ACLARACION DE www.radarmalvinas.com.ar

El siguiente relato se encuentra en el sitio $\underline{www.twogreens.co.uk}$, en donde usted puede leerlo directamente en su formato original y acceder al resto del sitio.

Copyright © Peter J. Green

Es el relato de PETER J. GREEN, tripulante de la Yarmouth.

A efectos de preservarlo como documento histórico para el caso en que el archivo original o el sitio que lo contiene no figurasen más en internet, a continuación se ha realizado una copia.

Falklands War Diary My own view from HMS Yarmouth 2nd April to 28th July 1982

(por Peter J. Green)

" Rex et jura nostra " Our King and Laws

What follows are extracts taken from the diary I started whilst onboard HMS Yarmouth in Gibraltar when we first heard the Falkland Islands had been invaded. It contains records made at the time, my own notes, notes given to me by various members of the ship's company, newpaper reports, memorabilia and personal photographs of those one hundred and nineteen days.

Over time many of the photographs, unlike the memories, have faded.

For those of you not familiar with the lingo I have provided a short Glossary.

(El glosario, colocado separado en el original, aquí ha sido agregado al final del relato)

APRIL 1982

2nd April HMS Yarmouth is in Gibraltar when we are told The Falkland Islands has been invaded.

3rd & 4th April: Remain alongside in Gibraltar

5th April: YARMOUTH and BROADSWORD sail from Gib on our way to the Far East.

5th April: Both ships are ordered to return to Gib. We arrive at 0300 next morning (6th April).

6th, 7th and 8th April Alongside - replenishing ship with war stores, extra food, ammo; also a medical officer plus extra medical stores.

9th April: Sail for Ascension Island with BROADSWORD.

10th April: Going South.

11th April: RAS with RFA OLMEDA.

12th and 13th April: Going South.

14th April: We do our first 24 hours at action stations which goes very well. We are also over flown by a Bear 'D'.

15th April: At sea nearing the Ascension Island

16th April: Arrive Ascension Island, join up with HMS HERMES. Other ships at Ascension INVINCIBLE, ALACRITY and OLMEDA. Later in the day SIR TRISTRAM arrives from the West Indies, so starts the first of the vertreps. The end of a very hectic day and as night is drawing on Sam Mills, George Cable and myself go away in the ship's Gemini to ditch the gash - this was good fun until a large set of teeth came up along side, known to one and all as a Nobby Clark (Shark). This was also the last night we would be at anchor for quite some time.

17th April: There is a submarine alarm - all ships are told to sail at once. The submarine is thought to be a Soviet Victor class. This is the last time we see land until 1st May the East

Above: HMS HERMES

Right: SIR TRISTRAM vertreping with two Sea Kings

Left: HERMES and ALACRITY who are anchored astern of us, our last night at anchor

Falklands: We all close round HERMES and INVINCIBLE to form an A/S screen. All is well; nothing happens.

18th April: At sea going South, PWO 'A' 'U' and I give the first of our talks on the Argentine forces; we will give three of these over the next two days.

19th April: We do a RAS (L) with OLMEDA and INVINCIBLE.

20th April: All day spent doing exercises

21st April: Once again RAS (L) with OLMEDA.

22nd April: A day of exercises.

23rd April:

2200 One Sea King goes into the sea, we spend all night looking for wreckage and the crewman. All we find is one wheel and some bits and pieces. The wind is quite strong - about force 6 or 7. L/S Quate is the coxswain of the sea boat

24th April:

0900 We are ordered to give up the search for the missing crewmen - this is our first human loss of the war. During the afternoon we RAS (L) with OLMEDA - it is very rough. L/S Quate, A/B's Williams, Cable and seaman Seaman and I are on the FX when an extra large wave comes inboard some of us get washed outboard. Our safety lines save us - we are cold and wet but OK.

25th April: We still steam South and hear that some helicopters have attacked the Submarine SANTA FE at South Georgia. A Task Force of ANTRIM, PLYMOUTH, BRILLIANT, ENDURANCE and TIDESPRING.

LEFT: We are bored so the SCR crew make a horse for a mascot. This requires 1 off SCR stool, 2 off gash bags, 18 off 177 paper roll tins, 1 off loo brush, 1 off piece of curtain from the wardroom, 1 off hat from Southend-on-Sea, a few silly sailors and 3 spare hours.

Later that day we learn South George is back in British hands after the landing of 1400 troops.

Above: ANTRIM, PLYMOUTH and BRILLIANT attacking South Georgia

26th - 27th - 28th - and 29th April: We steam South with RESOURCE and OLMEDA and run round them like a good sheep dog.

30th April: RAS Diso, Avcat from OLMEDA, RAS stores from RESOURCE. It takes 5½ hours - 2000 to 0130.

Ships have now joined up to make one Task Group. HERMES, INVINCIBLE, GLAMORGAN, SHEFFIELD, GLASGOW, COVENTRY, ARGONAUT, BROADSWORD, YARMOUTH, ARROW ALACRITY, APPLELEAF, OLMEDA, RESOURCE, ANTRIM, PLYMOUTH, ENDURANCE, BRILLIANT and TIDESPRING (a bit like Spring Train 82).

MAY 1982

1st May

0700-0900 Vulcans bomb Stanley airport.

1040 Action stations

1043 2 Mirage 230° - 95 miles

1044 launched 2 SHAR

1057 CAP

1106 Air Yellow

1135 Exocet released 260° - 100 miles

1142 The Exocet reaches its maximum range without doing any damage to us

1216 Air yellow

1300 270° closing fast enemy

1304 Mix up - friendly helicopters

1308 Air yellow

1325 Super Entendards 245° - 180 miles outward bound

1410 Air red; during this time YARMOUTH and BRILLIANT are to the North of East Falkland doing an ASW whilst ARROW, ALACRITY and GLAMORGAN are to the South of the Islands doing an NGS.

1412 235° - 130 miles

1425 Air yellow

1500 Air red 200° - 200 miles

1543 Splashed one aircraft, two dropped their bombs and scattered

1557 245° - 100 miles

1612 240° - 26 miles

1613 Airborne engagement

1739 275° - 100 miles

1811 Action mortar

1820 Bearing 188° torpedo HE

1832 Mortar fired

1845 Mortar fired

1847 Mortar fired

1915 Periscope sighted

1940 One Mirage ditches

1953 150° - 9 miles patrol boats

1956 Surface red

2008 3 Canberras in the area

2011 Depth charges dropped

2100 Action mortar

2123 Mortar fired

2123 Air yellow

2153 Fall out - our first day at war.

YARMOUTH fired 14 mortar bombs

ARROW has small holes in funnel and upper-works. One man on the Sea Cat system was hit

ALACRITY small holes in upper-works

GLAMORGAN damage by starboard Sea Cat, shot down one Canberra with the Sea Slug

Helos dropped 8 torpedoes, 13 Mk II depth charges

801 squadron - 1 Mirage Flight Lieutenant Barton brings down Lieutenant Peronu of Grupo 8 with a sidewinder

1613 Mirage shot down by Lieutenant Thomas and kills Captain Guerua

1641 Flight Lieutenant Penfold shoots down a Dagger of Grupo 6 and kills Lieutenant Ardilis

1645 Lieutenant Curtis of 801 squadron shoots down a Canberra and kills Lieutenant Gonzales (pilot) and Lieutenant Iba \tilde{n} ez

2nd May

We all stay to the East of the Islands

1130 Action stations

1130 Air red

1134 Air yellow

1139 Fallout

RAS aft using the stump mast with RESOURCE. We fire a further 10 mortar bombs

801 squadron brings down a Mirage

HMSM CONQUEROR sinks the cruiser GERERAL BELGRANO

3rd May

A quiet day for us in the TEZ we hear that the cruiser GENERAL BELGRANO has been sunk by HMSM CONQUEROR.

Lynx helos have sunk one gunboat and damaged another with Sea Skua missiles, the ship sunk was the COMODORO SOMELLERU and ALFEREZ SOBRAL was damaged.

The lynx helicopters used in this attack were from COVENTRY and GLASGOW. The kill was given to Lieutenant Commander Alan Rich

A Macchi 339 of the 1st Naval Attack Squadron was destroyed in an operational accident and killed Lieutenant Benitez

General Belgrano sinking

4th May

1415 Action stations

1416 Aircraft 270° - 30 miles

1420 200° - 20 miles

1421 200° - 18 miles

1421 SHAR firing missiles

1426 SHEFFIELD hit by possible Exocet

1427 Air red

1428 Told by HERMES to join SHEFFIELD we ring on full ahead. ARROW has been told to join

1431 SHEFFIELD definitely hit by an Exocet

1432 De-arming 456 (our Wasp helicopter)

1435 Surface contact red 155

1437 Zippo 1 flash on the horizon

1437 Fired chaff Delta

1438 From GLAMORGAN 242° missile (Exocet)

1438 Action mortar

1440 from GLAMORGAN 120° hostile

1441 Exocet passed over YARMOUTH

1443 Flash 1/2 a mile astern of ALACRITY

1443 Flash on the horizon

1444 Hard right fired chaff

1449 2 contacts 240° - 30 miles

1452 Submarine sighted 245° from GLASGOW on surface

1505 456 to SHEFFIELD

1509 SHEFFIELD hit amidships starboard side - considerable damaged

1510 Burgler 240°, CAP from INVINCIBLE

1515 456 from SHEFFIELD with casualty

1517 Yarmouth and ARROW assisting SHEFFIELD

1527 Torpedo 050° from ARROW

1527 Action mortar

1528 Sonar contact

1529 Torpedo 060° from ARROW

1530 Mortar fired

1531 Request air assets am under torpedo attack

1531 Torpedo, mortar fired

1531 Riser 030°

1532 Torpedo 060° mortar fired

1539 Smoke on the horizon green 30

1549 Torpedo mortar fired

1550 Sea king closing torpedo launch area

1550 Torpedo 090° from ARROW mortar fired

1554 Torpedo 200° from Arrow

1554 Torpedo 320°

1600 Mortar fired

1600 Stream unifoxer

1601 Attacker contact green 65

1601 Action mortar

1602 Due to the amount of mortar bombs fired we come

down to firing only one bomb at a time.

1602 Cease fire mortar (have fired 24 bombs)

1605 Torpedo 310° from ARROW

1611 Sonar contact 299° - 1000x from ARROW possible submarine

1612 Torpedo green 50

1613 Torpedo 010° from ARROW

1621 Torpedo 180° from ARROW

1642 Air yellow

1645 Torpedo 030°

1646 No HE on 030°

1726 Lines passed to SHEFFIELD

1735 Fire in SHEFFIELD getting out of hand

1735 HE contact 210°

1742 Surface contact red 20

1745 SHEFFIELD abandoning ship lines slipped

1747 Prepare to receive SHEFFIELD's ships company by

1747 We check our ship's side as it is getting very warm

1749 Submarine contact 295° - 9 miles HELO

1800 456 Vetac submarine 240° - 4000x

1806 456 requires 2 more Mk 46 torpedoes

1807 Torpedo 090° coming towards us - seen by 456

1809 Mortar fired

1810 Torpedo from ARROW

1815 Stop to pick up survivors, 6 in number

1822 Survivors picked up

1825 I/C intends ARROW to sink SHEFFIELD by gun fire. YARMOUTH to provide ASW cover

1844 Aircraft 298° - 100 miles (4)

1845 Air red

1901 Air yellow

2020 ARROW and YARMOUTH have received 225 survivors from SHEFFIELD

2017 SHEFFIELD still floating, fire seems to be abating

2141 Fall out

Above: HMS SHEFFIELD on fire - a very sad sight

Later that evening RAS (L)

Total 25 mortar bombs fired, 4 Mk 11 depth charges and 5 Mk 44/46 torpedoes used

5th May: We spend a quite day in the TEZ - we are still all shocked by what we saw yesterday.

6th May

1800 Action stations

1800 Air red

1800 Aircraft 60 miles from COVENTRY (possibly 3)

1802 Now 295° - 120 miles (possibly 5)

1803 Two differnt threats

1818 Air yellow

1818 Air red

1831 Air yellow

1848 Fall out from action stations

In the morning we lose two Harriers due to poor weather conditions; both from 801 squadron - Lieutenant Commander Eyton-Jones and Lieutenant Curtis.

7th May:

1808 Action stations

1809 Threat 310° - 60 miles (possibly 3)

1809 Air red

1810 300° - 45 miles

1813 Air raid gone low possibly A4's

1817 Mirage 3 - 270°

1822 Possible Entendards 310° - 40 miles

1824 4.5 fired

1826 ARROW over-flown

1826 SHAR launched from INVINCIBLE

1826 Possible A4's 240°

1827 Fired chaff "C" 270° India band

1829 Possible threat 270° - 50 miles and 200° - 30 miles

1835 Fired chaff "C" 170° India band

1850 Air yellow

1855 Air red Zippo 4

1856 Problem with weapon arcs, chaff "C" 240° India band

1857 4.5 fired

1901 Air yellow

1921 Fall out

Amphibious Group leaves Ascension in the evening FEARLESS, INTREPID, CANBERRA, NORLAND and ALANTIC CONVEYOR

8th May

1054 Action stations

1055 Surface contact GLASGOW engaging with gun

1057 GLASGOW fired Sea Dart

1104 GLAMORGAN 992 out of action returning to the main body

1106 GLASGOW fired chaff

1109 Unknown target 267° - 11 miles

1111 Weapons tight sea harriers

1114 Contacts 250° - 52 miles speed slow

1121 Contacts spurious

1121 Fall out

1527 Action Stations

1530 Threat turning southwards 255° - 112 miles (CAP station 10)

1534 Threat 250° possible C 130

1536 Hostile 240° 100 miles

1609 Air yellow

1611 Continue with RAS

1850 Action stations, 3 contacts over the Islands 305° - 150 miles

1854 Main body under surveillance

1857 Contacts 260° - 90 miles

1858 Threat Air 1, Sub-surface 2 and surface 3, raid 240° - 60 miles tracking 330°

1859 Mirage 280°

1901 Losing UHF

1904 Possible 250° - 50 miles

1906 Sea Cat red 130 an aircraft (Sea King)

1917 Air yellow

2323 Action stations

2332 After damage control party provide 7 or 8 hands on QD

2344 Nobody on SHEFFIELD - boarding party to flight deck, CPO Green I/C - L/S Quate - A/B Biolettie - Sea Winn

- L Stw Hubbard - L Air Galager - Sea Evans - RO Hall - Mne Arnold and Mr Hiley from HERMES

2350 We will come along side SHEFFIELD's port side, boarding party will board. Swell is bigger than first thought

2352 Both engines stopped, 60 revs on

2354 Switched off starboard 3 inch

Jobs given to ships for the 8th and 9th

BROADSWORD into Falkland Islands

ALACRITY Port Stanley NGS

YARMOUTH tow SHEFFIELD

9th May

Above: Starboard side of HMS SHEFFIELD showing the hole made by the Exocet

0045 As YARMOUTH goes astern she pushes the starboard bulkhead of the Ops room in

0105 Tow commenced, we will have no one on board SHEFFIELD

0108 Seaspray radar 050° faint

0110 No restrictions on transfer of personal from SHEFFIELD by helo

0115 Faint active transmission 350°

0119 Sea King closing from 050°

0125 Sea calling but radio silence being kept

0135 Helo transfer will be on FX, surface contact reported by sea king 350° - 35 miles

0153 Tow commences

0208 HE contact closing fast 275°

0211 456 to investigate

0242 Fall out

0330 Transfer of personal completed 456 alert 8

1029 Action stations

1030 Air threat 200° - 80 miles

1036 Assessed aircraft have turned away 120 miles

1040 Air yellow

1050 Fall out

We stay in radio silence all day and only passive sonar; we feel very naked by ourselves with just a dead ship in tow behind us.

1308 Action stations - possible attack on main body

Above: HMS SHEFFIELD under tow by HMS YARMOUTH

1309 C130

1310 COVENTRY away boarding suspect (now known to be the trawler NARWAL)

1511 2 aircraft 275° - 60 miles COVENTRY will take first target

1513 C 130 - 255° outbound

1517 COVENTRY has birds firm on the above, birds away

1518 COVENTRY birds away second target

1519 Threat 285° - 35 miles tracking 060

1520 COVENTRY third birds away

1524 Possible SHAR 285° - 160 miles closing assessed COVENTRY's birds missed

1528 Incoming 290° - 130 miles

1530 Incoming 290° - 75 miles skytrain C 130 **1537** Incoming 300° - 60 miles strength 4

1540 Incoming 320° - 45 miles possible turning West

1543 Threat opening 310° - 60 miles

1546 All other hostile contacts outside 150 miles

1551 COVENTRY Fired birds at maximum range

1551 Air yellow

1557 Fall out

1715 Action stations

1717 Threat 290° - 190 miles from COVENTRY 110 miles from us

1720 Two CAP stations are out at 100 miles from INVINCIBLE in anticipation of raid

1724 Contacts gone low

1732 COVENTRY assessed raid over Stanley

1740 COVENTRY 280° - 140 miles from us opening

1741 Contacts still heading West 180 miles

1744 Contacts 200 miles opening

1751 COVENTRY lost contact 270° - 330 miles

1755 Contact 230° - 60 miles

1759 Friendly dippers returning from NARWHAL

1809 Air yellow

1814 Fall out

1840 Action stations

1845 290° closing fast strength 4 110 miles

1848 270° - 140 miles turning outwards

1850 180 miles opening fast

1852 Air yellow

1851 State 1

1855 Air red

1859 Pair 280°, other pair 260° estimated

1900 1 hostile 8 miles from COVENTRY flying overland Puma helo

1902 COVENTRY birds away at hostile (Puma splashed)

1903 From flags to COVENTRY BZ

1906 COVENTRY another slow moving contact 040° - 10 miles

1906 Air yellow

1912 Fall out

10th May

0530 SHEFFIELD starts to list badly

0710 SHEFFIELD rolls over to starboard and starts to sink. L/S Walker and I slip her - we have had her in tow for 29 hours. Also on the QD are Commander Morton (Captain) Lieutenant Commander Plummer (1st Lieutenant) CPO Larmor, LOEM Wrightson, LOEM Miller, L/S Mudd - and the saddest sight of all is Captain Salt from HMS SHEFFIELD watching his ship go to her final resting place deep beneath the waves. We all have tears in our eyes.

Later in the day ALACRITY sinks the 3,900 ton ISLA de los ESTADOS

Tanker RIO CARCARANIA sinks? (Enemy transport ship)

BRISTOL group sails the UK-EXETER-CARDIFF-MINERVA-ANDROMEDA-ANTELOPE-ARDENT-AVENGER and BLUE RANGER

11th May: A quite day in the TEZ.

UGANDA joins the force

12th May:

1709 Action stations

1712 Air red

1715 From GLASGOW birds fired

1716 GLASGOW hit. 3 aircraft attack BRILLIANT and GLASGOW. BRILLIANT splashed 2x A4's with Sea Wolf, third aircraft hit the water, a fourth aircraft is hit by own AA fire, 1 Skyhawk flown by Lieutenant Gavazzi from Grupo 5 is killed, the other pilots were Lieutenant Bustos, Lieutenant Nivoli and Lieutenant Ibarlucea all were killed and all were from Grupo 5.

The pilot who hit GLASGOW Lieutenant Fausto Gavazzi.

1723 Two CAP to BRILLIANT for her to control

1735 Possible dipper ditched

1740 Survivors sighted in the water 16 miles from YARMOUTH, 4 in number

1744 All personal sighted and being picked up

1746 Stand down

1837 Action stations

1839 Threat 270° - 200 miles from GLASGOW

1842 HERMES launches CAP

1846 Two CAPs returning 250°

1851 Raid opening to the West

1853 Weapons tight

1915 Air yellow

1922 Fall out

BRITISH ESK arrives

13th May

Quite day in the TEZ

14th May

BRITISH ESK leaves with SHEFFIELD survivors

15th May

Attacks on Pebble Island, SAS using 846 sea king (3), with GLAMORGAN for NGS.

Destroyed 6 Puccaras Grupo 3

4 Turbo Mentors 4th Naval Attack Squadron

1 Skyvan Coast Guard

16th May

Quite day in the TEZ

800 Squadron attacks the naval transport BUEN SUCESO, the BUEN SUCESO was still in Fox Bay at the surrender.

RIO CARCARANA sunk off Port Stanley by ANTELOPE flight (Sea Skua) this was a tanker.

VALIANT arrived on station.

17th May

1057 Action stations possible air raid two low bogeys 250 miles closing from the West

1101 Air yellow

1114 Fall out

1124 Action stations possible air raid from the West

1126 Handbrake racket - CAP investigating zippo 4 - 240° air red chaff "C" India band 305°

1127 Fired chaff

1132 Two possible contacts 100 miles ahead of CAP

1146 Air yellow CAP found nothing

1152 Fall out

18th May

1033 Action stations

1034 Air red

1046 Air yellow

1051 Fall out

ATLANTIC CONVEYOR arrives plus CANBERRA and the amphibious force

Below: Sketches of ships of the Argentine Navy

ATLANTIC CONVEYOR gives 809 Squadron 4 SHAR's to HERMES and 6 GR 3's

INVINCIBLE gets 4 SHAR's

HERMES gives 4x sea king 5's to FORT AUSTIN 826 Squadron

19th May

Out to the East of the TEZ getting ready for Friday 21st

 ${\bf BIRMINGHAM\ group\ sail\ UK,\ SOUTHAMPTON-DIOMEDE-DANAE-BACCHANTE-LOWESTOFT-BRECON\ and\ LEDBURY}$

Royal Navy's ships of the Task Force

20th May

From dawn we start getting into our positions in the screen ready to take the amphibious force into San Carlos, course West, speed 11 knots, spacing between ships 1000 yards.

ANTRIM

PLYMOUTH ARDENT YARMOUTH

NORLAND SIR PERCIVAL SIR LANCELOT STROMNESS

EUROPIC FERRY SIR GERAINT SIR TRISTRAM CANBERRA

BROADSWORD BRILLIANT

INTREPID FORT AUSTIN SIR GALAHAD FEARLESS

ARGONAUT TIDEPOOL

Whilst on our way West the weather closed down.

21st May

0000 ARDENT into Falkland Sound NGS at Goose Green

0100 Action stations

0123 Sea King dropped 1 depth charge possible submarine reclassified non sub

0148 PLYMOUTH with ELK-CANBERRA-NORLAND, South East of us FEARLESS I/C

0152 EUROPIC FERRY told to break out ammo

0210 FEARLESS and INTREPID pass through the gap

0240 PLYMOUTH group into San Carlos

0240 Defence stations all threats white

0410 Pass into Falkland Sound

0430 ANTRIM air red, action stations

0450 ANTRIM - NGS

0453 Fall out defence stations

0630 Start landings

0840 Sea king dropped 1 depth charge

0930 Joined by ARGOUNAUT and BROADSWORD with LSL's and EUROPIC FERRY pass through the gap

1206 Air yellow

1230 Cap at 200° - 42 miles 4xSHAR

050 - 42 miles 2xSHAR

Around the force 1x SHAR

1232 Entendard 270°

1232 Enemy tanker hit by ARDENT gun fire

1235 Air red

1247 4.5 inch engage Pucaras at 8 miles

1249 4.5 inch jammed right gun ½ cocked

1254 Cap destroys 2 x A4's, earlier shot down 2 Puma's and one Bell helo, at 0815 SHAR shot down a Chinook helo (army) with 30mm cannon fire Flight Lieutenant Hare No 1 Squadron, 1st Puma Flight Lieutenant Hare, 2nd Puma Squadron Leader Pook No 1 Squadron

1315 Contact 258° - 80 miles strength 2

1321 Possible Handbrake 270° supper entendards

1325 Possible raid - CAP intercepting low bogeys 230° closing overland 10 miles

1327 Alarm aircraft Mirages (3)

1335 ANTRIM has unexploded bomb on board, (Captain Moreno)

1337 Sea Cat alarm aircraft red 160° low

1339 Confirmed Mirage dropped load overland

1340 210° hostiles closing fast - low from ANTRIM

1341 Red 090 Mirage lost in cloud

1349 Explosion on land forward of ALACRITY

1355 ANTRIM closing BROADSWORD for protection weapon systems out of action

1358 Hostile 250° - 80 miles

1359 Possible Mirage 142° - 80 miles (4) closing

1403 Hostile 120° - 8 miles from ANTRIM

1425 3 aircraft 50 miles

1435 BROADSWORD hit 8 hurt splinter damage (Major Martinez)

1457 6 aircraft from the West

1503 4.5 inch aircraft

1506 2 mirage tracking left to right

1509 2 Pucaras splashed by CAP. One of the kills went to Lieutenant Ward.

Other aircraft shot down so far

0930 Pucara Grupo 3 Captain Benitz (stinger).

1016 Dagger Grupo 6 Lieutenant Bean shot down by ARGONAUT /PLYMOUTH sea cat.

1210 Pucara Grupo 3 Major Tomba 30mm cannon by Lieutenant Ward.

1304 2 Skyhawks Grupo 4 Lieutenant Lopez and Lieutenant Manzotti (sidewinder) by Lieutenant Commander Blissett and Lieutenant Commander Thomas.

1420 Dagger Grupo 6 Lieutenant Launa (Sidewinder) by Lieutenant Commander Frederiksen.

1453 3 Daggers Grupo 6 Major Piuma - Captain Donadille - Lieutenant Senn (Sidewinder) 2 to Lieutenant Thomas, 1 to Lieutenant Ward.

1511 2 Skyhawk's from 3rd Naval Attack Squadron splashed both by Sidewinder Lieutenant Commander Philippi and Lieutenant Márquez, kills to Lieutenant Morell and Flight Lieutenant Leeming

1520 ARGOUNAT splashed 1 Mirage

1541 320° 1½ miles from BROADSWORD person in water

1555 ARDENT attacked by bombs from Mirage

1609 Air yellow

1714 Air red

1717 Unknown 250° - 120 miles

1725 YARMOUTH under attack - we don't know where from

1727 250° strength, many aircraft 40 miles

1728 Classified Entendards CAP engaging

1732 260° - 18 miles possibly 4 aircraft

1733 4.5 inch aircraft blind Skyhawks

1734 Green 140 alarm aircraft

1735 270° - 6 miles

1735 4.5 cease fire

1735 ARGONAUT hit - 2 unexploded bombs onboard, ARGONAUT fires her Sea Cat and splashes one aircraft. Lieutenant Guillermo Lower Grippa in a Macchi 339. Two Skyhawks dropped 10 bombs, two entered the ship - one

in the boiler room, second bomb hit forward below the waterline, passed through a fuel tank and into the Seacat magazine. The two ratings in the Seacat magazine killed instantly. YARMOUTH's Wasp starts taking off ARGONAUT's wounded, PLYMOUTH towed ARGONAUT into San Carlos.

1744 Two A 4's splashed by CAP, ARDENT hit by Captain Robles - Captain Gonzalezs - Lieutenant Bernhardt, 456 fired at.

1747 270° - 40 miles unknown, 4.5 aircraft green 30 ceased firing

1748 BRILLIANT has damage ops-room, splinter damage

1752 Two Mirages splashed by CAP, CO of 801 Squadron and Lieutenant Thomas, they downed a third

1753 290° - 8 miles strength 3 bogies assumed CAP

1756 Hostile 230° - 20 miles opening

1758 4.5 aircraft alarm open fire

1759 Aircraft fly over YARMOUTH towards ARDENT

1800 ARDENT hit a second time, stand by to assist her

1800 1 CAP splashed, from No 1 Squadron a GR 3

1804 4.5 aircraft ships head 3 in number, aircraft which carried out 2nd attack on ARDENT, pilot's Lieutenant Commander Alberto - Jose Arca, they put three bombs in the same place as the first attack

1808 Bootlace 281

1815 2 at 100 range 40 miles, Bootlace 250°

1816 YARMOUTH under attack aircraft red 30

1817 Pan fire on a machine gun, 315° - 15 miles

1819 Going to assist ARDENT

1820 ARDENT abandoning ship. YARMOUTH going alongside her port side, under attack - fire 4.5 and Seacat

1845 All survivors onboard

1855 Fouled ARDENTS port anchor cable on our starboard screw

1900 Air yellow

1903 Both shafts now clear -a very long 3 minutes; and so we leave yet another sad sight

1910 Casualties stand by to transfer to CANBERRA, some by helo for immediate medical attention. ARDENT has twenty four killed and thirty wounded

1915 1 stretcher casualties to CANBERRA by 456

1922 Air red

1932 Handbrake 310°

1934 Air yellow

1935 Air red

2002 Casualties for transfer flight deck

2011 Air yellow

2039 ARDENT survivors muster on flight deck for transfer by LCVP to CANBERRA.

Saying goodbye to ARDENT survivors is very moving; we put them into the LCVP's and they leave us, some giving us 3 cheers, some crying with relief and others simply standing silently watching

2024 Fall out. YARMOUTH had been at action stations for 19½ hours

Above: Approaching and alongside the stricken Ardent

Above: Rescue completed the bomb damaged Ardent is abandoned

Above: I have a brother-in-law in the Argentine Navy. He thought these gifts might help.
25th May is the Argentine National Day
Below: Pictures from the reverse of the calendar he sent


```
22nd May
```

1035 Action stations

1122 Air yellow

1123 Jamming on AAWK

1124 FPB 30 miles being attacked by CAP 150°

1130 FPB beached

1221 Unknown 290° - 25 miles

1333 Pucaras closing from the East

1325 Possible low bogies 195° - 12 miles

1342 Confirmed CAP

1343 Air yellow

1343 Air red, BRILLIANT under attack

1345 Air yellow

1352 Weapons tight 175°

1713 Two shots fired from the flight deck in error when moving a LMG

1720 Submarine sighted on the surface at Terra Metas Point

1725 Rearm 456

1741 Heads up West

1752 From COVENTRY Moonbase Mirages 3's

1759 Air red

1802 Mirage in the Sound near BRILLIANT

1805 PLYMOUTH under attack from Mirages

1810 Threat 259° - 100 miles strength 3

1812 Threat 270° - 85 miles strength 6

1816 Threat 260° - 6miles tracking South

1820 Threat 230° - 50 miles tracking East

1824 Good lookout for A4's 190° slow

1828 Another threat 270° - 100 miles

1834 Threat 270° - 80 miles strength 2

1837 Weapons tight

1904 From Coventry launching birds (did not fire)

2001 Air yellow

2009 Flash possible Skyhawk attack from BRILLIANT

2010 Air red closing 100°

2015 1 bomb dropped North of PLYMOUTH

2016 Bogies 180° - 8 miles

2029 Round Table 345° 1 sweep

2036 Air yellow

2045 Air white

2048 Air red

2049 Air white

2100 Fall out

23rd May

0015 Joined up with BRILLIANT going to put SBS on M/V MONSONNEN

0500 MONSONNEN beached, in the area of North arm. BRILLIANT going back to main group, we return to Sky Hawk pass. We have to go through Falkland Sound by ourselves. Daylight comes before we complete journey, I have never seen so many crossed fingers or people doing time-distance problems. In the event we finally get back to San Carlos without any trouble even if we did do 26 knots through the Islands.

1040 Action stations

1107 Air red

1157 Possible low bogies 210° from ARGONAUT

1200 Weapons tight

1201 Unknown 225° - 12 miles

 $1202~\rm Bootlace~194^\circ$ mirages closing fast bogies on INTREPID starboard beam identified CAP, boot lace from ARGONAUT 120°

1213 Air yellow

1245 SBS have left the ship

1307 Air red threat North

1310 Low bogies closing 050° - 2 miles from ARGONAUT

1314 Air yellow

1334 CAP has splashed a Puma and chasing another two, Puma (army) shot down by Flight Lieutenant Morgan

1337 Splashed second Puma and an Augusta. Augusta 109 (army) 30mm cannon fire Flight Lieutenant Morgan and Flight Lieutenant Leeming. Third Puma (army) 30mm cannon Flight Lieutenant Morgan.

1411 Fourth Puma (army) 30mm cannon Lieutenant Gedge and Lieutenant Commander Braithwait

1423 Possible unknown 270° - 30 miles spurious

1427 Lynx from ARGONAUT attacked surface contact assessing damage

1455 456 closing weapons tight

1538 Possible air attack

1636 Air red mirages

1639 20mm fired

1640 All guns firing 1 bogie splashed by BROADSWORD, this aircraft knocked off ANTELOPE'S after mast

1642 ANTELOPE reports damage

1658 ANTELOPE reports an unexploded bomb (2000lb) on board. This bomb hit the PO's mess, killed a steward and wounded two others

1705 ANTELOPE has lost compasses and weapon systems operated by emergency means and she is anchoring at position 26

1706 Fast contacts from 315° - A4s

1708 Round Table 175°

1715 Heads up North

1716 Round Table 030°

1725 225° - 6 miles

1728 possible two bogies splashed by BROADSWORD

1735 Assessed by AAWC possible 3 splashed 1 damaged

1754 Air yellow

1759 Air red - Mirage III racket 270°

1804 310° aircraft engaging - opening North

1809 320° - 18 miles from ARGONAUT bogies closing

1811 170° overland spurious

1813 050°

1815 CAP splashed 1 Mirage a Dagger from Grupo 6 pilot Lieutenant Volponi, Lieutenant Hale got him with a Sidewinder

1820 309° Mirage III strength 2

1827 No CAP at all now bogies 320°

1832 CAP now joining 020° strength 2

1848 Possible hostiles North disregarding

1902 Air yellow

1933 Weapons tight 270°

2052 Assume State 1

2059 Fall out

Note, during the middle and morning ANTRIM left GLAMORGAN arrived. In later days Lieutenant Commander Braithwaite would shoot down a puma at Shag Cove

House on West Falkland.

HMS ANTELOPE with main mast broken after being hit by an A4 (Skyhawk). The first bomb hole is just above the waterline under the bridge wing. The aircraft shot down in this attack was An A4 from Grupo 5 pilot Lieutenant Guadagnini and the pilot whose plane hit the mast Lieutenant Filipini.

24th May

1034 Action stations, ship under possible air attack, INTREPID over flown by jet no CAP up

1046 Air yellow

1233 Heads up West air red/yellow

1330 Unidentified contact 150° - 50 miles

1342 Flash racket 260° Mirage, air red

1344 Aircraft 270° - 70 miles from BROADSWORD

1345 5 Skyhawks closing from the West (from army)

1346 Round Table 090°, guns engaging 4 aircraft

1351 180° FEARLESS aircraft CAP

1355 SIR GALAHAD has a bomb on board, attack carried out by Lieutenant Bono

1355 SIR LANCELOT has a bomb on board, attack carried out by Lieutenant Vasquez and Ensign Martinez

1358 Possible hostile 190° - 80 miles

1400 YARMOUTH moves to South of Sound to cover LSL's

1401 Hostile 270°

1402 Mirage closing fast 290° - 60 miles

1404 C130 70 miles possible tac-die low bogies closing from COVENTRY

1405 low bogies from South from FEARLESS all gun's engaging

1406 Aircraft going across stern

1408 Sea Cat miss-fire raid closing from South (CAP)

1410 Hostile closing 130° strength 2

1411 Racket mirage - INTREPID aircraft red 45

1414 Skyhawk's flying up creek from PLYMOUTH, all guns engaging

1415 two enemy splashed by YARMOUTH

1417 Rapier's claim 5 planes shot down

1418 Unidentified aircraft 010

1420 Heads up South from FEARLESS

1425 SIR GALAHAD may beach herself

1428 3 sand s to relieve 3 RM's to rearm guns

1432 Land forces report raid closing from the West

1448 Hostile aircraft closing from the South CAP

1449 Low bogies 270° in the Sound disregard

1454 From COVENTRY possible round table 170°

1459 Hostile aircraft 145°

1500 Air yellow, weapons tight

1548 Gun fire heard on hills

1609 Air red

1611 Gun fire heard astern

1615 Air yellow

1920 Stand by to receive SBS

2057 Assume State 1

2103 Fall out

Aircraft brought down 3 Daggers from Grupo 6 Lieutenant Castillo, Major Puga and Captain Diaz, a Skyhawk from Grupo 4 pilot Lieutenant Bono, multi weapons ARGONAUT, FEARLESS, Rapier and Blowpipe

The end of HMS Antelope as she sinks beneath the waves

25th May - Argentine's National Day

The night of 24/25th YARMOUTH to take SBS to Port Salvado, having got there we find there boat engines do not work. Having made as much noise as possible we push off before some one takes a pot shot at us and return to San Carlos.

1045 Action stations

1052 Ship in 1z

1130 Aircraft 010° from ARGONAUT opening spurious

1132 Off India band

1158 Ridged Raider capsized; stop engines - SBS in the water

1209 Gunfire heard astern from shore

1212 Good lookout all round

1224 Air red

1230 Unknown closing from North at 16 miles

1232 Rapiers report possible attack from the North

1234 Classified Skyhawk's tracking West

1236 1 splashed by COVENTRY Lieutenant Garcia in an A4 of Grupo 4

1239 Contact 060 8 miles tracking North West

1248 Air yellow

1300 CAP 030° - 30 miles

1310 Contact 350° - 60 miles

1335 Air red

1339 135° - 12 miles possible low bogies

1422 Air yellow

1450 Air red

1458 Air yellow

1528 Air red 1 splashed threat 4 raiders, ship bombed no damage, the pilot baled out Lieutenant Lucero of Grupo 4

1530 Aircraft did have refuelling probe, pilot in the water

1553 COVENTRY splashed 1 hostile

1542 One other trailing smoke seen by PLYMOUTH, flash Bootlace 060° Mirage III 40 miles

1544 Possible CAP

1545 Bootlace 060° from BROADSWORD 2 from EWO Bootlace 060° faded

1600 Rapiers will be testing shortly

1619 Flash low bogies 180° - 6 miles (from Rapier site)

1625 Spurious

1640 Air yellow

1657 Landing craft coming alongside to collect SBS

1707 Heads up West

1732 Low bogies 320° air red

1734 Unidentified aircraft 000 from FEARLESS

1735 Assessed as CAP/Dipper

1740 Air yellow

1745 Gunfire heard port side

1747 Square Leg from COVENTRY, Entendards and A4's

1757 Hostiles 275° - 120 miles

1800 Air red

1810 Threat now 271° - 64 miles

1813 Hostiles assessed to have gone low

1816 Hostile 290° - 38 miles

1818 Possible two raids

1819 CAP engaging on of the raids

1821 Low bogies 302° - 100miles

1824 Low bogies 310° - 100 miles

1825 BROADSWORD under attack by Lieutenant Colonel

Zini

1827 COVENTRY has been hit and may capsize - tipping

over, COVENTRY took three bombs (1000lb) each COVENTRY had 19 killed, pilot who got COVENTRY Ensign Jorge Nuevo

1829 Could be waves of hostiles

1831 BROADSWORD hit by bomb aft

1835 BROADSWORD 12 miles North of Pebble Island

1837 Low bogies 125° - 6 miles CAP

1839 ARROW has bogies 125° - 11 miles

1842 FEARLESS sending out SAR

1845 Unidentified aircraft 42 miles North

1852 Gunfire heard ashore

1911 COVENTRY position 310° - 33 miles

1945 Unknown closing, friendly CAP

2120 Assume state 1

2130 Fall out

HMS Coventry's death roll

26th May

- 1045 Action stations
- 1222 Air red, Round Table 300°
- 1228 Threat closing from the North West, from CAP
- 1234 Round Table 210°
- 1239 Air yellow
- 1325 Air red
- 1332 Weapons tight
- 1351 Air yellow, weapons tight all round
- **1411** Air red, flash bogies closing 230° 30 miles
- 1414 Bogies could be 8 miles away now low
- 1421 Air yellow
- **1612** Heads up West 165° 5 miles
- 1625 Possible air raid developing from Stanley, air red
- 1659 Possible aircraft 300°
- 1707 Contacts 264° not CAP 40 miles
- **1709** Now 250° 20 miles strength 2
- **1710** Gone low 230° 9 miles
- **1711** Teapot 314° Mirages
- 1714 Another two 213° 15 miles 1716 Another two 250° 50 miles closing strength 2
- 1724 Flash unknown pinnacle 270
- 1731 Teapot 320° Mirage V classified Blue Fox CAP
- 1748 Air yellow
- 2053 Air white
- 2107 Assume state 2

27th May

- 1042 Action stations
- 1110 Air yellow
- 1424 Air red
- **1429** 456 landed ashore
- 1545 Air yellow
- 1611 Air red, possible contacts 14 miles 140°
- 1620 Air yellow
- 1653 Air red, two aircraft closing from the East, Piecrust
- 1656 Air yellow
- 1658 CAP report engaging two aircraft Mirages, air red
- **1704** Air yellow
- 1707 1 CAP shot down and 1 damaged
- 1713 Pilot ejected over Goose Green
- 1721 Weapons tight
- 1933 Aircraft, Aircraft 2 Skyhawk's
- 1934 Assessed attacking Brigade HQ, all guns engaging YARMOUTH hit both aircraft, both left trailing smoke

1934 12 bombs dropped at Ajax Bay killing 6 and wounding twenty seven

1936 Assessed attacking Brigade HQ

1937 Assessed to have dropped 'Parachute' bombs

1940 Another raid coming in (from Rapiers)

1956 ARROW reports that a Skyhawk splashed, brought down by 40mm fire from FEARLESS and INTREPID aircraft from Grupo 5, pilot Lieutenant Velasco

2005 Air yellow

2013 Aircraft closing fast, Round Table Skyhawk's 270° gone low, no CAP at present

2015 Aircraft high 5 miles fuze 4.5 high, not CAP

2017 Flash hostile 230° now closing 25 miles

2020 Bootlace 170° Mirage closing from EWO

2022 Assessed hostiles 185° - 10 miles

2029 From ashore two hostiles closing from the West

2030 Low bogies 220° - 8 miles from

ARGONAUT

2032 Bootlace 220° 1 sweep only + 1 sweep

290° from EWO

2033 Low bogies 225°

2045 Air yellow

2048 Air red low bogies 202° from ARROW

2058 Possible Bootlace 060°

2059 Bootlace 155°

2101 Weapons tight

2102 Air yellow

2120 Assume state 1

2126 Assume state 2

It's been a funny old day. Went to the other

side of the water to SIR LANCELOT to pick up some 7.62 ammo for the LMG's. SIR LANCELOT still has her bomb in the accommodation we had a look at it and left there was Me, L/S Quate, Sea Beven, A/B Cable. We got half way back to the ship when the weather closed down, couldn't see a thing, nearly hit FEARLESS, then got into a right mess - some rotten bastard dropped bombs on us as a fine state, seaboat full of ammo but no guns, get back to the ship and told to piss off by the OOW as there is an air raid on, not that we had not noticed, oh no!. So we go ashore with the Royal Marines, have a look at the wounded in the Red and Green Life Machine, have big eats then return to the ship after 6 hours. We were well looked after and even a tot (or two) was enjoyed.

The next boat going in shore was to fill sand bags. Just as they reached the beach there was an air raid and the boys were told to jump into a trench for safety which they did without hesitation. Shame it was the SHIT TRENCH, sorry George.

28th May

1050 Action stations

1244 Air red possible CAP

1300 Air yellow

1303 Weapons tight

1450 Air red

1505 Air yellow

1540 Air red

1552 Air yellow

1602 Air red

1604 Low bogies 300° - 8 miles opening to the West

1610 Low bogies 280° - 5 miles

1616 Air yellow

1833 Air red

1837 Air yellow

1935 Bogies picked up by Piecrust air red

1938 Air yellow

2010 1 Pucara splashed - pilot captured by foxhounds

2100 Air white

2111 Fall out

29th May

0505 Action stations, air red

0517 Ship in 1z

0524 Air yellow

0525 State 1

1045 Action stations

1133 Weapons tight

1340 Union Flag flying high at Goose Green following Argentinean surrender

1445 Orange forces at Jemex Point seen by our helo

1507 2 special forces personel picked up by 456 returning to INTREPID

1520 Air red

1533 Aircraft heard in the Sound

1534 Heads up aircraft in the gap

1535 1 aircraft splashed by Foxhounds a Dagger of Grupo 6 pilot Lieutenant Bernhardt

1537 456 over flown by a Mirage to the North

1636 Air yellow

1653 Air red/yellow

1658 Air yellow

1849 Air red

1851 Low bogies 395° - 3 miles

1915 Air yellow

2111 Fall out

Lieutenant Commander Broadwaters aircraft slipped over the side of INVINCIBLE during a hard turn to starboard, he ejected (Harrier of 801 Squadron).

Other events during the day

1 Scout helicopter shot down by Pucaras, pilot Richard Nunn

The submarine ONYX arrived

One of D's Subalterns was shot dead when accepting surrender of a position (Jim Barry)

2 Pucaras shot down at Goose Green by 2 Para

I/C at Goose Green Air Vice Commodore Wilson Pedroza + 150 men and 900 troops under the command of Lieutenant Colonel Italo Pioggi surrendered. 250 dead Argentineans and 1200 prisoners. 2 Para lost 17 killed and 35 wounded.

 $5\ Brigade$ transferred to CANBERRA and NORLAND from QEII at South Georgia.

Macchi 339 Naval Attack Squadron, pilot Lieutenant Miguel killed, brought down by Blowpipe.

Two other Pucaras from Grupo 3 Brought down, Lieutenant Gruzado and Lieytenant Argañaraz (Blowpipe and small arms).

1 Pucara from Grupo 1 Lieutenant Gimenez killed, crashed into high ground.

30th May

1040 Action stations

1200 GLAMORGAN used Sea Slug in NGS mode on Port Stanley airfield

1511 Air red contacts to the North West Friendly

1512 Air yellow

1625 Air red

1643 Explosion heard ashore (old ammo)

1710 Air yellow

2108 Fall out

1 Harrier lost to AA fire

Group came under Exocet attack, two fired non hit, two A4's splashed. AVENGER shoots down an Exocet. The 2 A4's were from Grupo 4 pilots Lieutenant Vasquez and Lieutenant Castill both killed EXETERS Sea Dart.

HMS Yarmouth under attack from Sky Hawks

31st May - my birthday!

0045 Pick up 3 paratroopers from Great Island, we have to use our sea boat when we get to the Island we find the beach is all rocks which knock the bottom out of the boat, still we get it back OK. Early in the forenoon MINERVA is sent to the South to investigate and board a surface contact it turns out to be the Hospital Ship BAHIA PARAISO **1050** Action stations

2013 Air red aircraft high spotted by INTREPID

2024 Alarm aircraft astern

2035 Air yellow

2120 Fall out

What a way to spend a birthday

Night of the 31st Hew Pike of 3 Para secured Estancia House within sight of Mount Kent.

42 Commando (K coy) and SAS troops took Mount Kent. Moody Brook 12 miles to the South West.

JUNE 1982

1st June

0745 Action stations

0817 Possible hostile 170° - 25 miles

0825 Rapiers report 2 x A4's - 2 x Mirages - 5 x Canberra's closing

0832 Weapons tight

0834 Air yellow

0851 Fall out

1056 Action stations

1338 Air red hostiles 330° - 60 miles

1345 CAP splashed C 130 by Lieutenant Commander Ward CO of 801 Squadron shot down C 130 using Sidewinder and guns he was 240 miles from the carriers, with the CO was Lieutenant Thomas. The C 130 was from Grupo1 Pilot

Captain Krause + six others killed.

1402 Air yellow

1426 Air yellow

1427 CAP investigating hostile to the South

1440 Air yellow

2021 Hostile to the North CAP chasing

2022 Air red

2047 Air yellow

2052 Air red Bootlace 106°

2059 Air Yellow

2100 Fall out

801 SHAR lost to AA fire near Stanley airport the pilot was Flight Lieutenant Mortimer, he was in the water for 8 hours before he was rescued by Lieutenant Commander Keith Dudley of 820 Squadron.

- 42 Commando flown up to Mount Kent they secured the adjoining ridge line of Mount Challenger.
- 3 Para held Mount Estancia and Mount Vernet and the SAS Murrell Heights.
- 2 Para airlifted to Fitzroy 1st lift of 78 of 'A' Company, 2nd lift of 78 men of 'B' Company in our only Chinook.

2230 We leave San Carlos for the last time (at this time we did not know this). We have been at action stations or closed up for the past 12 days, sleeping at our action station, air attacks on most days, during daylight odd jobs at night; we are the longest Frigate/Destroyer to remain in San Carlos. Oh what joy to leave that terrible place.

2315 RAS (L).

San Carlos Water

Fearless, Nordland, Fort Austin, Resource

Blue Rover, Nordland, Baltic Ferry, Fearless, Atlantic Causeway

2nd June

1100 Joined up with the main group, CARDIFF, BRISTOL, EXETER, AMBUSCADE. ALACRITY, ACTIVE, INVINCIBLE, HERMES, BRILLIANT, BROADSWORD, AVENGER, IRIS REGENT, FORT AUSTIN, SIR TRISTRAM, STROMNESS, BLUE ROVER, UGANDA, NORDIC FERRY AND OLMEDA

1545 Start vertrep with REGENT and FORT AUSTIN

1617 Action stations

1624 fired chaff 'D' possible Entendards 223°

1641 Air yellow

1724 Action stations Zippo 4 called (missile release) possible raid from the West Handbrake

1725 Air red

1732 Air yellow

1733 State 1

1739 Fall out

 $1800 \ \text{Carry}$ on with vertrep then RAS (L) with OLMEDA

Me after 12 days and nights at action stations. Have not had a good bath and doby which will go down very well with a good nights sleep.

3rd June

We spent all day in the rest and repair area (TRRA) with STENA SEASPREAD, ARGOUNAT, IRISHMAN and SALVAGEMAN.

STENA SEASPREAD

ARGONAUT and STENA SEASPREAD

3rd June

In the TRRA 14 hours stand off to each watch.

Brazil releases our Vulcan.

Seven foot swell running. STENA SEASPREAD sent over their rubber boat - it didn't like our Mediterranean ladder which put a large hole in it

Left to Right Dave Pither RM App Edwards Ginge Gourley AB Smegers Seaman Ord Dave Roe AB

5th June

RAS Avcat - remain with the main group (BROADSWORD, HERMES, ACTIVE, FORT AUSTIN, OLNA, ANDROMEDA, REGENT, SIR BEDIVERE, INVINCIBLE, BRISTOL FORT GRANGE, BEILLIANT, AMBSCADE, CARDIFF, MINERVA and EXETER)

During the Dogs detach with CARDIFF for NGS

6th June

0303 Hands to emergency stations fire in the boiler room

0305 Fire extinguished

0330 Action stations

0502 4.5 stood to HE fuzed N3 for 080° North target height 600

0509 4.5 fired 10 rounds for effect

0511 4.5 fired 10 rounds for effect

0556 161 rounds expended

0604 Air and surface warnings from CARDIFF red

0605 Possible enemy surface craft 220° 10 miles

0610 The ship has fire control radar locked on to us, knocked it out with 4.5

0617 CARDIFF 3 miles ahead CARDIFF fires star shell formation 'O' surface contact now 225° - 7 miles

0620 Course 180°, flood alarm in hull outfit 15

0622 Course 120°

0625 4 surface contacts

0626 Course 230°

0634 No flooding in hull outfit 15

0640 Wasp alert 8

0641 Contacts tracking South 14 knots

0647 Course 265° speed 25 knots

0649 Course 280°

0653 - 4 contacts are our LST's

0707 Surface white, air yellow

0714 Fall out

187 miles to the main group

BRISTOL, CARDIFF, ACTIVE, AMBUSCADE, OLMEDA, TIDEPOOL, BROADSWORD, HERMES, FORT GRANGE, INVINCIBLE, FORT AUSTIN, REGENT ALACRITY, BRILLIANT ATLANTIC CAUSWAY, SIR BEDIVERE, OLWEN and NORLAND

RAS (L)

7th June

Stay with the main group BRISTOL, CARDIFF, ACTIVE, AMBUSCADE, OLMEDA, TIDEPOOL, BROADSWORD, HERMES, FORT GRANGE, INVINCIBLE, FORT AUSTIN, REGENT ALACRITY, BRILLIANT ATLANTIC CAUSWAY, SIR BEDIVERE, OLWEN, NORLAND, ARROW, ONLA, BLUE ROVER, ENGADINE, MINERVA, NORDIC FERRY, ANDROMEDA, FARNELLA, CORDELLA, and PICT

CARDIFF splashed 1 Canberra out of 4 doing a high level bombing run.

ATLANTIC CAUSWAY, FARNELLA, CORDELLA, and PICT into San Carlos.

No NGS tonight? Wrong! During the dogs, off we go again for NGS

8th June

0200 Action stations

0213 CARDIFFS gun has a broken breech which will take 3 to 4 hours to repair, YARMOUTH to start firing as soon as possible. CARDIFF will remain off shore and try to effect repairs.

0230 From CARDIFF in view of the importance of tonights firings can YARMOUTH make another 89 rounds

available if required - Affirmative

0241 Unknown surface craft 075° - 6 miles

0247 4.5 stand to

0251 - 10 salvos fire for effect (South of Stanley)

0254 10 salvos fire for effect

0257 20 salvos

0300 10 salvos

0303 10 salvos

0305 10 salvos

0309 Radar transmission 060

0312 10 salvos

0316 10 salvos

0319 10 salvos

0326 10 salvos

0329 We take on CARDIFF's targets

0332 Ship under fire from the shore. (Some of us used to stand on the upper deck to watch the fire fight and other happenings - then we had some air burst round us with little bits of metal flying about. Being heroes we all took cover *very fast*.)

0333 10 salvos

0336 Skyguard 010° - 2 sweeps

0337 Explosion 25 yards port side

0346 10 salvos

0347 Skyguard radar locked on

0407 10 salvos

0409 5 salvos

0412 16 salvos

0415 10 salvos

0426 Fire control radar locked on 043°

0440 NGS completed. 187 rounds fired

0510 Fall out, run back to main group, CARDIFF, BRISTOL, ACTIVE, ARROW, OLMEDA, AMBUSCADE, BROADSWORD, HERMES, RESOURSE, FORT GRANGE, SIR BEDIVERE, TIDESPRING, INVINCIBLE and BRILLIANT

1712 Action stations

1718 YARMOUTH to move further North in sector

1720 Fall out, air yellow

1810 Detach for NGS by ourselves

On the way in we hear that PLYMOUTH has been hit, she was bombed, hit in the mortar handling room, after PO's mess, a Mk II depth charge blew up on deck 5 hurt. The attacking planes were 5 Mirages, PLYMOUTH hit one with Sea Cat.

0700 SIR GALAHAD and SIR TRISTRAM arrived at Fitzroy

1310 SIR GALAHAD and SIR TRISTRAM attacked by 2 Mirages, 2 Skyhawk's, 33 Welsh Guards - 7 RN and 11 others killed. 1st attack carried out by Captain Cafaratti, Ensign Codrington, Lieutenant Paredi and Lieutenant Hector Sanches.

LCU Foxtrot 4 was shot up, Colour Sergeant Johnson and five crew killed.

 ${\it 3~Skyhawks~shot~down, Lieutenant~Arraras, Lieutenant~Bolzan~and~Ensign~Vazquez.}$

The 8th of June has been the blackest day of the war for us.

9th June

0150 Action stations

0302 Start NGS 1/2 mile off shore

1002 16 salvos

0303 16 salvos

0304 16 salvos

0306 3 sweeps Skyguard 068

0310 Air burst our port side

0315 In kelp beds and Exocet area going astern

0316 16 salvos

0320 20 salvos

0322 20 salvos

0324 20 salvos

0326 NGS completed under fire, large burst starboard bow, we have fired 124 rounds, we leave at 26 knots, gun fire still coming from the shore.

0400 Find M/V MONSONNEN adrift and go to her assistance. Sent sea boat over to her with CPO Green, L/S Quate, A/B Cable and RO Hall.

CPO Green and RO Hall board MONSONNEN - met by Lieutenant McLaren (HMS FEARLESS), he told us he had a rope around his propeller and got this when trying to take Foxtrot 4 in tow. Sent sea boat back to YARMOUTH for divers. Divers free the propeller at 0645, we return to the ship MONSONNEN returning to Goose Green, she had 200 Gurkha's - 7 land rovers - 5 trailers and a JCB on board. During this time YARMOUTH came along side and bashed her port side forward, so she pulled off - there was a very big swell running.

Leave area to join up with main group BRISTOL, CARDIFF, ACTIVE, OLMEDA, RESOURCE, FORT GRANGE, SIE BEDIVERE, BLUE ROVER, TIDESPRING, ARROW, BROADSWORD, HERMES, INVINCIBLE, BRILLIANT and ANDROMEDA

1800 Detach for NGS

1910 Recalled to group - possible air attack, not nice to be by ones self

2000 Detached

10th June

0232 Action stations

0245 I band radar from surface contact 120 M/V MONSENNEN

The ship in 1z

4.5 stood to

2 salvos

10 salvos

6 salvos

0325 hit ammo dump or fuel dump from spotter, large amount of casualties and damaged vehicles

2 salvos

2 salvos

10 salvos

2 salvos

2 salvos

10 salvos

0342 Skyguard steady scan 070°

10 salvos

2 salvos

2 salvos

2 salvos

2 salvos

2 salvos **0407** 2 salvos

0407 2 Sarvos

10 salvos **0412** 10 salvos

 10 salvos 20 salvos

20 salvos

20 salvos

0434 NGS completed 144 rounds fired

0442 Fired chaff 'C' up Exocet range to see if any thing would happen (Nil)

0445 New target ammo dump

10 salvos

10 salvos

10 salvos

NGS completed total rounds for the shoot; 174. We come under gun fire from ashore - shot landed 200 yards astern, asked to provide more NGS which we do.

Surface contact 240° - 18 miles, 456 to investigate

456 airborne

0556 456 friendly the MONSONNEN

Return to the main group ACTIVE, ARROW, BRISTOL, CARDIFF, BROADSWORD, HERMES, OLMEDA, SIR BEDIVERE, RESOURCE, TIDESPRING, ANDROMEDA, INVINCIBLE, BRILLIANT and BLUE ROVER.

Stayed outside the TEZ all day, RAS (L) (S), vertrep 15 loads to OLMEDA by Sea King, overnight steam with the group.

1700 detached with GLAMORGAN and ARROW to be joined by AVENGER on the gun line

12th June

Action stations, to night is the Army's big push, GLAMORGAN and us are in place, AVENGER will join us at 0100 ARROW is to the North of Stanley

4.5 stood to

0100 Helo transfer with AVENGER

```
0118 20 salvos
```

10 salvos

10 salvos

10 salvos

0138 Hit ammo dump

Troops ready for assault

10 salvos (Not fired)

10 salvos

2 salvos

2 salvos

2 salvos

2 salvos

02371/2 2 salvos

2 salvos

0240 2 salvos, troops reach first objective, prisoners taken, many dead

2 salvos

2 salvos

2 salvos

0250 From shore good shooting by YARMOUTH, enemy ridge on fire, ship has come under fire from guns ashore

10 salvos

10 salvos

0308 10 salvos

Air burst 050°

10 salvos

2 salvos

2 salvos

20 salvos

 20 salvos 10 salvos

10 salvos

Radar 270°

20 salvos

0455 AVENGER gun U.S. she has not done much yet except make silly statements about going into the Exocet area. We take over AVENGER's targets. 2 CAP airborne 10 miles to the South, total rounds fired; 170

0500 Tired - 91/2 hours on watch - 20 salvos

0530 54 Commando have taken all there objectives, Paras just about to take theirs

2 salvos

2 salvos

2 salvos

43 salvos

0612 NGS completed 261 rounds fired, it has been a long hard night. GLAMORGAN wants to be bloody minded and take a short cut across the Exocet range. Ted Sykes is talking PWO to PWO advising them against this move, it turns out they want to race back to the main group. The Captain is now advising them against going across the range, our ops room is very quite as we all lisen to the daftness, I don't think any of us believe what is happening.

0632 Possible Exocet attack, GLAMORGAN hit by missile, she fires a Sea Slug at it and missed

0640 GLAMORGAM hit port side hanger and main galley, us and AVENGER going to help. GLAMORGAN is making 15 knots; all three ships returning to the main group. Admiral has put up extra CAP aircraft for our protection just in case we get bounced by their aircraft.

Me and A/B Campbell put our nets down, L/S Quate and A/B Cable get the sea boat ready.

0645 From GDP Alarm Exocet

I was on the upper deck port side when we fired 3 inch rockets, there were flashing lights bangs and a lot of noise; bits of ash from the rockets were drifting around, then the 4.5 fired chaff 'C'. The ship turned to starboard which felt as if we were rolling over to port, thought we'd been hit by a missile in the Sea Cat magazine which I was standing on top of. I said to myself "This is it - goodbye world" and I looked at the stars and thought "How long will it take to get up there?" Funny what goes through one's mind, it was all so fast.

GLAMORGAN has 13 killed and 20 wounded.

This need not have happened but for the vanity of one man who could not take advice from an officer junior to him. When we get home he should be tried for murder. The story will come out one day then all will know.

0800 Fall out and return to main group

RAS (L). Tried to RAS (A) - helo pilot would not play

Remain with the group over night

A Wessex 3 attacked Port Stanley and put an AS 12 missile into the police station, the Argentinians shoot at the Wessex and missed but shot one of their own helos down.

- 3 Para lost 23 killed and 47 wounded
- 45 Commando lost 4 killed and 8 wounded
- 42 Commando lost 1 killed and 13 wounded

13th June

0800 Still with the main group EXETER, BRISTOL, AVENGER, RESOURCE, FORT GRANGE, ARROW, BALTIC FERRY, TIDESPRING, INVINCIBLE, BROADSWORD, HERMES, BLUE ROVER, ACTIVE, OLMEDA, AMBUSCADE and BRILLANT

0800 RAS (A)

1655 Action stations multiple Bootlace radar

1658 AVENGER 2 X Mirages 259°

1910 Mirage attacking troops at Stanley; we have 2 CAP up North 22 miles and 36 miles, 1 CAP over Stanley, us and AVENGER at action stations; we are out by ourselves half way between the Islands and the battle group on our way in for NGS

1915 AVENGER slowed down machinery problems

1917 AVENGER has screw problems. YARMOUTH to press on to the West, we increase to 26 knots

1931 Air yellow

1934 AVENGER has requested YARMOUTH to remain in the vicinity for 30 minutes whilst she sends a diver down to examine her port shaft. It is established that AVENGER has lost a blade off her port prop. She has been told to continue to the gun line. On completion of NGS she is to go to San Carlos, back to defence stations

14th June

0103 Dan buoy laid to be used as a navigation mark for the 21's on the gun line. The Dan is in Berkeley Sound. We are carrying out a mine detection sweep as we are on the edge of the minefield - not often one gets to lay a Dan at 12 knots. There's a lot of star shell - gun fire tracer from small arms fire. The sky is alight with war.

0113 4.5 stood to

0115 Friendly helo

0124 Bootlace 262° - 75 miles, have been told 3 x type 21's will join at 0300

0126 Possible raid of 4 - 20 miles West of San Carlos

0133 Air red

0138 4.5 stood to AA 2 contacts 190° - 17 miles closing

0153 2 salvos

0156 Rapier splash 1 bogie, 1 splashed by CARDIFF, 2 others shove off

0159 20 salvos

0200 Army to move forward; we are to support the Scots Guards

0203 20 salvos

0207 10 salvos

0210 10 salvos

0221 2 salvos

0221 2 salvos **0224** 2 salvos

0226 20 salvos

0220 20 salvos **0243** 20 salvos

0247 10 salvos

0249 10 salvos

0317 2 salvos, joined by AVENGER, ACTIVE and AMBUSCADE

0320 2 salvos

0322 1 salvo

0324 1 salvo

0327 1 salvo

0329 20 salvos

0332 20 salvos

0333 20 salvos

0335 20 salvos **0347** 16 salvos

0414 ACTIVE's gun defective. From the 21's - "You did a good job with the Dan BZ"

0555 4 salvos

0600 NGS completed, 244 rounds fired

0718 Fall out

Back to the battle group. It's a rough journey - we lose 2 bridge windows and have to ditch some oil drums.

Strange old weather we're having

Battle group HERMES, INVINCIBLE, BRISTOL, BROADSWORD, BRILLIANT, EXETER, ANDROMEDA, AVENGER, ARROW, ACTIVE, AMBUSCADE, PLYMOUTH, FORT GRANGE, BAYLEAF, OLMEDA, TIDESPRING, BLUE ROVER, BALTIC FERRY, CANBERRA and SIR BEDIVERE

1605 detached with PLYMOUTH inward bound for Stanley at 25 knots, we have heard from shore that the Paras are in Stanley and there are a lot of white flags around the area 2345 Action stations

15th June

0031 2 miles to Berkeley Sound

0033 Mine detection sweep

0050 Entering Exocet danger area

0120 Speed 12 knots, PLYMOUTH ahead 1/2 a mile

0111 Surrender of Port Stanley has been signed

0135 Surrender of East and West Falkland accepted

0255 Helo in the hover red 30 ours or theirs **0333** Told to return to the main group

0452 Fall out

16th June

With the main group

 $1810\ \text{R/V}$ with St EDMUND, CONTENDER BEZANT, and BRILLIANT for mail

2000 Depart with OLMEDA for South Georgia

Right: ST EDMUND - a Cross Channel Ferry pressed into service

17th JunePassage to South Georgia **1830** RAS (L)

18th June

1100 RAS (S) with REGENT
1530 Go into Grytviken for ships
company to take photographs - a
very impressive sight, we have
also seen our first icebergs.
ANTRIM is outside Grytviken
harbour, ships inside tug
YORKSHIREMAN and
WHIMPY SEAHORSE
1800 GEESTPORT arrives

19th June

Still going South with OLMEDA, have passed lots of icebergs RAS (L), should R/V with ENDURANCE and SALVAGEMAN at 0400 on the 20th.

20th June

0400 R/V with ENDURANCE and SALVAGEMAN

0830 Start into Southern Thule

0940 Heaving line transfer with SALVAGEMAN

1218 Action stations, 456 lands spotter and Micky Chin

1225 456 is ashore as members of the enemy garrison walk towards it with white flags

1232 OLMEDA launching helos with Royal Marines

1238 Leaving gun line (5 miles South of the Islands) to close Thule

1239 Launching 456 to collect spotter + 1

1243 Party from ENDURANCE land

1253 Island surrenders 10 persons only, 9 Navy and one Air Force. Midshipman I/C of the party

1800 Surrender signed onboard HMS ENDURANCE

A signal from PLYMOUTH to YARMOUTH 20-6-82
From PLYMOUTH to YARMOUTH
The Squadron will be very proud of the HERCULEAN contribution made by you to the success of CORPORATE BZ.

21st June 1400 Sail Southern Thule for South Georgia with OLMEDA

Southern Thule

HMS Yarmouth

22nd June

Passage to South Georgia with OLMEDA, RAS (L)

23rd June

1000 Arrive South Georgia 1200 Transfer POW's from OLMEDA to YARMOUTH 1300 Sail for Stanley

South Georgia

Lots of these around

24th June

On our own first time for many weeks, passage to Stanley with POW's

25th June

 ${f 0400}$ Joined up with BROADSWORD, HERMES, EXETER, AMBUSCADE, ACTIVE, BAYLEAF, TIDESPRING, TIDEPOOL and EBURMA

1200 Made our way into Port William to land POW's

I had a quick look ashore and got some photos

26th June

With the main group HERMES, BROADSWORD, ACTIVE, AMBUSCADE, EXETER, TIDEPOOL, BAYLEAF, ANCO CHARGER and SHELL EBURNY

RAS (L)

During the long first went to air yellow argies launched one C 130+ A4's and Entendards, night flying we still live under the threat of an air attack which will no doubt come sooner or later

27th June

With the main group, same as the 26 **1800** Casex A6 with COURAGEOUS

28th June

0000 Casex A6 **0200** Ships same as 26 + ANTRIM **2030** Casex A2 with COURAGEOUS

29th June

With the main group HERMES, BROADSWORD, ACTIVE, EXETER, TIDESPRING, TIDEPOOL, BAYLEAF, SHELL EBURNA and ANTRIM

ANTRIM leaves for the UK

30th June

With the main group EXETER, ACTIVE, TIDEPOOL, FORT GRANGE, SHELL EBURNA, BAYLEAF, TIDESPRING, BROADSWORD and HERMES

FOF 1 to all ships 317.8

From Rear Admiral WOODWARD. As I haul my South Atlantic flag down, I reflect, sadly on the brave lives lost and good ships gone in the short time of our trial.

I thank wholeheartedly each and every one of you for your gallant support, through determination and fierce

perseverance under bloody conditions.

Let us all be grateful that Argentina doesn't breed bulldogs and as we return severally to enjoy the blessings of our land, resolve that those left behind for ever shall not be forgot.

July 1982

1st July

EXETER to San Carlos

Main group CARDIFF, PENELOPE, BRISTOL, ACTIVE, BROADSWORD, HERMES, TIDESPRING, TIDEPOOL, FORT GRANGE, BAYLEAF and SHELL EBURNA

0200 Sent to stand by BRITISH ENTERPRIZE III, she has no main engines wait all day for the tug TYPHOON who arrives at 2000

2115 Detach to rejoin the main group

2nd July

0530 Casex A6

In the afternoon BROADSWORD, HERMES, and ANDROMEDA into Falklands this will be the first land HERMES has seen for 86 days, then BROADSWORD and HERMES will leave for the UK **2100** Casex A6 then RAS (L)

2-7-82 From BROADSWORD to YARMOUTH

Sorry not to be completing the round trip in your company but you have the distinction of being the last of the originals to remain on the job.

We have admired your charmed life despite being invariably in the thick of the fray. BON VOYAGE and a happy homecoming when your time comes round.

3rd July

0000-0600 Casex A6

Main group INVINCIBLE back after 3 weeks RandR, CARDIFF, BRISTOL, AMBUSCADE, BAYLEAF, BRAMBLELEAF, SHELL EBURNA, REGENT and AVERLONA STAR

4th July

Main group BRISTOL, INVINCIBLE, ANDROMEDA, CARDIFF, MINERVA, REGENT, TIDEPOOL and SHELL EBURNA

5th July

Main group INVINCIBLE, ANDROMEDA, BRISTOL, MINERVA, TIDEPOOL, REGENT, IRIS, and SHELL EBURNA

6th July

Main group CARDIFF, ANDROMEDA, BRISTOL, MINERVA, TIDEPOOL, REGENT , IRIS, and SHELL EBURNA

7th July

0000-0600 Group joined by SOUTHAMPTON, BIRMINGHAM, APOLLO, BACCHANTE, old group CARDIF, EXETER, FORT GRANGE, TIDEPOOL, BAYLEAF

APOLLO sticks to us like glue we do not want to loose her as she is our relief; we hand over ready for the off on the 8th July

8th July

Main group as yesterday

We are told that will steam pass before leaving, we can't wait for 1500 the time to depart, we will be the last in line.

Goodbye to the Task Group

1500 EXETER, CARDIFF and YARMOUTH steam pass INVINCIBLE and ANDROMEDA as we leaving for home.

INVINCIBLE and ANDROMEDA clear lower deck to give us a cheer as INVINCIBLE came past us every one was clapping and cheering us whilst she was blowing her sirens for us. ANDROMEDA crew were throwing spuds and other articles at us -a good send off to help on the long journey home.

From INVINCIBLE to YARMOUTH

We know what you have done, safe journey home to a good welcome.

1600 Fall out from Defence stations - the first time since 17th April a total of 99 days

CARDIFF and EXETER have been sent home with us to make sure we get back OK.

9th July

With EXETER and CARDIFF on passage home, we are getting back to normal.

RAS (L) with APPLELEAF

11th July

½ way to Ascension Island, the first Sunday routine since 18th April passed DANAE and DIOMEDE on their way South

From C in C Fleet to YARMOUTH

As the last of the original Springtrain group to set off for the UK, I wish you to know how impressed I have been by your endeavours. You have contributed much to the success of Operation Corporate. Well done and have a happy run home.

12th July

On passage

0815-1130 As 1077 task books, otherwise a quiet day

13th July

Passage home

0815-1100 AS 1077

1400~RAS (L) with BRITISH TAMAR a BP tanker. EXETER RAS with BRITISH ESK - on completion all five ships got into position for a photo.

YARMOUTH

CARDIFF

EXETER

BRITSIH TAMAR

BRITISH ESK

Then the 3 Warships steamed between the two tankers to make an arrowhead formation

BRITISH TAMAR from YARMOUT H

14th July Passage home.

15th July

Passage home EXETER is doing Leading Seaman and Petty Offices boards today Stop for Hands to bath

16th July

The mail arrives by RAF Sea King Over flown by a Bear A Chinook arrives with stores for EXETER 1700 Fly pass by 2 Lynx and our WASP 1800 Anchor Ascension Island

Ascension Island USS Potomac

1000 RAS (L) alongside ALVEGEA, and land sports teams During the Dogs we land our advance leave party who will fly home on the 18th July 2200 Sail Ascension Island with EXETER and CARDIFF

ALVEGEA

18th July
Passage home
1030 A Service of Thanksgiving and Remembrance on the flight deck
1100 Bar-B-Q on the flight deck, steake, chicken legs, sausages, chops, jacket spuds, salad and free beer.
1630 Hands to bath

19th July

New working hours 0800-1200

1400 Crossing the Line, and to finish the day off we all had a go with 4.5, GPMG's, LMG's, 3 inch and 2 inch rockets for old times sake

20th July

Passage home, normal working day it also rained all day. Ship at 0800 200 miles from Freetown. 2600 miles to go doing about 384 miles per day

21st July

0830 RAS (L) with PEARLEAF

1230 Salad lunch on the flight deck - nice!

 $1330 \ \mathrm{Rig}$ stalls for afternoon race meeting, each mess to provide a stall $1400 \ \mathrm{First}$ race

1630 Prize given by the Jimmy (John Plummer), won £2-00 on the last race. The money made will go to Children's Ward at Edinburgh Hospital; we made £243 and £34 from last night's film which was shown on the flight deck, same again tonight.

22nd July

Passage home

1400 It's-A-Knockout on the upper deck

1900 Passed Italian trawler ASPRA her position

23rd July

Passage home, weather has changed for the worst, like being in the middle of winter. At 0800 we were 1642 miles from Rosyth and 140 miles from the Canaries.

24th July

Passage home, our last day with EXETER and CARDIFF

1550 RAS (L) with PLUMLEAF

1730 Depart from EXETER and CARDIFF, EXETER first - they heaved, fired and threw toilet rolls, eggs and water at us, then we had to pass CARDIFF who did the same. We ring on 28 knots.

First Exeter

Then Cardiff

From Captain D5 (HMS EXETER) to YARMOUTH

It has been a pleasure to have been in company with an unscathed hero of the original Corporate pack. We watched your success with great admiration and would like to add our congratulation to the many to come your way.

Good Luck.

And so we leave them behind as we head for Portland to land the Flight and fuel ship.

L to R: Dave Roe, George Cable, me "What's this then?"

Only one quarterdeck like this!

25th and 26th July28 knot passage to Portland, on the 26th we were over flown by a Dutch Atlantic which stayed with us for about 30 minutes

0630 Arrive at Portland **0830** FOST arrives on board

0900 Sail from Portland for Scotland

0905 456 flyis to RNAS, leaving Portland pass HMS LIVERPOOL, 28 knot passage through the channel

Portland

Rosythe, here we come

28th July

H.M.S. YARMOUTH At Sea/ROSYTH

DAILY ORDERS FOR WEDNESDAY 28 JULY 1982

O.O.D. S/Lt BRITTON/Lt WILKINSON

Duty Part Starboard Watch Advance Leave Party

DAILY SEA/HARBOUR ROUTINE

0805 Hands turn to by Departments.

A.M. Rig Jumping Ladder Starboard Side.

1000 Your Last chance to ditch gash.

1115 S.S.D. to Lunch

1135 S.S.D. CLOSE UP. Assume BBCD State 3 Condition 'Y'

1230 Secure to No 1 buoy (Slip Rope only - Weather permitting).

O/C Ammunition Barge secures alongside (Port Side).

1240 Ammunition Party as detailed muster on the Flight Deck (See Note 2).

1240(Approx) Boat alongside with Press/Customs/Stores/Mail.

1300-1345 Press brief in Captain's Cabin.

1300 Commence Customs clearance in the Hangar.

1350 Piping Party to muster plus Boat reception Party as detailed.

1400 FOSNI and Port Admiral Rosyth arrive.

1430 All visitors to be clear of the ship.

1440 FOSNI and Port Admiral depart.

1440 Hands clean into No 1s - Men detailed for handling Wires and fenders No 2s (negative Lanyards - Chin stays will be down).

1500 Ship's Company fall in for Procedure ALFA.

1515 Slip from No 1 Buoy
1530 ETA Forth Rail Bridge.
1535 Gun Salute - FOSNI - (15 Rounds).
1550 Berth alongside South Arm. (2 Gangways on the Flight Deck).
O/C Advance Party returns.
1630 Main Leave commences.

NOTES

1. HEADS The Ladies onboard today will have use of the Wardroom and After Senior Rates Heads. The Wardroom will use the Bridge Heads.

2. AMMUNITION PARTY The following will muster on the Flight Deck as piped: MEM TURNBULL: MEM BERKELY: MEM FARQUHAR: MEM CHILVERS: MEM McMEECHAN: STWD BLAKEY: LWTR BOWYER: S(S) EVANS: WEM(R)POWELL: AB HAFFEY: MNE SOUTH: MNE ATTRILL: S(S) CAMPBELL: MNE CHIN: S(M) NEWBURY: AB GORLAY: S(S) ROE: S(S) PEARSON: 2 R.O.s as detailed.

- **3. SIGNAL RECEIVED** The following signal has been received from Captain PENTREATH (Ex Captain F6). "Welcome home and many congratulations on your Splendid performance. Have a wonderful reception and a very well earned rest".
- $\bf 4.$ SCUTTLES A few were not cleaned before we entered PORTLAND. ALL scuttles are to be cleaned by 1400
- 5. MONDAY 23 AUGUST 2nd Port/Red Watches will be Duty.

Routine will be:

1315 Both Watches of Seaman and Royal Marines muster on the Flight Deck.

Hands turn to by Departments

1400 D.E.D. Conference in 'G' Berth Conference Room.

1700 Secure. Night leave granted. Duty Part of the Watch to muster.

Be warned, the Ship may be Cold Moved to CROMBIE P.M. Otherwise be prepared for an early start on Tuesday 24th .

- 6. LEAVE I hope you all have a most enjoyable leave with your families
- **7. RECORD** On arriving back at ROSYTH, the Ship would have steamed 41,154 miles since 01 March.
- **8. FOSNI and PORT ADMIRAL** Don't forget, FOSNI (Vice Admiral R.R. SQUIRES) and the Port Admiral Rosyth (Rear Admiral J. WARSOP) will be walking around the Ship today.
- 9. TOMORROW (THURSDAY) Clean Ship working party will muster on the Flight Deck at 0900.
- 10. ROUTINE FOR GUESTS Once the Ship is secure at South Arm a pipe will be made 'Ships Company proceed ashore to kiss your love ones'. Personnel should proceed onto the jetty and escort their families back on via the after most gangway to their messes where teas will be available. The Ship will be very, very crowed and is not the time to take your family on a guided tour of the Ship. Necessary movement around the Ship should be by the Upper Deck where ever possible to ease congestion. The Wardroom and Senior Rates Heads Aft are reserved solely for female guests.

Baggage To leave more room in Messdecks for families, packed suite cases and grips may be stowed in the Hanger from 1100 onwards.

Beer Issue A second Beer Issue will be made at 1430.

11. STORE PARTY ON 23 AUGUST The following will make up the NAFFI Store Party on Monday 23 August:

MEM BAIN: MEM PROUDFOOT: MEM WATSON: MEM FARQUHAR: MEM FINNIE: AB SYKES: MNE ARNOLD: AB SNOWBALL: S(M) ANDREW: S(R) GREEN: AB CAREY: S(M) STACEY: AB McHANON: S(M) BOLGER

Jose --

J. D. PLUMMER Lieutenant Commander R. N. First Lieutenant.

The Homecoming

HMS Stubbington

Welcome from a dockyard tug

RAF Wessex and Fleet Tender Gwendoline

Tug Cairn

Forth Road Bridge - closed due to the weight of people

Forth Railway Bridge - three trains stopped so passengers could watch the homecoming

15 gun salute to Flag Officer Scotland

Booted and suited, ready for home

Just a few people waiting to welcome us!

Gangway coming in

F101, Yarmouth, The Crazy Y arrives safely home without loss

Chops

Diary glossary

177 paper tins	177 paper - used on the range recorder of a sonar set
415	Yarmouth main armament (gun on the bows)
456	Call sign for Yarmouth's helicopter
992	Ship's radar
A4's	Argentinian aircraft - Skyhawks
Air white / yellow / red	white: All clear / yellow: Possible attack / red: under attack
Attacker	Short range sonar
avcat	Helicopter fuel
Birds	Ship's missiles (Sea Dart)
bogey / bogies	Enemy aircraft in general
Bootlace	Enemy radar
Burgler	Enemy radar
C130	Aircraft - Hercules - used by both British and Argentinian
Canberras	When in lower case - Argentinian aircraft, not CANBERRA the ship
CAP	Combat Air Patrol
casex	Anti submarine exercise
chaff	Arial decoy to enemy radar
dippers	Helicopters with dipping sonar units dipped into the sea whilst in flight
dogs	dog watches during the hours 1600-1800 and 1800-2000
Entendard	Enemy aircraft - carries Exocet missiles
EWO	Electronic Warfare Officer

FPB Fast Patrol Boat FX Forecastle bows of a ship garbage / rubbish Grupo Not a spelling mistake - this is the Argentine 'Group' HE Hydrophone effects - propellor noises etc - underwater sounds heads up A warning (Pronounced He-Low) Helicopter Mirage Enemy aircraft NGS Naval gunfire support - Army spotter ashore giving co-ordinates of enemy target Listening only - not giving out signals that could be picked up by the enemy Piecrust Enemy radar Pucara Enemy grand attack aircraft PWO Principal Warfare Officer QD Quarterdeck R/V Rendevouz Rapier Land based surface-to-air missile RAS (A) Replenishment at Sea RAS (A) Replenishment at Sea (take on Ammunition) RAS (L) Replenishment at Sea Liquid (take on Fuel) RAS (S) Replenishment at sea (take on Stores) RFA Royal Fleet Auxilary Riser Periscope Round Table Enemy radar SAR Sea Harrier - aircraft Sidewinder Air-to-air missile Enemy shot down SSSD Special Boat Service SSSD Special Sea Dutymen State 1 / State 2 Degrees of readiness Uriscopt veretreps / vertreping Vertical Replenishment (by helicopter) Veretreps / vertreping Vertical Replenishment (by helicopter)	FOSNI	Flag Officer Scotland and Norther Ireland
FX Forecastle bows of a ship gash garbage / rubbish Grupo Not a spelling mistake - this is the Argentine 'Group' HE Hydrophone effects - propellor noises etc - underwater sounds heads up A warning helo (Pronounced He-Low) Helicopter Mirage Enemy aircraft NGS Naval gunfire support - Army spotter ashore giving co-ordinates of enemy target Passive sonar Listening only - not giving out signals that could be picked up by the enemy Piecrust Enemy radar Pucara Enemy grand attack aircraft PWO Principal Warfare Officer QD Quarterdeck R/V Rendevouz Rapier Land based surface-to-air missile RAS Replenishment at Sea RAS (A) Replenishment at Sea (take on Ammunition) RAS (L) Replenishment at Sea Liquid (take on Fuel) RAS (S) Replenishment at sea (take on Stores) RFA Royal Fleet Auxilary Riser Periscope Round Table Enemy radar SAR Search and Rescue SBB Special Boat Service Sea Skua Air-to-air missile Sea Skua Air-to-air missile Sea Datymen State 1 / State 2 Degrees of readiness TEZ Total Exclusion Zone - area for UK units only TRRA The rest and repair area U/S Unifoxer Torpedo decoy veretreps / vertreping Vertical Replenishment (by helicopter)		-
gash garbage / rubbish Grupo Not a spelling mistake - this is the Argentine 'Group' HE Hydrophone effects - propellor noises etc - underwater sounds heads up A warning helo (Pronounced He-Low) Helicopter Mirage Enemy aircraft Naval gunfire support - Army spotter ashore giving co-ordinates of enemy target Listening only - not giving out signals that could be picked up by the enemy Passive sonar Listening only - not giving out signals that could be picked up by the enemy Piecrust Enemy radar Pucara Enemy grand attack aircraft PWO Principal Warfare Officer QD Quarterdeck R/V Rendevouz Rapier Land based surface-to-air missile RAS Replenishment at Sea RAS (A) Replenishment at Sea (take on Ammunition) RAS (L) Replenishment at Sea (take on Fuel) RAS (S) Replenishment at Sea (take on Stores) RFA Royal Fleet Auxilary Riser Periscope Round Table Enemy radar SAR Search and Rescue SBS Special Boat Service Sea Skua Air-to-surface missile - fired from a helicopter SHAR Sea Harrier - aircraft Sidewinder Air-to-air missile splashed Enemy shot down SSSD Special Sea Dutymen State 1 / State 2 Degrees of readiness Teapot Enemy radar TEZ Total Exclusion Zone - area for UK units only TRRA The rest and repair area U/S Unifloxer Torpedo decoy veretreps / vertreping Vertical Replenishment (by helicopter)		
Grupo Not a spelling mistake - this is the Argentine 'Group' HE Hydrophone effects - propellor noises etc - underwater sounds heads up A warning helo (Pronounced He-Low) Helicopter Mirage Enemy aircraft NGS Naval gunfire support - Army spotter ashore giving co-ordinates of enemy target Passive sonar Listening only - not giving out signals that could be picked up by the enemy Piecrust Enemy radar Pucara Enemy grand attack aircraft PWO Principal Warfare Officer QD Quarterdeck R/V Rendevouz Rapier Land based surface-to-air missile RAS Replenishment at Sea RAS (A) Replenishment at Sea (take on Ammunition) RAS (S) Replenishment at Sea (take on Stores) RFA Royal Fleet Auxilary Riser Periscope Round Table Enemy radar SAR Search and Rescue SSS Special Boat Service Sea Skua Air-to-surface missile sile fired from a helicopter SHAR Sea Air-to-air missile Sidewinder Air-to-air missile Sidewinder Air-to-air missile State 1 / State 2 Degrees of readiness Teapot Enemy radar TEZ Total Exclusion Zone - area for UK units only Veretreps / vertreping Vertical Replenishment (by helicopter)		1
HE Hydrophone effects - propellor noises etc - underwater sounds heads up A warning (Pronounced He-Low) Helicopter Mirage Enemy aircraft NGS Naval gunfire support - Army spotter ashore giving co-ordinates of enemy target Listening only - not giving out signals that could be picked up by the enemy Piecrust Enemy radar Pucara Enemy grand attack aircraft PWO Principal Warfare Officer QD Quarterdeck R/V Rendevouz Rapier Land based surface-to-air missile RAS Replenishment at Sea RAS (A) Replenishment at Sea (take on Ammunition) RAS (S) Replenishment at Sea (take on Stores) RFA Royal Fleet Auxilary Riser Periscope Round Table Enemy radar SAR Search and Rescue SBS Special Boat Service Sea Skua Air-to-surface missile sile fired from a helicopter SHAR Sea Harrier - aircraft Sidewinder Air-to-air missile Sidewinder Air-to-air missile Sea Degrees of readiness Teapot Enemy radar TEZ Total Exclusion Zone - area for UK units only TRRA The rest and repair area Urs Veretreping Vertical Replenishment (by helicopter)		
neads up A warning helo (Pronounced He-Low) Helicopter Mirage Enemy aircraft NGS Naval gunfire support - Army spotter ashore giving co-ordinates of enemy target Passive sonar Listening only - not giving out signals that could be picked up by the enemy Piecrust Enemy grand attack aircraft Pucara Enemy grand attack aircraft PWO Principal Warfare Officer QD Quarterdeck R/V Rendevouz Rapier Land based surface-to-air missile RAS Replenishment at Sea RAS (A) Replenishment at Sea (take on Ammunition) RAS (L) Replenishment at Sea Liquid (take on Fuel) RAS (S) Replenishment at sea (take on Stores) RFA Royal Fleet Auxilary Riser Periscope Round Table Enemy radar SAR Search and Rescue SBS Special Boat Service Sea Skua Air-to-surface missile - fired from a helicopter SHAR Sea Harrier - aircraft Sidewinder Air-to-air missile splashed Enemy shot down SSD Special Sea Dutymen State 1 / State 2 Degrees of readiness TEZ Total Exclusion Zone - area for UK units only TRRA The rest and repair area U/S Uniserviceable Unifoxer Torpedo decoy veretreps / vertreping Vertical Replenishment (by helicopter)	<u> </u>	
helo (Pronounced He-Low) Helicopter Mirage Enemy aircraft Naval gunfire support - Army spotter ashore giving co-ordinates of enemy target Listening only - not giving out signals that could be picked up by the enemy Piecrust Enemy radar Pucara Enemy grand attack aircraft PWO Principal Warfare Officer QD Quarterdeck R/V Rendevouz Rapier Land based surface-to-air missile RAS Replenishment at Sea (take on Ammunition) RAS (L) Replenishment at Sea (take on Fuel) RAS (S) Replenishment at Sea (take on Stores) RFA Royal Fleet Auxilary Riser Periscope Round Table Enemy radar SAR Search and Rescue SBS Special Boat Service Sea Skua Air-to-surface missile - fired from a helicopter SHAR Sea Harrier - aircraft Sidewinder Air-to-air missile splashed Enemy shot down SSD Special Sea Dutymen State 1 / State 2 Degrees of readiness TEZ Total Exclusion Zone - area for UK units only TRRA The rest and repair area U/S Unserviceable Unifoxer Veretreping Vertical Replenishment (by helicopter)		
Mirage Enemy aircraft Naval gunfire support - Army spotter ashore giving co-ordinates of enemy target Passive sonar Listening only - not giving out signals that could be picked up by the enemy Piecrust Enemy radar Pucara Enemy grand attack aircraft PWO Principal Warfare Officer QD Quarterdeck R/V Rendevouz Rapier Land based surface-to-air missile RAS Replenishment at Sea RAS (A) Replenishment at Sea Liquid (take on Fuel) RAS (L) Replenishment at Sea Liquid (take on Fuel) RAS (S) Replenishment at sea (take on Stores) RFA ROYAL Peits Auxilary Riser Periscope Round Table Enemy radar SAR Search and Rescue SBS Special Boat Service Sea Skua Air-to-surface missile - fired from a helicopter SHAR Sea Harrier - aircraft Sidewinder Air-to-air missile splashed Enemy shot down SSD Special Sea Dutymen State 1 / State 2 Degrees of readiness TEZ Total Exclusion Zone - area for UK units only TRRA The rest and repair area U/S Unserviceable Unifoxer Veretreping Vertical Replenishment (by helicopter)		3
NGS Naval gunfire support - Army spotter ashore giving co-ordinates of enemy target Passive sonar Listening only - not giving out signals that could be picked up by the enemy Piecrust Enemy radar Pucara Enemy grand attack aircraft PWO Principal Warfare Officer QD Quarterdeck R/V Rendevouz Rapier Land based surface-to-air missile RAS Replenishment at Sea RAS (A) Replenishment at Sea (take on Ammunition) RAS (L) Replenishment at Sea (take on Fuel) RAS (S) Replenishment at sea (take on Stores) RFA Royal Fleet Auxilary Riser Periscope Round Table Enemy radar SBS Special Boat Service SBS Special Boat Service SBS Special Boat Service SBAR Sea Harrier - aircraft Sidewinder Air-to-surface missile - fired from a helicopter SHAR Sea Harrier - aircraft Sidewinder Air-to-air missile splashed Enemy shot down SSD Special Sea Dutymen State 1 / State 2 Degrees of readiness Teapot Enemy radar TEZ Total Exclusion Zone - area for UK units only TRRA The rest and repair area U/S Unserviceable Unifoxer Torpedo decoy veretreps / vertreping Vertical Replenishment (by helicopter)		
Listening only - not giving out signals that could be picked up by the enemy Piecrust Enemy radar Pucara Enemy grand attack aircraft PWO Principal Warfare Officer QD Quarterdeck R/V Rendevouz Rapier Land based surface-to-air missile RAS Replenishment at Sea RAS (A) Replenishment at Sea (take on Ammunition) RAS (L) Replenishment at Sea Liquid (take on Fuel) RAS (S) Replenishment at sea (take on Stores) RFA Royal Fleet Auxilary Riser Periscope Round Table Enemy radar SAR Search and Rescue SBS Special Boat Service Sea Skua Air-to-surface missile - fired from a helicopter SHAR Sea Harrier - aircraft Sidewinder Air-to-air missile splashed Enemy shot down SSD Special Sea Dutymen State 1 / State 2 Degrees of readiness Teapot Enemy radar TRRA The rest and repair area U/S Unserviceable Unifoxer Torpedo decoy veretreps / vertreping Vertical Replenishment (by helicopter)	wiiiage	·
Piecrust Enemy radar Pucara Enemy grand attack aircraft PWO Principal Warfare Officer QD Quarterdeck R/V Rendevouz Rapier Land based surface-to-air missile RAS Replenishment at Sea RAS (A) Replenishment at Sea (take on Ammunition) RAS (L) Replenishment at Sea Liquid (take on Fuel) RAS (S) Replenishment at sea (take on Stores) RFA Royal Fleet Auxilary Riser Periscope Round Table Enemy radar SAR Search and Rescue SBS Special Boat Service Sea Skua Air-to-surface missile - fired from a helicopter SHAR Sea Harrier - aircraft Sidewinder Air-to-air missile splashed Enemy shot down SSD Special Sea Dutymen State 1 / State 2 Degrees of readiness Teapot Enemy radar TEZ Total Exclusion Zone - area for UK units only TRRA The rest and repair area U/S Unserviceable Unifoxer Veretreping Vertical Replenishment (by helicopter)		
Pucara Enemy grand attack aircraft PWO Principal Warfare Officer QD Quarterdeck R/V Rendevouz Rapier Land based surface-to-air missile RAS Replenishment at Sea RAS (A) Replenishment at Sea (take on Ammunition) RAS (L) Replenishment at Sea Liquid (take on Fuel) RAS (S) Replenishment at sea (take on Stores) RFA Royal Fleet Auxilary Riser Periscope Round Table Enemy radar SAR Search and Rescue SBS Special Boat Service Sea Skua Air-to-surface missile - fired from a helicopter SHAR Sea Harrier - aircraft Sidewinder Air-to-air missile splashed Enemy shot down SSD Special Sea Dutymen State 1 / State 2 Degrees of readiness Teapot Enemy radar TEZ Total Exclusion Zone - area for UK units only TRRA The rest and repair area U/S Unserviceable Unifoxer Vertreping Vertical Replenishment (by helicopter)	Passive sonar	
PWO Principal Warfare Officer QD Quarterdeck R/V Rendevouz Rapier Land based surface-to-air missile RAS Replenishment at Sea RAS (A) Replenishment at Sea (take on Ammunition) RAS (L) Replenishment at Sea Liquid (take on Fuel) RAS (S) Replenishment at sea (take on Stores) RFA Royal Fleet Auxilary Riser Periscope Round Table Enemy radar SAR Search and Rescue SBS Special Boat Service Sea Skua Air-to-surface missile - fired from a helicopter SHAR Sea Harrier - aircraft Sidewinder Air-to-air missile splashed Enemy shot down SSD Special Sea Dutymen State 1 / State 2 Degrees of readiness Teapot Enemy radar TEZ Total Exclusion Zone - area for UK units only TRRA The rest and repair area U/S Unserviceable Unifoxer Vertreping Vertical Replenishment (by helicopter)	Piecrust	Enemy radar
QD Quarterdeck R/V Rendevouz Rapier Land based surface-to-air missile RAS Replenishment at Sea RAS (A) Replenishment at Sea (take on Ammunition) RAS (L) Replenishment at Sea Liquid (take on Fuel) RAS (S) Replenishment at sea (take on Stores) RFA Royal Fleet Auxilary Riser Periscope Round Table Enemy radar SAR Search and Rescue SBS Special Boat Service Sea Skua Air-to-surface missile - fired from a helicopter SHAR Sea Harrier - aircraft Sidewinder Air-to-air missile splashed Enemy shot down SSD Special Sea Dutymen State 1 / State 2 Degrees of readiness Teapot Enemy radar TEZ Total Exclusion Zone - area for UK units only TRRA The rest and repair area U/S Unserviceable Unifoxer Vertreping Vertical Replenishment (by helicopter)	Pucara	Enemy grand attack aircraft
R/V Rendevouz Rapier Land based surface-to-air missile RAS Replenishment at Sea RAS (A) Replenishment at Sea (take on Ammunition) RAS (L) Replenishment at Sea Liquid (take on Fuel) RAS (S) Replenishment at sea (take on Stores) RFA Royal Fleet Auxilary Riser Periscope Round Table Enemy radar SAR Search and Rescue SBS Special Boat Service Sea Skua Air-to-surface missile - fired from a helicopter SHAR Sea Harrier - aircraft Sidewinder Air-to-air missile splashed Enemy shot down SSD Special Sea Dutymen State 1 / State 2 Degrees of readiness Teapot Enemy radar TEZ Total Exclusion Zone - area for UK units only TRRA The rest and repair area U/S Unserviceable Unifoxer Vertreping Vertical Replenishment (by helicopter)	PWO	Principal Warfare Officer
Rapier Land based surface-to-air missile RAS Replenishment at Sea RAS (A) Replenishment at Sea (take on Ammunition) RAS (L) Replenishment at Sea Liquid (take on Fuel) RAS (S) Replenishment at sea (take on Stores) RFA Royal Fleet Auxilary Riser Periscope Round Table Enemy radar SAR Search and Rescue SBS Special Boat Service Sea Skua Air-to-surface missile - fired from a helicopter SHAR Sea Harrier - aircraft Sidewinder Air-to-air missile splashed Enemy shot down SSD Special Sea Dutymen State 1 / State 2 Degrees of readiness TEZ Total Exclusion Zone - area for UK units only TRRA The rest and repair area U/S Unserviceable Unifoxer Vertreping Vertical Replenishment (by helicopter)	QD	Quarterdeck
RAS Replenishment at Sea RAS (A) Replenishment at Sea (take on Ammunition) RAS (L) Replenishment at Sea Liquid (take on Fuel) RAS (S) Replenishment at sea (take on Stores) RFA Royal Fleet Auxilary Riser Periscope Round Table Enemy radar SAR Search and Rescue SBS Special Boat Service Sea Skua Air-to-surface missile - fired from a helicopter SHAR Sea Harrier - aircraft Sidewinder Air-to-air missile splashed Enemy shot down SSD Special Sea Dutymen State 1 / State 2 Degrees of readiness TEZ Total Exclusion Zone - area for UK units only TRRA The rest and repair area U/S Unserviceable Unifoxer Vertreping Vertical Replenishment (by helicopter)	R/V	Rendevouz
RAS (A) Replenishment at Sea (take on Ammunition) RAS (L) Replenishment at Sea Liquid (take on Fuel) RAS (S) Replenishment at sea (take on Stores) RFA Royal Fleet Auxilary Riser Periscope Round Table Enemy radar SAR Search and Rescue SBS Special Boat Service Sea Skua Air-to-surface missile - fired from a helicopter SHAR Sea Harrier - aircraft Sidewinder Air-to-air missile splashed Enemy shot down SSD Special Sea Dutymen State 1 / State 2 Degrees of readiness Teapot Enemy radar TEZ Total Exclusion Zone - area for UK units only TRRA The rest and repair area U/S Unserviceable Unifoxer Veretreps / vertreping Vertical Replenishment (by helicopter)	Rapier	Land based surface-to-air missile
RAS (L) Replenishment at Sea Liquid (take on Fuel) RAS (S) Replenishment at sea (take on Stores) RFA Royal Fleet Auxilary Riser Periscope Round Table Enemy radar SAR Search and Rescue SBS Special Boat Service Sea Skua Air-to-surface missile - fired from a helicopter SHAR Sea Harrier - aircraft Sidewinder Air-to-air missile splashed Enemy shot down SSD Special Sea Dutymen State 1 / State 2 Degrees of readiness Teapot Enemy radar TEZ Total Exclusion Zone - area for UK units only TRRA The rest and repair area U/S Unserviceable Unifoxer Vertreping Vertical Replenishment (by helicopter)	RAS	Replenishment at Sea
RAS (S) Replenishment at sea (take on Stores) RFA Royal Fleet Auxilary Riser Periscope Round Table Enemy radar SAR Search and Rescue SBS Special Boat Service Sea Skua Air-to-surface missile - fired from a helicopter SHAR Sea Harrier - aircraft Sidewinder Air-to-air missile splashed Enemy shot down SSD Special Sea Dutymen State 1 / State 2 Degrees of readiness Teapot Enemy radar TEZ Total Exclusion Zone - area for UK units only TRRA The rest and repair area U/S Unserviceable Unifoxer Veretreps / vertreping Vertical Replenishment (by helicopter)	RAS (A)	Replenishment at Sea (take on Ammunition)
RFA Royal Fleet Auxilary Riser Periscope Round Table Enemy radar SAR Search and Rescue SBS Special Boat Service Sea Skua Air-to-surface missile - fired from a helicopter SHAR Sea Harrier - aircraft Sidewinder Air-to-air missile splashed Enemy shot down SSD Special Sea Dutymen State 1 / State 2 Degrees of readiness Teapot Enemy radar TEZ Total Exclusion Zone - area for UK units only TRRA The rest and repair area U/S Unserviceable Unifoxer Torpedo decoy veretreps / vertreping Vertical Replenishment (by helicopter)	RAS (L)	Replenishment at Sea Liquid (take on Fuel)
Riser Periscope Round Table Enemy radar SAR Search and Rescue SBS Special Boat Service Sea Skua Air-to-surface missile - fired from a helicopter SHAR Sea Harrier - aircraft Sidewinder Air-to-air missile splashed Enemy shot down SSD Special Sea Dutymen State 1 / State 2 Degrees of readiness Teapot Enemy radar TEZ Total Exclusion Zone - area for UK units only TRRA The rest and repair area U/S Unserviceable Unifoxer Torpedo decoy veretreps / vertreping Vertical Replenishment (by helicopter)	RAS (S)	Replenishment at sea (take on Stores)
Round Table Enemy radar SAR Search and Rescue SBS Special Boat Service Sea Skua Air-to-surface missile - fired from a helicopter SHAR Sea Harrier - aircraft Sidewinder Air-to-air missile splashed Enemy shot down SSD Special Sea Dutymen State 1 / State 2 Degrees of readiness Teapot Enemy radar TEZ Total Exclusion Zone - area for UK units only TRRA The rest and repair area U/S Unserviceable Unifoxer Torpedo decoy veretreps / vertreping Vertical Replenishment (by helicopter)	RFA	Royal Fleet Auxilary
SAR Search and Rescue SBS Special Boat Service Sea Skua Air-to-surface missile - fired from a helicopter SHAR Sea Harrier - aircraft Sidewinder Air-to-air missile splashed Enemy shot down SSD Special Sea Dutymen State 1 / State 2 Degrees of readiness Teapot Enemy radar TEZ Total Exclusion Zone - area for UK units only TRRA The rest and repair area U/S Unserviceable Unifoxer Torpedo decoy veretreps / vertreping Vertical Replenishment (by helicopter)	Riser	Periscope
SBS Special Boat Service Sea Skua Air-to-surface missile - fired from a helicopter SHAR Sea Harrier - aircraft Sidewinder Air-to-air missile splashed Enemy shot down SSD Special Sea Dutymen State 1 / State 2 Degrees of readiness Teapot Enemy radar TEZ Total Exclusion Zone - area for UK units only TRRA The rest and repair area U/S Unserviceable Unifoxer Torpedo decoy veretreps / vertreping Vertical Replenishment (by helicopter)	Round Table	Enemy radar
Sea Skua Air-to-surface missile - fired from a helicopter SHAR Sea Harrier - aircraft Sidewinder Air-to-air missile splashed Enemy shot down SSD Special Sea Dutymen State 1 / State 2 Degrees of readiness Teapot Enemy radar TEZ Total Exclusion Zone - area for UK units only TRRA The rest and repair area U/S Unserviceable Unifoxer Torpedo decoy veretreps / vertreping Vertical Replenishment (by helicopter)	SAR	Search and Rescue
SHAR Sea Harrier - aircraft Sidewinder Air-to-air missile splashed Enemy shot down SSD Special Sea Dutymen State 1 / State 2 Degrees of readiness Teapot Enemy radar TEZ Total Exclusion Zone - area for UK units only TRRA The rest and repair area U/S Unserviceable Unifoxer Torpedo decoy veretreps / vertreping Vertical Replenishment (by helicopter)	SBS	Special Boat Service
Sidewinder Air-to-air missile splashed Enemy shot down SSD Special Sea Dutymen State 1 / State 2 Degrees of readiness Teapot Enemy radar TEZ Total Exclusion Zone - area for UK units only TRRA The rest and repair area U/S Unserviceable Unifoxer Torpedo decoy veretreps / vertreping Vertical Replenishment (by helicopter)	Sea Skua	Air-to-surface missile - fired from a helicopter
Splashed Enemy shot down SSD Special Sea Dutymen State 1 / State 2 Degrees of readiness Teapot Enemy radar TEZ Total Exclusion Zone - area for UK units only TRRA The rest and repair area U/S Unserviceable Unifoxer Torpedo decoy veretreps / vertreping Vertical Replenishment (by helicopter)	SHAR	Sea Harrier - aircraft
SSD Special Sea Dutymen State 1 / State 2 Degrees of readiness Teapot Enemy radar TEZ Total Exclusion Zone - area for UK units only TRRA The rest and repair area U/S Unserviceable Unifoxer Torpedo decoy veretreps / vertreping Vertical Replenishment (by helicopter)	Sidewinder	Air-to-air missile
SSD Special Sea Dutymen State 1 / State 2 Degrees of readiness Teapot Enemy radar TEZ Total Exclusion Zone - area for UK units only TRRA The rest and repair area U/S Unserviceable Unifoxer Torpedo decoy veretreps / vertreping Vertical Replenishment (by helicopter)	splashed	Enemy shot down
Teapot Enemy radar TEZ Total Exclusion Zone - area for UK units only TRRA The rest and repair area U/S Unserviceable Unifoxer Torpedo decoy veretreps / vertreping Vertical Replenishment (by helicopter)	SSD	
TEZ Total Exclusion Zone - area for UK units only TRRA The rest and repair area U/S Unserviceable Unifoxer Torpedo decoy veretreps / vertreping Vertical Replenishment (by helicopter)	State 1 / State 2	Degrees of readiness
TRRA The rest and repair area U/S Unserviceable Unifoxer Torpedo decoy veretreps / vertreping Vertical Replenishment (by helicopter)	Teapot	Enemy radar
U/S Unserviceable Unifoxer Torpedo decoy veretreps / vertreping Vertical Replenishment (by helicopter)	TEZ	Total Exclusion Zone - area for UK units only
U/S Unserviceable Unifoxer Torpedo decoy veretreps / vertreping Vertical Replenishment (by helicopter)	TRRA	The rest and repair area
veretreps / vertreping Vertical Replenishment (by helicopter)	U/S	·
veretreps / vertreping Vertical Replenishment (by helicopter)	Unifoxer	Torpedo decoy
	veretreps / vertreping	Vertical Replenishment (by helicopter)
	weapons tight	Do not fire any weapons - it is a friendly target