
1!""#$%&"$'#()(%$*+(,"

www.coastal-forces.org.uk

In this edition our Project DirectorÕs
report details the TrustÕs plans for our
Coastal Forces Museum and permanent
Exhibition. His report also spells-out the
TrustÕs previous accomplishments and
the work required to achieve our aim.
Our main article depicts Coastal Forces
involvement in World War II Operation
Husky, the invasion of Sicily prior to the
!rst Allied invasion of the European
mainland, through Italy. "is was the
largest invasion force gathered together
before the D Day invasion a year later.
We also include an article about the First
Patrol Boat Squadron with which the
Trust has a close association. We
frequently include news articles about
the activities of their individual boats but
our article in this Newsletter gives a much
broader picture of the squadron. Once

THE COASTAL FORCES HERITAGE TRUST

NewsletterISSUE 16, MAY 2015

Now affiliated to

At Sea with 1st Patrol Boat Squadron

Editorial

Chairman’s Letter

Project Director’s Report

Boats’ Roundup
HDML 1387 (Medusa)
MTB 102
MTB 219

International Women’s Day

Operation Husky – and Beyond
Beyond Sicily Ð "e Raid on
Bari Harbour

First Power Boat Squadron
A Year in the Life of a P2000 Boat

Clandestine Operations

Lives in Brief

Brief News & Feedback

Stop Press

In Memoriam

In this Issue

1

2

2-3

3-4

5/7

8-10

11-12

13

14

14

15

again, we have an article on the
clandestine operations undertaken by the
15th MGB Flotilla and this article focuses
on some speci!c operations of MTB 502,
whose work for the intelligence service
provided an extremely valuable con-
tribution to the war e#ort. I would like to
bring readersÕ attention to two new
publications featured in the Newsletter.
"e !rst, ÒMTB 718 Something SpecialÓ,
whose operations have appeared in
Newsletter 15 and the re-issue of
ÒGunboat Command” the excellent
Biography of Lieutenant Commander
Robert Hichens DSO* DSC** RNVR,
which was !rst published in hardback in
2007 to great acclaim.

Captain Trevor Robotham RN -
Editor

4

COASTAL FORCES HERITAGE TRUST

www.cfv.org.uk

2

It is with regret that I inform readers that John Ascoli has had to
relinquish his post as Chairman of the Trust due to continuing ill
health which is now preventing him contributing to the extent
that he would wish. John has been a Trustee for !$een years and
Chairman of the Trust for the past three years. "e son of a World
War II Coastal Forces veteran, Lieutenant Commander Hugh
Ascoli DSC, John also served in Coastal Forces at HMS Hornet
as a Midshipman for his National Service in the mid 1950s. No
one involved in the Trust was more passionate about ensuring that
the Coastal Forces history was given due prominence than John
and he was a tireless worker across the whole range of Trust
activity. He made a major contribution to the programme of
placing commemorative plaques at our former Coastal Forces
Bases, a very successful project, and his enthusiasm contributed to
the success of the Trusts DVD, ÒA History of the Royal NavyÕs
Coastal ForcesÓ. During his time as Chairman, the Trust became
a%liated with "e National Museum of the Royal Navy and he

CHAIRMAN’s LETTER
worked tirelessly to ensure that we progressed our aim of having a
Coastal Forces exhibition within the National Museum. We are
con!dent that John will continue to remain associated with the
Trust. In the interim, at the wish of the Trustees, I have assumed
the position of Acting Chairman.

It is with great pleasure that we welcome Vice-Admiral Sir
Paul Haddacks KBE as a Trustee. He had a long and successful
naval career which included a number of sea-going commands,
beginning with that of the Fast Patrol Boat HMS Scimitar. As
an Admiral he held two major NATO appointments before
retiring from the service and subsequently becoming
Lieutenant Governor of "e Isle of Man, from 2005 to 2011.
We are both pleased and extremely privileged to have him as a
Trustee at a time when we are moving forward quickly towards
achieving our aim for a permanent Exhibition.

Captain Trevor Robotham RN Ð Acting Chairman

Having been in post for six months I thought it time to bring
everyone up to date with the plans the Trust has for the
commissioning of the Coastal Forces Museum (CFM) in
2016. "e Trust has been working very closely with the
National Museum of the Royal Navy (NMRN) who will
project-manage the refurbishment of the future Coastal
Forces Museum building. "is is a redundant Mine Store
sited alongside the Explosion Museum of naval armaments at
PriddyÕs Hard in Gosport. "e Coastal Forces Museum on
this site will completely complement the weapons being
displayed in the Explosion Museum. To support this project
the Trust has agreed with the NMRN management to raise
matching funding of £50,000, towards the NMRNÕs bid for
a major Grant from the Heritage Lottery Fund and to assist
with Phase One of the plans. "is includes the commissioning
and development of the Coastal Forces exhibits and
renovation of the boats that will form the centre-piece of the
exhibition. In parallel the Trust needs to continue to generate
funds to ensure its future and the continuation of its work.
As we now have this major fundraising e#ort underway, I am
also asking all supporters and readers of the newsletter who
feel able, to assist us in raising the funding required. Gi$ Aid
forms are available on the web site and on the back of the
newsletter. Many of you have already responded generously
to the personal letters sent to some Newsletter recipients, for
which we are extremely grateful. In support of the fundraising
plan, a presentation and road show is being produced for use

with selected venues and audiences throughout 2015. MTB
71, which has been a central theme for the development of
the CFHT Museum, is scheduled to arrive in Portsmouth
during early 2015 and the delay in the transfer of this boat
from the Imperial War Museum has only been due to
uncertainty over temporary storage, which is now being
resolved.

Our Aim is to work with the NMRN to ensure that the
Coastal Forces Museum tells the extraordinary and exciting
story of the men and women of Coastal Forces, their boats and
the operations that they conducted. "e Museum will tell the
story from its early beginnings during the First World War,
through the interwar years and Second World War until the
decommissioning of Coastal Forces in 1957. As the CFM
develops it is intended to bring the story right up to date and
include post war operations leading to the Royal NavyÕs Fast
Training Boats and more recently the modern inshore
operations of the Patrol Boat Squadrons.

One of the most exciting and long overdue tasks that the
Trust has now embarked upon is the collation and digitisation
of all Coastal Forces archive material. Currently this is being
prepared for handover to the NMRN whose digitisation work
will then permit researchers to access the information on-line
and the original material will be stored in a suitable
environment. "e small down side to this development is that
there will be a short period when the archive material is
di%cult for visitor and researchers to access.

project DIRECTOR’S REPORT

3!""#$%&"$'#()(%$*+(,"

www.coastal-forces.org.uk

BOATS ROUNDUP

Striving towards the establishment of a CF museum with a
permanent Coastal Forces exhibition has been a long venture
and the Trust is grateful for your continued support, which
has bolstered our determination to succeed.

During its lifetime the TrustÕs achievements include:
* Producing the DVD !lm of the history of Coastal Forces.
* Placing memorial plaques at twelve wartime Coastal Forces
bases.

* Establishing formal a%liation with the National Museum of
the Royal Navy.

* Building the archive of models, memorabilia, and artefacts
ready for public display.

* Publishing a twice-yearly Newsletter to link past and
present.

* Organising the annual Remembrance Service at the Coastal
Forces Memorial at Gosport.

* Recording on DVD the personal stories of many veterans
from World War II.

* Acquiring two restored Coastal Forces boats for display in
the Museum.

* Maintaining close links with the small ships of todayÕs Royal
Navy.

* Supporting a strong and active veterans association.
* Sustaining loyal membership who continue to support
through donations.

* Providing support to a range of maritime exhibitions and
events.

Additional to the work above our current tasks include:
* Fundraising for both Trust and the Coastal Forces Museum.
* Collating and digitising our archive.
* Producing a TV series covering Coastal Forces World War II
activity.

* Providing support to individuals and organisations engaged
in the preservation of historic Coastal Forces Vessels.

IÕd like to take this opportunity to thank all those who have
provided most valuable support to me in the !rst six months
of my job. At the same time I would tell all our supporters that
we are extremely careful with the donations you provide and
would ask that you continue that support to ensure that our
future plans are achieved.

Commander Brian Lambert RN Ð Project Director

HDML 1387 (MEDUSA)
Like all the heritage boats Medusa has spent the winter months
undertaking maintenance in preparation for a busy Spring and
Summer programme. "is will include a West Country cruise
calling at Portland, Torquay, Brixham, Dartmouth, Slapton
Sands, where HDML 1387 was involved in Exercise Fabius,
and then possibly onto the Channel Islands. More information
is available on the recently updated Medusa Trust website at
www.hmsmedusa.org.uk

MTB 102
An annual re!t has also dominated the winter scene for MTB
102. "e boat has had a new Engine Room cover !tted with
repositioned hatches, which will re&ect her 1940 con!guration.
In addition, an appeal by Norfolk Marine has resulted in an
AIS B Radio link (Hyperlink) being !tted, which will allow
the tracking of MTB 102 at sea. She is expected to be ready for
sea in su%cient time to be at Ramsgate by late May for the
75th Anniversary celebration of the Dunkirk evacuation, with
a return passage to the beaches. By visiting www.mtb102.com
readers can see !lm of her at sea.

MTB 219
A$er twelve months in the boatyard of Durleigh Displays Ltd., at
Bridgewater, Somerset, the Childs family and their helpers have
successfully restored the hull of MTB 219 and she is now a&oat in
Bridgewater Docks, TA6 3EX. Here it is planned to complete the
restoration of the Bridge and Upperworks. MTB 219 made
history in February 1942 when, in a !erce action which became
known as Ò"e Channel DashÓ, she was one of the !ve MTBs
which attempted to stop the three German battle cruisers,
Scharnhorst, Gneisenau and Prinz Eugen, from transitting the

MTB 102 o! Lowesto"

bringing the story of the royal navy’s coastal4

www.cfv.org.uk

English Channel to return to their German base. "e German
ships had a huge escort of destroyers, E-Boats and aircra$ and so
the MTBs and Sword!sh aircra$ from the Fleet Air Arm were
unable to prevent the enemy ships getting home. Nevertheless,
none of the cruisers was ever able to return to attack allied shipping
in the Atlantic. MTB 219 excelled in rescuing a number of airmen
on that day although other airmen were not so lucky. Of the
eighteen young men of the Fleet Air Arm who &ew the attack
bombers only !ve survived the battle. "eir leader was awarded a
posthumous VC. (see www.militraryboats.org)

MTB 219 at Durleigh boatyard

'()* Wren specialists came
aboard as soon as a boat
made fast a"er returning
#om sea. Guns would be
serviced, and torpedoes
loaded, in readiness for
the next patrol.

"e 8 March was International WomenÕs Day and we should
not forget the great contribution made by the women serving
as WRENS through World War II.

During the Second World War, thousands of women in the
WomensÕ Royal Naval Service (Wrens) worked alongside men
of the Royal NavyÕs Light Coastal Forces, carrying out a diverse
range of duties, from the more ÔtraditionalÕ roles such as clerical
& admin support, through to signallers, boat handlers, motor
mechanics, torpedo specialists, and armourers.

Women specialists became central to the e#ective working
of frontline Coastal Forces bases within the British Isles, and
played a vital role in keeping MTBs, MGBs & MLs seaworthy,
and in a state of constant readiness. Wrens working with
Coastal Forces su#ered a number of tragedies in the war, most
notably eight young women at HMS Midge at Great Yarmouth
were killed during an air raid on 18 March 1943.

INTERNATIONAL WOMENS DAY

+(',- A Wren armourer
re%ts the Vickers machine
gun of a Motor Torpedo
Boat. &e label attached
to the gun muzzle reads
MTB 55. © IWM

5forces to present and future generations

www.coastal-forces.org.uk

In May 1943 the German and Italian forces in North Africa
surrendered thus ending that long campaign and allowing the
focus of the war to swing to the island of Sicily and on to the
Italian mainland. Coastal Forces had played a very active part
along the coasts of North Africa and at the end of the African
Campaign the &otillas were despatch to Malta and their new
operating Base, HMS Gregale. A$er an extremely necessary
period of rest and repair the boats and their crews were then
thrown into nightly operations in the next phase of the
Mediterranean war. Initially in June 1943 they supported a group
of cruisers and destroyers, Force K, with attacks on the islands of
Pantelleria and then Lampedusa and Linosa. "ese were
strategically important enemy positions in the Sicilian narrows
and they had to be captured if an invasion of Sicily, the next allied
objective, was to be achieved. "is was dangerous work for Coastal
Forces and it became clear that they were there with the cruisers
and destroyers to draw enemy !re and give markers for further
bombardment. Once opposition from these islands had been
rendered ine#ective it was apparent that the invasion of Sicily was
to be launched quickly, only to be con!rmed by the massive build-
up of ships taking place in Malta in the latter part of June 1943.

Operation Huskey, the Allied invasion of Sicily was the
!rst assault on occupied Europe and its importance and the

part played by Coastal Forces cannot be over estimated. It was
also the largest maritime invasion force assembled at that stage
of the war. Delivering a very large invasion force o# the shores
of Sicily involved huge logistical problems. Heavily escorted
convoys of troop transports and supply vessels had been
converging on the approaches to the landing beaches for days.
Some had come from the USA and Britain without any staging
point. Others had gathered !rst in North African ports, and
had the bene!t of additional preparation time. It was
miraculous that this, the largest invasion &eet in history at this
time, had su#ered relatively little interference from the enemy.

"e MTBs involved in the protection of that &eet on the
morning of the invasion, 10 July1943, le$ Malta during the
early a$ernoon of 9 July and immediately met adverse sea
conditions. "ey found themselves butting into a short steep
sea whipped up by a gale force headwind. Until this Sicilian
invasion, Coastal Forces in the Mediterranean tended to be
made-up of individual &otillas operating separately. Now they
needed to come together in a more cohesive force, capable of
operating in the narrows of the Messina Straights where the
larger warships, frigates and destroyers, were too big to operate
with complete safety. Two boats of the 7th MTB Flotilla were
!tted with the Ôrumble-bumbleÕ apparatus previously used
when a feint landing was simulated during the Battle of El
Alamein. "is apparatus dragged underwater to create noise
was used by the MTBs well north of the invasion area in the
hope of confusing enemy response by indicating larger
warships operating in that area.

A possible double tragedy was averted as MTBs from the
7th and the Dog Boat 32nd Flotillas !red torpedoes at what

OPERATION HUSKy – THE ALLIED INVASION
OF SICILY – AND BEYOND

Pantelleria and Islands o! Sicily

HMS Nelson one of six battleships that led the shore bombardment
#om a naval task force of 182 warships and 126 landing cra"

COASTAL FORCES HERITAGE TRUST6

www.cfv.org.uk

were thought to be enemy ships, but were in fact part of the
Allied force. "e cruisers HMS Euryalus and Cleopatra, a$er
challenging the MTBs and obtaining no response opened !re.
Just in time, a recognition response was achieved. Signals
reported to be along the following lines followed; ‘Force Q to
MTBs: you are very lucky – we were about to blow you out of the
water.’ Reply #om MTBs: ‘You are even luckier – we’ve %red four
torpedoes and missed’.

In common with all the other ships of the huge naval force
that night, they met no enemy and a$er a long tense night they
returned to Malta to prepare for the continuing round of
patrols o# the Sicilian coast, which would go on relentlessly

for !ve weeks. "e MTBs had clear orders.
By operating in the narrowest section of
the Strait Ð only 3 or 4 miles wide between
Sicily and the Calabrian coast of Italy Ð
they had a good chance of engaging any
enemy that appeared. It was necessary to
arrive on patrol by dusk and remain till
dawn, and because their patrol area was
150 miles from Malta this meant a very
long total operational period, especially
since the daylight return le$ them
vulnerable to aircra$ attack, and alertness
had to be maintained. It was normal to be
away 24 hours before returning to Malta
and the added hazard of shelling from
enemy shore batteries necessitated
constant vigilance and rapid changes of
course and speed.

On August 16/17, came the last action
of the Sicilian campaign. It involved three
boats of the 24th Flotilla led by Lieutenant
Laurie Strong in MTB 81, with MTB 242
Lieutenant Claude Holloway and MTB
243 Lieutenant du Boulay. It was a very dark
night, and the unit proceeded to within half
a mile of Messina, where they stopped and
cut engines. Soon a$er, Laurie Strong heard
heavy engine noise and thought it might be
the Reggio-Messina ferry. However, when
the ÔvesselÕ appeared, it was in fact two
German R-boats. Strong had orders not to
waste torpedoes on small targets, so he
ordered a gun attack. "e R-boats replied
with far heavier !re-power, and MTB 81
received their concentrated broadside,
MTB 243 had stopped with one engine out
of action, and MTB 242 had been blocked
and had brie&y lost sight of other boats. As
Strong, realizing he was on his own, turned
away for support, a !re started on his bridge
and demanded immediate attention. All

three boats received heavy damage and action was broken o#
with the boats returning to Augusta with a number of casualties.

On 18 August, General Patton entered Messina from the
west two hours before General Montgomery arrived from the
south, and the campaign was over. From a naval point of view,
the huge assault armada had been delivered on time, the
landings had been swi$ly achieved, and the only losses had
been three MTBs, one MGB and three submarines. But these,
and other battles, had taken their toll: ninety-six o%cers and
men of Coastal Forces had been killed or wounded or were
posted as missing.

Ships burning in Sicilian port of Palermo

&e US Liberty ship Robert Rowan, carrying ammunition, hit by German bombers o! Gela,
the landing area

7!""#$%&"$'#()(%$*+(,"

www.coastal-forces.org.uk

Now was the time for C-in-C and Captain Coastal Forces
to evaluate the e#ectiveness of the Coastal Force contribution
to the campaign. In blocking the narrow Strait of Messina
while under the formidable network of searchlights and
coastal batteries on both sides of the Strait, they achieved a
major task, which would have been impossible for larger naval
units to have undertake without the probability of heavy
losses. In the circumstances, the MTBs sailed up and down the
channel night a$er night, and carried out their orders
relentlessly. Despite the loss of some boats, in the event the
enemy did not attempt to breach the blockade in any strength
and Coastal Forces performed their task well and played their
full part in the success of the Sicilian campaign.

BEYOND SICILY – THE RAID ON BARI HARBOUR
Following on from the invasion of Sicily the Allied Forces
began the !erce struggle of landing and advancing through the
Italian mainland. Despite !erce resistance from the enemy the
8th ArmyÕs advance up the Italian East Coast was rapid and the
port of Bari, north of Brindisi was in Allied hands by 23
September. "is allowed Coastal Forces to operate further
north on the Italian coast and their support ship HMS Vienna
was sailed to Bari as an advanced operating base. "is was a
strong support position as that area of the Italian East Coast
was then well protected from the air due to Allied Forces
capturing the major air!eld complex at Foggia. German
operations in the Adriatic were still strong and the use of Bari
Harbour was to prove to be a vital supply and support facility
for the MTBs across the Adriatic in the Allied occupied island
of Vis, o# the Dalmatian Coast.

Just as this operational situation began to gain strength
there came an unexpected and quite devastating German raid
on Bari Harbour. It was the !rst air raid since Allied Forces
had captured the port some three months earlier and the
defences were totally unprepared. By ill fortune the harbour
was crammed with shipping with two complete convoys at the
quays and at anchor. Six boats of the 20th and 24th MTB
&otillas were also in the harbour having been detached from
their &otilla operating base at Komiza, on the Yugoslavian
island of Vis. Senior sta# of Captain Coastal Forces and
Lieutenant-Commander Morgan-Giles, Senior Naval O%cer
Vis were also in Bari and could not have chosen a more
disastrous time to visit.

It was later realised that a reconnaissance plane, which had
&own over at high altitude earlier in the day, must have carried
back the information about how timely and devastating a raid
would be. Just before dusk a large group of bombers came-in low
over the sea, beneath the radar screen, catching the AA defences
by surprise. Later, a decoded German signal would indicate that
88 bombers were involved in the raid. In the few minutes over
which the raid took place bombs rained down and could hardly
fail to miss their target. A total of seventeen merchant ships were

sunk and many others, together with the Coastal Forces support
ship HMS Vienna and several MTBs, were badly damaged. As it
was, HMS Vienna was never returned to active service with
Coastal Forces. An immense amount of vital material whose
supply ships had endured the dangerous passage from the UK
and many from the USA were lost. Supplies included food, fuel
and weaponry for the 8th Army making their advance through
Italy were lost, as was a large amount of support equipment for
the Coastal Force &otillas. "ere were more than 1,000
casualties, including Italian civilians and later reports put this on
the scale of the air attack on Pearl Harbour. Every one of the
MTBs in the harbour distinguished itself as they applied
themselves to picking-up the survivors from blazing ships and
the injured from the sea. "e sea was ablaze with spilt fuel and
the MTBs with their wooden hulls, ammunition and high
octane fuel were especially vulnerable. However, an equally
great danger came from the American supply ship, the USS John
Harvey, which was carrying a consignment of mustard gas in
carboys. When the ship blew-up the contents were spread
throughout the harbour.

"e liquid mustard-gas which was carried upward in the
blast came raining down on ships and survivors in the harbour.
Many of the crews of the MTBs su#ered badly and none worse
than Lieutenant Claude Holloway, CO of MTB 242, Sub
Lieutenant Tim(JHE) Collins, First Lieutenant of MTB 243,
and his radar operator Able seaman Peter Bickmore, who were
all badly burnt and spent several months in hospital. Tim
Collins was awarded the MBE and Peter Bickmore the BEM
for their courageous work that day.

"e air raid also had an e#ect on the advance of the 8th
Army with the loss of essential supplies holding-up the
momentum of the land campaign. "is was possibly one of the
most damaging and adverse incidents a#ecting allied
operations at that time.

Shipping under attack in Bari Harbour

bringing the story of the royal navy’s coastal8

www.cfv.org.uk

We regularly report on the activities of various boats in the
Royal NavyÕs First Patrol Boat Squadron, (1PBS) with whom
our Trust has a close association. Not only are their P 2000
boats the nearest thing that the Royal Navy currently has to
the MTBs, MGBs and MLs of Coastal Forces past but these
current naval cra$ are manned by very young people, given
responsibility at an early age, much like those who manned the
Coastal Forces cra$, during and a$er both World Wars. We are
delighted to have an edited article from one of their
Commanding O%cers, with contributions from a second.

A YEAR IN THE LIFE OF A P2000 BOAT
”"e Royal NavyÕs ÒFirst Patrol Boat SquadronÓ consists of 14
P2000 class patrol ships based around the United Kingdom
operating in support of fourteen University Royal Navy Units
(URNUs). "e fourteen URNUs plus two Faslane based
patrol ships and the two Gibraltar squadron boats, o#er 18
command opportunities for Lieutenants along with three
Executive O%cer (XO) positions in the Fishery Protection
Squadron and one exchange command of the Sea Cadet
training ship Jack Petchy.

Each URNU consists of a shore-based unit, o$en co-
located with the O%cer Training Corp, or Royal Naval
Reserve unit within the university campus. A P2000 is
assigned to every URNU; roughly split 50/50 between those
berthed in a commercial marina and those based in a naval
base. "e young-ish Lieutenant currently commands both unit
and ship. "e supporting cast comprises a CPO as Coxswain
in the unit as Second in Charge. Up to four RNR list training
o%cers support the CO and Coxswain with training on drill
nights and sea weekends. Between 50-60 eager and keen
undergraduates, occasionally with a few post-graduates, make
up the bulk of the URNU.

On the ship, a warfare Chief Petty O%cer is the Executive
O%cer, a marine engineer CPO is Marine Engineer O%cer, a
Leading Hand acts as Weapon Engineer O%cer and lastly an
Able Seaman is NavigatorÕs Yeomen. A normal sea weekend or
deployment will see 10 students embarked with their RNR
training o%cer as well as the regular RN crew of 5.

"e URNU tempo of operations runs in conjunction with
the university academic terms. "e majority of the
undergraduates join during FreshersÕ Week, when we invite

The Royal Navy’s First Patrol Boat
Squadron (1PBS)

First Patrol Boat Squadron

9forces to present and future generations

www.coastal-forces.org.uk

suitable students to sit a formal interview. "is is not a
recruiting organisation for the Royal Navy - unlike our sister
organisations the University Air Squadron and the O%cer
Training Corps. However in practice a signi!cant percentage
of the URNU Midshipmen go on to join the RN or RM Ð in
Birmingham URNUÕs case, this academic year the !gure
stands at 20%.

As an example of a unit not based by the sea, Birmingham
URNU is based within the RNR Headquarters at HMS
Forward in central Birmingham, whilst HMS Exploit, the
unitÕs patrol ship, is based in Penarth within Cardi# Bay. "e
Salford and Manchester URNU boat HMS Biter is based an
hour along the M62 at Liverpool. Other units closer to the
coast are more fortunate in having boats close to the Unit.
P2000s must, as a prerequisite set by Lloyds, pass an annual
dry dock period of around four weeks where machinery is
overhauled, surveys undertaken and following which the ship
will be ready to start operations. "e new intake of URNU
students must attend a New Entry weekend at Britannia Royal
Naval College which will involve the crucial swimming test as
well as tasks introducing the wider Royal Navy ethos and
traditions. Following this the students will embark on their
First Year induction weekend. "e students will be introduced

HMS Biter at Salford Quays

to navigation, seamanship, the alien concept of keeping
watches throughout the night and the art of preparing a meal
in the Galley, a task which o$en produces the greatest surprises.
Each student will be given an o%cer cadet task-book, which
they must complete over their !rst year to advance to
Midshipman. As well as sea based training, on every "ursday
night during term time the students attend an URNU drill
night where navigation, drill, leadership and management are
taught.

Each P2000 must complete at least 15 sea weekends per year
with 10 students on each weekend, meaning in theory each
student can achieve one weekend per university term. Sea
weekends over the Michaelmas and Easter terms prepare the
students for Easter deployment. "e ship will receive an
assessment visit from Squadron Sta#, which is a vital time for
the CO and his ShipÕs Company to make an impression. "e
Easter deployment is planned and executed without input from
higher authority and will normally be staged around the British
Isles with operations heavily dictated by weather.

On completion of the deployment, the ship receives a two
day assessment visit from Flag O%cer Sea Training, following
which she will be permitted to sail on her longer summer
deployment, the highlight of the year! P2000s will deploy in

COASTAL FORCES HERITAGE TRUST10

www.cfv.org.uk

HMS Biter & HMS Express at Cardi!

small groups of 2-4 ships and be given a set geographic area to
visit. "is is a 6-8 week passage around Europe, split into three
phases of 2-3 weeks with 10-12 students each fortnight. O$en
the deployment is designed to !t around other commitments,
which larger ships can not ful!l. In recent years, these extra
tasks have included the legendary Kiel Week regatta,
representation at Armed Forces Day events and sea festivals
across the UK, with the shipÕs company and students looking
forward to these Summer events. In 2013 HMS Exploit
undertook an eight week, 40 port visit deployment around
Baltic ports. (as reported in CFHT Newsletter 14) HMS
BiterÕs Easter deployment last year took them through the Irish
Sea to the Western Isles of Scotland, visiting ports from Bangor
Northern Ireland to Troon and Tobermory, with an interesting
and challenging transit of the Crinan Canal. In addition,
P2000s have in the recent years undertaken security patrols
during Operation Olympics on the "ames and at Weymouth
during the Sailing Regatta, trained Britannia Royal Naval
College young o%cers during their Initial Warfare O%cers
Foundation Course, taken Britannia College o%cer cadets to
sea for their Initial Fleet Training, hosted Fleet Navigation
O%cer courses and supported the wider Fleet with trials, and
other activity. O$en the P2000 is a very visible symbol of the
Royal Navy operating o# the coast.

As well as visiting new places, earning money (each student
is paid a MidshipmenÕs wage every day they wear uniform)
and, in completing their task books, the students can gain
quali!cations from the RYA and Chartered Management
Institute. Although not all will join the Royal Navy or the
Royal Naval Reserve, each will leave with a greater
understanding of the Senior Service and the NavyÕs role in our
maritime nation.

"e P2000 boats are currently being re-engined to increase
their speed, reliability, operational life and capability. HMS
Biter was the !rst to be re-engined, which increased her speed
from 12 to 22 knots and the work on other boats is underway.

"e P2000 patrol ship allows the Royal Navy to develop
the next generation of frigate commanding o%cers whilst
educating the potential leaders of tomorrow on maritime
issues and combating sea blindness. P2000s are increasingly
busy Fleet units earning a variety of tasking from standard
URNU business to supporting FOST training. Overall,
dealing with young people within the university environment
is both demanding and extremely rewarding.

Edited from inputs from Lieutenant Simon Shaw RN,
HMS Exploit and Lieutenant James Smith RN, HMS Biter.

11!""#$%&"$'#()(%$*+(,"

www.coastal-forces.org.uk

In Newsletter 15 we included an article about the clandestine
operations undertaken by MTB 718. MTB 718 was part of the
15th MGB Flotilla, which operated under the command of
Lieutenant-Commander Peter Williams DSC RNVR, Senior
O%cer, serving in MGB 502. "e 15th MGB Flotilla worked
primarily from its home base at Dartmouth, operating on behalf
of Special Operations Executive (SOE). "is was the element of
the Secret Service formed to encourage underground activity in
enemy occupied countries and the task of the 15th Flotilla was
the ferrying of agents to the enemy coast and returning to
England many di#ering types of people who needed to return to
safety. "e Coastal Forces cra$ were not natural assets for this
task. "ey were unreliable with frequent mechanical breakdowns
and a lack of navigation equipment. Also the physical
characteristics of the enemy occupied coast, with rock and shoal
infested waters o# the north Brittany coast, the strong and
variable tidal streams made their task di%cult. Yet accurate
rendezvous were made and embarkation spots reached by pure
skill, unaided by navigation aids other than breakers marking
danger. As the war progressed there was increasing enemy
vigilance both onshore and at sea, particularly as the allied
invasion of Europe approached.

"e o%cial history of the SOE operations in France during
the Second World War refers to the number of their failures in
the Channel but states that these can be o#set by the undoubted
success of the SOE operations code named VAR "is was a
resistance-backed line of communication of considerable
e%ciency across beaches in the North Breton coast, operating in
the winter and spring of 1943-44. "e VAR operations were
supported by the 15th Flotilla and the history states that some
seventy people were conveyed in all on the sixteen successful
VAR attempts. Another sixteen sorties were made without
success; sometimes because of bad weather and other times
when the beach was empty when the boat arrives. Only once
was an operation aborted because of enemy interference.

"e actual conduct of a sea operation was straightforward.
In France, passengers for it were assembled in the same
unobtrusive way as for any other escape, and brought just
before nightfall to a convenient cottage near the beach.
Considerable care was given to the choice of the night for the
rendezvous. Moonless nights were chosen and intelligence on
enemy movements was, of course, a factor.

"e last thing the boats of the 15th Flotilla received before
sailing was the German naval recognition signals up to
midnight. It was o$en speculated as to how this information
was obtained but it was only a$er the war that it became open
knowledge that it resulted from one of the great scienti!c
achievements of the war Ð the unravelling of ÒEnigmaÓ the top
secret German coding machine. Scientists were thus able to
intercept and decode all the secret codes and information

Clandestine Operations

MGB 502

passed by the German High Command to their &eets and
Army units all over Europe. Such was the importance of this,
that it was decided that the knowledge should only be used on
very special occasions. If used too much, the Germans would
realise we had broken into ÒEnigmaÓ and this vital asset would
have been lost. "e recognition signals for the period a$er
midnight were not transmitted through ÒEnigmaÓ until, it is
believed, about 11.30 pm and therefore not known to the
Coastal Forces boats on task that particular night. "e BBC
warned the !eld in the normal coded way that the gunboat
was coming or was not, if the weather turned bad. Plymouth
Command cancelled its nightly anti E-Boat sweeps whenever
a VAR operation sailed and the RAF provided continuous
!ghter cover during hours of daylight.

In addition to the choice of moonless nights, the sailings
were so timed that the cra$ would not be within 30 miles of
any enemy-held coast till two hours a$er sunset. Getting close
to the shore was di%cult and speed was always cut to reduce
the sound and the wash and consequent phosphorescence.

It was a very risky business and the people in France did run
awesome risks. "e lives of the Coastal Forces crews and agents
were very much in the hands of those French citizens, who in
turn depended greatly on the professionalism of the Coastal
Forces crew. "ere therefore developed a great mutual respect.

One of the most frequent rendezvous point for MGB 502
on the French coast was Beg-an-Fry near Morlaix, where the
boat had six successful missions during the early months of
1944. "e landing point was within 400 feet of an occupied
German pill-box and they could o$en see lights &ashing on the
cli# top as they came close to shore. Each mission was a
dangerous operation but each made an important contribution
to the undercover operations taking place within enemy
occupied France. MGB 502Õs last trip to Beg-an-Fry in the

bringing the story of the royal navy’s coastal12

www.cfv.org.uk

France as a guide and liaison agent in an
evasion network and was arrested by the
Gestapo at Lyon in January 1943. Transferred
to Castres prison, she escaped on 10 September
1943 as part of a mass escape in company with
about !$een men and one other woman with
whom she hid for three months in the Benedictine
monastery of En Calcat (Dourgne-Tarn). She
eventually made her way to Paris where she
received the order to return to London.
Leaving Paris on the evening of 14 April 1944,
with the other woman and the crews of three
aircra$, they took the train to Morlaix were
they were taken in hand by a woman, unknown
to them at that time. "ey entered into the
restricted coastal area designated for the
rendezvous in a bakerÕs van and were the next
day taken to the beach and embarked in MGB

502 on the night of 16 April, by which time Suzanne had been
given her precious ÒcargoÓ to carry.

"e lady who met Suzanne Charise that night and who
regularly met the Coastal Forces rendezvous party on the
beach at Beg-an-Fry, was Madame Le Duc, a young mother
of three boys. A$er the war she was visited many times by
Lloyd Bott CBE DSC who served as the First Lieutenant of
MGB 502 through all of her clandestine operations.
A memorial to these operations has since been erected on the
beach at Beg-an-Fry.

MGB 502Õs many operations and all of those of the 15th
MGB Flotilla were as important to the war e#ort as that
described in this article. It is also of interest that on 26-27
February, 1944, MGB502 put into France, the French agent
Francois Mitterand who subsequently became the President
of France.

Beg-an-Fry

Madame Le Duc with Lloyd Bott CBE DSC wartime
First Lieutenant of MGB 502 (1980s) at Memorial errected near

the beach at Beg-an-Fry.

Madame Le duc with her husband Dr Le Duc
(on her immediate le") August 1944

spring of 1944 was undertaken with instructions to bring back
two women and the rest of the party to be evacuated were to
return with MTB 718. MTB 718 was also to act as an escort
because the information the women were carrying was of such
importance that, come what may, they had to bring them back
safely. Not known to the crews was the fact that one of the
women, Suzanne Charise, had with her the plans of the
bunkers near Calais, which contained the V2 rockets. When
interviewed a$er the war Suzanne Charise said that she had
been handed two micro!lms and the plans, and had been
informed that they concerned ÒHitlerÕs West WallÓ. However
reports a$er the event con!rmed that these were in fact
comprehensive intelligence on CROSSBOW V2 bunkers and
also potential targets.

Suzanne Charise, later known as Suzanne Warenghen, was
lucky to escape carrying this vital information. She had been in

13forces to present and future generations

www.coastal-forces.org.uk

LIVES IN BRIEF
S JUSTIN COWLEY DSM*
Justin Cowley joined MTB 655 on 30 December 1942 as the
twin Oerlikon gunner, while the boat was still building at William
OsborneÕs & Son, Littlehampton. On completion of build the
boat deployed for the Mediterranean, by heading out into the
Atlantic, to avoid the enemy, and then East to Gibraltar and
North Africa. On completion of the North African campaign the
boat moved to Malta and was active in Operation Husky, the
invasion of Sicily, and in intense operations at Salerno, Anzio and
Elba. Following the Italian invasion MTB 655 operated from the
island of Vis in the Adriatic. On the night of 17/18 June 1944
MTB 655 was involved in a major action in the Piombino
Channel between Elba and the Italian mainland as enemy forces
tried to evacuate from Elba. "is full-scale evacuation, supported
by an enemy destroyer, corvettes, F-Lighters and other warships,
was opposed by just three Coastal Forces boats, including MTB
655, and one US PT Boat. Justin Cowley was awarded a DSM for
his actions that night. He was to be awarded a second DSM for
his actions on the night of 22/23 September when MTB 655
intercepted an enemy garrison escaping from Rogac Cove,
Yugoslavia and several of the enemy ships were sunk.

MTB 655 was sunk when she struck a mine on the night of
21/22 March 1945, when commanded by Lieutenant Derrick
Brown* with the loss of many members of her crew. Justin
Cowley was cool-headed, accurate and an extremely brave
gunner.

*Later Sir Derrick Holden-Brown and Chairman of the CFHT.

PETER DAVIS DSC
Peter Davis led a charmed life serving in MTBs. On the night
of 14/15 February 1944 he was First Lieutenant of MTB 444
(commanded by the fearless Antarctic explorer Derek Leaf).
MTB 444 led a force of !ve MTBs into the mouth of Ijmuiden
harbour on the Dutch Coast and ambushed an enemy convey
as it entered harbour. However, the MTBs were themselves
ambushed by German E-Boats which le$ MTB 444 a smoking
wreck. Derek Leaf died in the action and the other o%cer,
beside Peter Davis, was seriously wounded. Davis took
command in the midst of the intense action. As the rest of the
force withdrew to return to Lowesto$ Davis found himself
wallowing o# the enemy coast. He and his crew managed to
restart the engines and then nurse the boat through the night
towards Lowesto$, with hull smouldering and the risk of
explosion fuelled by the fumes from the 100-octane fuel. "e
return of the boat was a result of immense determination and
leadership and Peter Davis was awarded the DSC for his
actions that night. MTB 444 was scuttled in Lowesto$
Harbour, then eventually re-&oated, refurbished and was
operational again with Davis in command. "e boat was lost

in the explosions and !re in Ostend Harbour on 14 February
1945. A$er the war Peter Davis spent time with the Royal
Indian Navy and then worked as a plantation manager for
Unilever in Nigeria, eventually spending many years in Africa.

JAMES SHADBOLT MBE, MID
James Shadbolt served in several MTBs and MGBs operating in
the North Sea and o# the coasts of enemy occupied Europe. As
a young Midshipman he was First Lieutenant of MGB111,
under the command of John Mathias, in the Eighth MGB
Flotilla based at HMS Beehive at Felixstowe. On the night of
27/28 February 1943 MTB 111 was in company with a large
party of other MTBs and MGBs, operating under the Senior
O%cer Lieutenant Commander Robert Hichens, and were
tasked with intercepting enemy convoys o# the Dutch coast. A
heavily defended convoy was attacked and during the intense
battle which followed MGB 79 had to be abandoned by the
remainder of the force while she was heavily ablaze. Some of her
crew were rescued by MGB 111, at great risk to themselves. On
the night of 12/13 April 1943, once again under the command
of Lieutenant Commander Robert Hichens in MGB 112, James
ShadboltÕs boat was one of four MGBs escorting MLs mine-
laying o# the Dutch coast. An enemy trawler was sighted and
attacked by the MGBs. Although the trawler was severely
damaged she returned !re hitting MGB112 killed Robert
Hichens and severely injuring other o%cers in the boat. James
Shadbolt was sent across his boat to assess the terrible damage
on that night. He went on to serve in MTBs 430 and 412 and
command MTB 483, being Mentioned in Despatches at the
end of the war. A$er the war James Shadbolt ran a very successful
family furniture manufacture business and he was extremely
active in the Sea Cadet Corps in Essex, for which work he was
awarded an MBE. James was also an extremely strong supporter
of the Coastal Forces Heritage Trust.

ROBERT SYMES – SCHUTZMANN
Although known as Bob Symes while in Coastal Forces, he also
styled himself as Baron Schutzmann Von Schutzmansdorf, a
title which dated from 1407. Bob Symes was born and educated
in Vienna in a strong Zionist family. He and his mother escaped
from Austria in 1938, moving !rst to Trieste and then to
Palestine. Determined to !ght in the war he joined the Royal
Navy and, a$er a period of time, he was assigned to Coastal
Forces in the Eastern Mediterranean, eventually commanding
an MTB. A$er the war he became a prominent inventor and a
!ne engineer with a gi$ for explaining complex problems. He
frequently appeared as a BBC presenter on ÒModel WorldÓ and
ÒTomorrows WorldÓ. Bob Symes was awarded the Knights Cross
First Class from Austria and he had a Long Service Medal from
his time as a special constable. 6 May 1924 – 19 Jan 2015

14

www.cfv.org.uk

BRIEF NEWS & FEEDBACK

!!!STOP PRESS!!!

"e 14 FEBRUARY this year was the 70TH
ANNIVERSARY of the Ostend disaster in which 64
lives and 14 Coastal Forces boats were lost by the !re and
explosions which swept the harbour. Details of this event
were included in an article in Newsletter No 12 in May
2013.

New Publications Two new publications are
available and should be of interest to readers.

GUNBOAT COMMAND
First published in 2007 in hardback this splendid biography of
Lieutenant-Commander Robert Hichens DSO* DSC**
RNVR, written by his son Antony Hichens, has now been re-
published in paperback by Pen and Sword (Maritime) ISBN
978 1 47382 296 2, at £16.99. "is very well acclaimed book is
the story of the most highly decorated RNVR o%cer in the
Second World War who, in the few short years he served until
his death in 1943, became the dominant !gure in MGB
warfare. His leadership skills and courage shaped the early
years of World War II Coastal Forces in many ways. For his last
but one action he was recommended for the Victoria Cross
and he was three times Mentioned in Despatches. "e story of
his naval career is brilliantly constructed from his early war
diaries and from many naval records and the Actions Reports
of all his engagements.

HM MTB 718 SOMETHING SPECIAL
In Newsletter 15 we included an article on clandestine
operations undertaken by MTB 718 of the 15th MGB Flotilla,
speci!cally assigned to these secret operations. "is book has
been produced by the sons of the wartime commanding o%cer,
Lieutenant Rodney Seddon DSC and the Leading Telegraphist,
Charles Milner DSM and is an edited version of Charles
MilnerÕs original wartime personal accounts. "e book is well
illustrated with photographs and copies of documents
supporting the many and various operations. "e inclusion of
recollections of the remaining crew members and of several of
the brave agents who were passengers aboard 718, breathe life
into the stories of their dangerous operations. Not only is it a
quite fascinating and detailed record of the operations
undertaken by MTB 718 but the reader will be intrigued by the
achievements of the crew operating o# the shores of enemy
occupied Europe with extremely limited navigation and
seamanship facilities. "eir story is one of bravery and endeavour
and their accomplishments were immeasurable.

It is available from York Publishing Services Limited
(www.yps-publishing.co.uk) ISBN 978-0-9931445-0-9

15forces to present and future generations

www.coastal-forces.org.uk

in memoriam

WE WILL REMEMBER THEM

WE SAY FAREWELL TO:

 CFVA Membership
George Maurice Alen MID 1521
Robert Baylis 1577
Lady Ruth Bligh
Geo#rey Albert Cawson 2745
Justin Cowley DSM* 965
Alf Crompton 2172
Ralph J Crow 2920
Peter Davis 121
E J Dawes MID 1977
Joseph Drabble 2153
Leslie Fish 304
W.H.E (Bill) Flint 2715
William Harris 2830
John B Hinchcli#e 2775
Eric Hirst 1980
George Hopkins 2801
David Hughes
Ronald Kyle 2907
Harry J Leader DSM 1597
Kenneth Leigh 2472
John M Lloyd 685

THE COASTAL FORCES HERITAGE TRUST

Charity Registration No. 1044933

or if you wish to make a single payment, please complete the box(es) below:

Please support the Coastal Forces HeritageTrust by making a regular standing order with your bank by completing the details below:

£10 £25 £50 or my choice of £

Please make cheques out to ‘Coastal Forces HeritageTrust’.
If you are a UK taxpayer, please sign and date the section below, as theTrust can claim the tax on your donation.

By making your donation under ‘Gift Aid’ rules theTrust will be able to reclaim tax at the standard rate.

I am a UK taxpayer* and wish the Coastal Forces HeritageTrust to reclaim tax, at no extra cost to myself on all future donations. If my status as a
tax payer changes I will inform theTrust.

*To qualify you must be a UK tax payer or pay Capital GainsTax and must sign the declaration below.

Signature Date

Increase the value of your donation with Gift Aid

Please complete the details listed below for theTrust records.
No personal details will be released to any third party without seeking your prior agreement.

THE COASTAL FORCES HERITAGE TRUST STANDING ORDER MANDATE

Title Name

Address

Post Code

Name of Bank

Address of Bank

Bank Sort Code / / Account Number

Amount in words Amount £

Annually/monthly to: Barclays Bank Plc, 107 Commercial Road, Portsmouth PO1 1BT
To the credit ofThe Coastal Forces HeritageTrust, sort code 20-69-34 Account No 90706981

Date of first payment / / or upon receipt of this mandate if later and until further notice.

This is a new instruction.
You may cancel this Standing Order by contacting your bank but please advise CFHT if you do so.

Signature (s) Date

Post Code

Please send to: Commander Brian Lambert, RN,
c/o The National Museum of the HM Naval Base (PP66), Portsmouth PO1 3NH

Coastal Forces HeritageTrust
Royal Navy,

AILS AND RETURN THIS SUPPORTERS REGISTRATION FORM TO:

Title Name

Address

Post Code

Telephone

E-mail

The Coastal Forces Heritage Trust is affiliated to:

��

 CFVA Membership
Ronald Murray 2408
Arthur Needs 698
Kenneth Pawle 2955
John R Petts 2441
Margaret Purser 1386
Donald Lefever
Peter Morrish 3232
Norman Newman 1682
Arthur Needs 698
G T Risdon OBE 327
Charles Leslie Roberts
Jo Rogers
Charles Stanley Rundle MID 1385
James Shadbolt OBE MID 1465
Betty C Smith 1555
Peter Stepto 3187
Darrell Stirling 1779
Robert Symes - Schutzmann
Eric Walker 2729
Eva West (Nee Metcalfe) 1910
Robert Westwood

PTO

www.cfv.org.uk

President: "e Rt. Hon. Lord Strathcona
and Mount Royal

Patron: Admiral Sir Mark Stanhope GCB

Acting Chairman: Captain Trevor Robotham RN
(Vice Chairman)

Project Director: Commander Brian Lambert RN

Trustees: Cdr. Rodney Agar RN, John Ascoli,
Hugh Campbell, William Dreyer, Reg Ellis,

Vice Admiral Sir Paul Haddacks KBE, Antony Hichens,
Captain Christopher Morrison RN, Rear Admiral

James Morse, Miles Robinson, Alan Watson,
David Watson, Cdr Alastair Wilson RN

Events Co-ordinator:
Lieutenant Commander Peter Cunningham RN

Administrator: Jonathan Kemp

Objectives of the Trust: "e object of the Coastal
Forces Heritage Trust is the advancement of the

education of the public in the history of Coastal Forces
by the restoration and permanent display, for public
bene!t, of Coastal Forces cra$ together with relevant

artefacts, records and memorabilia relating to such cra$,
and those who served therein.

Registered Address:
Coastal Forces Heritage Trust

c/o "e National Museum of the Royal Navy
HM Naval Base (PP66)

Portsmouth
Hampshire P01 3NH

Answerphone: 023 9272 7129
Fax: 023 9272 7575

email: rheadcoastalforces@msn.com

THE COASTAL FORCES HERITAGE TRUST
A Company Limited by Guarantee

Registered No. 2983847
A Registered Charity No. 1044933

THE COASTAL FORCES HERITAGE TRUST

Charity Registration No. 1044933

or if you wish to make a single payment, please complete the box(es) below:

Please support the Coastal Forces HeritageTrust by making a regular standing order with your bank by completing the details below:

£10 £25 £50 or my choice of £

Please make cheques out to ‘Coastal Forces HeritageTrust’.
If you are a UK taxpayer, please sign and date the section below, as theTrust can claim the tax on your donation.

By making your donation under ‘Gift Aid’ rules theTrust will be able to reclaim tax at the standard rate.

I am a UK taxpayer* and wish the Coastal Forces HeritageTrust to reclaim tax, at no extra cost to myself on all future donations. If my status as a
tax payer changes I will inform theTrust.

*To qualify you must be a UK tax payer or pay Capital GainsTax and must sign the declaration below.

Signature Date

Increase the value of your donation with Gift Aid

Please complete the details listed below for theTrust records.
No personal details will be released to any third party without seeking your prior agreement.

THE COASTAL FORCES HERITAGE TRUST STANDING ORDER MANDATE

Title Name

Address

Post Code

Name of Bank

Address of Bank

Bank Sort Code / / Account Number

Amount in words Amount £

Annually/monthly to: Barclays Bank Plc, 107 Commercial Road, Portsmouth PO1 1BT
To the credit ofThe Coastal Forces HeritageTrust, sort code 20-69-34 Account No 90706981

Date of first payment / / or upon receipt of this mandate if later and until further notice.

This is a new instruction.
You may cancel this Standing Order by contacting your bank but please advise CFHT if you do so.

Signature (s) Date

Post Code

Please send to: Commander Brian Lambert, RN,
c/o The National Museum of the HM Naval Base (PP66), Portsmouth PO1 3NH

Coastal Forces HeritageTrust
Royal Navy,

AILS AND RETURN THIS SUPPORTERS REGISTRATION FORM TO:

Title Name

Address

Post Code

Telephone

E-mail

The Coastal Forces Heritage Trust is affiliated to:

��

