (Robert) Church 16/08/1979
E.W (Ted) Budgen 18/08/1934
M.J. (Paddy) McCormick 18/08/1955
D.J. (Dave) Parsons 18/08/1946
D.B. (Dave) Harwood 21/08/1951
K.A. (Kev) Mullen 25/08/1967
D. (Dave) Sales 29/08/1953
K. (Keith) Harding 30/08/1974

Happy Birthday to you all!

Page 9 of 12

PREPARATIONS IN BARROW SHIPYARD FOR
TRIDENT REPLACEMENT

Work is in progress in the BAE Shipyard to clear the
land needed for some of the new facilities and buildings
required for the TRIDENT Submarine replacement
programme. Demolition of the old Boiler Shop is well
progressed with a constant stream of lorries removing
rubble and scrap metal. There is now a new view of the
whole of the front of the Quadrangle from Bridge Road.
The demolition plans also call for the demolition of the
old Foundry and other adjacent smaller buildings.
Other preparations have included soil surveys of the land
on Barrow Island between Dova Way and the Anchor
Line Basin. This is where it is planned to build the new
giant Stores Building required for the larger TRIDENT
Replacement components.
Although not particularly associated with TRIDENT
Replacement programme the scaffolding which has been
covering the whole facade of the Yard Main Offices in
Bridge Road has been dismantled. This has revealed the
newly refurbished stonework which is now as impressive
as when the building was originally constructed

__

BRANCH VISIT TO FASLANE - 1987
Reference the photo from Ian Walsh of the Barrow
Branch Visit to the Clyde Submarine Base in April 1987
more information has come to light. Originally we knew
it included Ian in the front row and Dave Jenkins in the
back row left but we didn’t know who the rest were.
Kevin Walker was one of those at the visit and in the
photo and he identified a few more.
John Houlding has also been in touch and tells me that
he was the driver of the Minibus and that he took the
photo.
There are still a few missing names. Can you fill in the
missing names? Let me know if you were there!

Left to Right: Kevin Walker, Dave Jenkins, Hughie
Short, Johno?, (?), Tom Fell (?), Ian Walsh, (?), Jim
Tiffney
__

DIESEL SUBMARINES FOR THE USN?
The U.S. Navy faces a fundamental dilemma: It needs
more submarines, but the overall defense budget
required to build those submarines is headed south.
How should it square this circle?
The answer is that the Navy should procure a fleet of
diesel-powered subs. Not only are diesels cheaper than
nuclear-powered subs, but they have the advantage of
being better platforms for many of the tasks the Navy
faces today.
The demand for attack submarines is both quantitative
and qualitative. Over the past two decades, for example,
China has added more than 40 new submarines.
Although they are not equivalent to ours, they still need
to be tracked - and that takes numbers. Meanwhile, the
list of actual and potential submarine missions, including
close-in intelligence, surveillance and reconnaissance,
special operations, and blockade and mining, continues
to grow.
These growing operational demands are coupled with
the exigencies of new undersea requirements. In
addition to the deep-sea dives and prolonged blue-water
missions that became the staple of submarine operations
during the Cold War, there are a number of scenarios
today that are focused on the littoral areas, the green
water within 100 miles of land, be they in the strait of
Hormuz or Malacca, off the shores of Taiwan or in the
South China Sea.
It is these missions that often favour diesel submarines.
Diesel subs are smaller, stealthier and more
manoeuverable in tight spaces than nuclear submarines.
For example, unlike a nuclear submarine's power plant, a
diesel's primary engine can be turned off when
submerged, reducing noise emission. Indeed, unlike a
nuclear-powered submarine, a modern diesel can hide on
the ocean's floor, deadly silent, while monitoring
whatever passes over and around it.
And with the advent of Air Independent Propulsion
(AIP) technology, today's diesel subs can remain
submerged for weeks at a time. When deployed to bases
in the Far East or Middle East, the range and reach of
today's AIP-equipped diesels would put them well within
striking distance of critical choke points.
And, using the recent sale price of Germany's Type 212
subs to Turkey as a point of reference - approximately
$500 million versus the $2 billion for a Virginia-class
nuclear attack submarine - the Navy would be able to
ramp up submarine production without breaking the
bank.
The U.S. Navy is not ignorant of the advantages of diesel
subs. Time and again, American naval crews have
struggled to detect their diesel-electric "foes" at sea.
Over the past two years, for example, Peruvian and
Chilean diesels have made life extremely tough for the
U.S. in naval exercises.
Nor is this new; in a joint training exercise in 2005, a
Swedish AIP-outfitted Götland-class sub scored a
"strike" on the carrier USS RONALD REAGAN. And,
most famously, in 2006 a Chinese Song-class diesel

Page 10 of 12

submarine surfaced undetected within striking distance
of the carrier USS KITTY HAWK off Japanese waters.
Building diesel submarines in the U.S. has other
advantages as well. There is a growing global market for
diesel submarines among allies and partners and it is
work U.S. shipyards certainly could use. In addition,
having diesels in the fleet provides an in-house training
tool for anti-submarine warfare efforts against other
nations' diesels. It is useful to remember that Russia and
China have successfully incorporated both diesel and
nuclear submarines into their force structure.
Of course, the U.S. Navy has been dead set against
building anything but nuclear-powered submarines for a
half-century now. Indeed, one reason the offer of a sale
of eight diesel submarines to Taiwan made by President
George W. Bush in 2001 has never gotten off the ground
is because the Navy brass has feared that any diesel
construction in the U.S., even if strictly for foreign sales,
might open the door to Congress asking, "Why not for
our own fleet?"
In addition to the decades-old, Rickover-induced inertia,
the new excuse for not building diesels is the claim that
the missions that diesels might usefully perform can be
handled with unmanned underwater vehicles (UUVs).
Why build a new class of submarine when UUVs
attached to nuclear submarines can carry out those tasks?
But while UUVs are a promising idea, "promising" is the
key here. Significant questions pertaining to speed,
payload, sensors and communication remain.
In what was billed as Defence Secretary Robert Gates'
valedictory policy speech at the American Enterprise
Institute on May 24, he noted that "more and more
money is consumed by fewer and fewer platforms," and
that, in the future, the department's "guiding principle …
must be to develop technology and field weapons that
are affordable, versatile, and relevant to the most likely
and lethal threats in the decades to come."
That's a spot-on assessment as to why the U.S. Navy
needs diesel submarines.

Gary Schmitt, director of the advanced strategic studies
program at the American Enterprise Institute (AEI), and
Richard Cleary, research assistant for the AEI's Program
on Advanced Strategic Studies
__

HMS SICKLE – WARSHIP WEEK WWII –
ADDITIONAL INFORMATION

In last month’s Periscope View Peter Schofield provided
some information about the adoption of HMS SICKLE.
Further information has come to light as follows:

The Plaque shown below is a standard Admiralty
Adoption Plaque presented to Epping who held their
Warship Week between 21-28 March 1942 the last week
of the savings drive in England and Wales. Winston
Churchill took a special interest in the Week as MP for
Epping. The local newspaper reported that the original
savings target was £120,000 for a corvette but this
appears to have been changed at some time during the

Week to a submarine. Epping, Harlow and District
raised £176,390 in national savings and Epping’s
adoption plaque can be seen in the Town Hall.

The Brass plate on the Plaque reads:

‘Presented by the Lords Commissioners of the Admiralty
to Epping Urban District Council to Commemorate the
Adoption of HMS P224 during Warship Week March
1942’

Originally the submarine was known as HMS P224 and
did not have an official crest, therefore the presentation
of an Admiralty shield.
Renamed HMS SICKLE the submarine appears to have
gained a crest but whether this is official is uncertain as it
does not appear in Stoppford’s Admiralty Badges
Encyclopaedia. When SICKLE was lost in June 1944
the 15 inch Gun Monitor HMS ROBERTS was offered
as a replacement adoption. The adoption plaque among
with many others was produced at Chatham Dockyard.

__

INS SINDHURAKSHAK RAISED OUT OF
WATER

Mumbai. Five months after the salvers were appointed;
the ill-fated Russian-made Kilo-class Indian Navy
Submarine
Sindhurakshak has been raised out of the water. An
explosion onboard Sindhurakshak on August 14 last year
resulted in the death of 18 Navy personnel. Navy

Page 11 of 12

officials said the submarine may not be seaworthy, even
after refits. ‘The salvers have lifted the submarine and it
is currently resting on a pontoon and will be soon
anchored on the dry dock of the Naval Dockyard,’ said a
Navy official.
‘We doubt that (if) it may be seaworthy after all the refits
as fire was caused because of explosion of many missiles
and torpedoes and it would have damaged the hulk and
the decommissioning seems to be imminent,’ the official
said.
Indian arm of US-based M/S Resolve Marine won the
contract to salvage the submarine in January. A 160-days
deadline was set for it to complete the job. The senior
Navy official also said that once the submarine is handed
over to the Navy, it will be subjected to two sets of tests.
‘The first test is to ascertain the cause of the accident and
the other to decide the nature of the work to be
undertaken to make it seaworthy,’ the official said. Navy
officials also said that though a Board of Inquiry was
conducted and an interim report was submitted detailing
out six probable causes of the accident, another study
will be conducted by the same Rear-Admiral level officer
who conducted the earlier inquiry. ‘The Naval Dockyard
will conduct a probe to decide the submarine's
seaworthiness and will see if any refits are to be
undertaken or if it should be decommissioned. The cost
incurred in the repairs will also be studied,’ said an
officer. The officials also said that a sonography of the
hulk of the submarine will be conducted to determine
the extent of damage. The electric cables will be tested
and a study will be also conducted on the extent of
corrosion of the metal.
__

BRAZIL BUILDS NUCLEAR SUBMARINE TO
PATROL OFFSHORE OIL

Rio de Janeiro (AFP)

Brazil is building five submarines to patrol its massive
coast, including one powered by an atomic reactor that
would put it in the small club of countries with a nuclear
submarine. The South American giant is in the process
of exploring major oil fields off its shores that could
make it one of the world's top petroleum exporter. The
new submarines aim to protect that resource, said the
navy official coordinating the $10-billion project. The
nuclear propelled submarine is one of the weapons with
the greatest power of dissuasion, he told AFP. Brazil has
riches in its waters. It's our responsibility to have strong
armed forces. Not to make war, but to avoid war. So
that no one tries to take away our riches.
The new submarines, which will replace Brazil's aging
fleet of five conventional subs, are being built at a
sprawling 540,000-square-meter (135-acre) complex in
Itaguai, just south of Rio de Janeiro.
The project is a joint venture between the navy, Brazilian
construction firm Odebrecht and French state defence
firm DCNS. Brazil and France signed a deal for the
project in 2008 under which DCNS is providing building
materials and training while Brazil builds up its own
submarine industry. Brazil is developing the nuclear

reactor and enriched uranium itself. The first submarine,
a conventional sub called SBR1, is 45-percent complete
and scheduled to launch in 2017. The second is in the
early stages of construction and is due to launch in 2019.
Work on the nuclear sub, SNBR, is supposed to start in
2017, with a launch target of 2025, the year the project
wraps up.
Workers are assembling the submarines in a massive 38-
meter-tall (125-foot) hangar, putting together the giant
sheets of steel that will form the hulls. When complete,
the nuclear submarine will measure 100 meters long and
weigh 6,000 tonnes. Its conventional cousins will be
slightly smaller, at 75 meters and 2,000 tonnes. Strategic
Patrols; Currently the only countries to design and build
their own nuclear submarines are the permanent
members of the United Nations Security Council,
Britain, China, France, Russia and the United States plus
India, which has completed one and is in the process of
building more.
Unlike conventional submarines, which run on electric
or diesel engines and have to resurface every 12 to 24
hours to refuel, nuclear submarines run on atomic power
and can stay immersed indefinitely. They can also be
outfitted to launch nuclear warheads, though under
Brazil's constitution and the Nuclear Non-Proliferation
Treaty, the country is barred from developing atomic
weapons. Its five new submarines will be equipped with
conventional torpedoes. Brazil's navy says the
conventional submarines will patrol ports and other
strategic points along the country's 8,500-kilometer
(5,300-miles) coast The SNBR will patrol farther away,
around the country's ‘pre-salt’ deep water oil reserves,
estimated at up to 35 billion barrels, and the so-called
Blue Amazon, a bio diverse area off the coast with
minerals including gold, manganese and limestone.
According to the Stockholm International Peace
Research Institute, Brazil had one of the world's 15
largest defence budgets in 2013, at $31.5 billion
__

INDIA’S FIRST SCORPENE SUBMARINE TO
BE READY BY 2016

Admiral Dhowan The Hindu, 12 June 2014

The head of the Indian Navy says that the construction
of French-designed Scorpene class submarines at the
Mazagon Docks at Mumbai is progressing well, and the
first of the six boats is scheduled for delivery by
September 2016. Further details on progress have been
scant, though it is known that three of the boats have
now been laid down, and the final boat is tentatively
scheduled for delivery in 2022. India purchased the
boats in 2006 and plans to implement its own
indigenously-developed air independent propulsion
system into the last several boats in the class, as well as
build a future flight of submarines if further deals are
signed. Indian defence officials previously said that they
believed the AIP system offered by DCNS, the French
shipbuilder, was insufficient for their purposes.
__

Page 12 of 12

SUBMARINERS ASSOCIATION - MEMBERS CROSSED THE BAR – JULY 2014
RESURGAM

Branch Date Name Rank/Rating O/N Age Submarine Service

Medway Branch
(ex Bromley)

June
2014

Alex Wood Stoker
Mechanic

 83 Submarine Service 1953 to 1956 in
TACTICIAN & THOROUGH

Scottish Branch 4th
July
2014

John B Stewart Signalman TBA 79 Submarine Service from 1955 to1960 in
TIPTOE (55-56), ARTFUL (57) &
SCOTSMAN (58-60)

Royal Berkshire
Branch

July
20014

David Elder Chief Engine
Room
Artificer

TBA 88 Submarine Service 1945 to 1948 in
SIRDAR. THERMOPYLAE & X-
Craft.

Submarines
Association of
Australia

11th
July
2014

Les Benson Leading
Seaman (RP)
(SM)

R62430 TBA Submarine Service from 1963 to 1972 in
THERMOPYLAE, SEALION,
OTWAY & ONSLOW

Submarines
Association of
Australia

30th Jul
2014

Kenneth F
Horn

Able Seaman
(UC) (SM)

R54362 79 Submarine Service in OPPORTUNE
(1st Commission Crew) & OXLEY (on
Commissioning at Greenock) on 27th
Mar 1967

Where is this?

Another Question from Ian Walsh

The building in the background is well known to many Submariners of earlier (and Diesel Boat) vintage. The
question is where is it and what has it to do with Submarines and Submariners? I don’t need to know who it is
in the foreground – I think everyone knows the answer to that question.
Send in your suggestions and I will let everyone know the answer next month.
