

**British Naval Forces off Crete
May 1941**

Force A1: Admiral Rawlings

HMS Warspite (BB): Captain D.B.Fisher
HMS Valiant (BB): Captain C.E.Morgan
RAN Napier (DD): Captain S.H.T.Arliss
HMS Decoy (DD): CDR E.G.McGregor
HMS Hotspur (DD): LCDR C.P.F.Brown
HMS Hero (DD): CDR H.W.Biggs

Force B

HMS Gloucester (CL): Captain H.A.Rowley
HMS Fiji (CL): Captian P.B.R.W.William-Powellett
HMS Greyhound (DD): CDR W.R.Marshall-A'Deane
HMS Griffin (DD): LT K.R.C.Letts

Force D

HMS Orion (CL): Captain G.R.B.Back
HMS Ajax (CL): Captain E.D.B.McCarthy
HMS Dido (CL): Captain H.W.V.McCall
HMS Hasty (DD): LCDR L.R.K. Trywhitt
HMS Hereward (DD): LT W.J.Muinn
HMS Kimberly (DD): LCDR J.S.M.Richardson
HMS Janus (DD): CDR J.A.W.Tothill

5th Destroyer Flotilla

HMS Jackal (DD): LCDR R.M.P.Jonas
HMS Kelly (DD): Captain Lord Louis Mountbatten
HMS Kelvin (DD): LCDR R.M.P.Jonas
HMS Kashmir (DD): CDR H.A.King
HMS Kipling (DD): LCDRA.St. Clair-Ford

10th Destroyer Flotilla

HMS Vendetta (DD): LCDR R.Rhoades
HMS Voyager (DD): CDR J.C.Morrow
RAN Stuart (DD): Captain H.M.L.Waller

14th Destroyer Flotilla

HMS Ilex (DD): Captain H. St. L. Nicholson
RAN Nizam (DD): LCDR M.J.Clark
HMS Jervis (DD): Captain P.J.Mack

Force E:

RAN Perth (CL): Captain Sir P.W.Boyer-Smith
HMS Naiad (CL): Captain M.H.A. Kelsey
HMS Calcutta (CL): Captain D.M.Lees
HMS Carlisle (CL): Captain T.C.Hampton
HMS Kandahar (DD): CDR W.G.A.Robson
HMS Kingston (DD): LCDR P.Somerville
HMS Nubian (DD): CDR R.W.Ravenhill

Other Forces Arriving

HMS Queen Elisabeth (BB): Captain C.B.Barry

HMS Barham (BB): Captain G.C.Cooke

HMS Formidable (CV): Captain A.W.LaT.Bisset

803 Squadron - 6 Fulmars Lt K.M.Brueen

806 Squadron - 6 Fulmars LCDR C.L.G.Evans

826 Squadron - 6 Albacores LCDR W.H.G.Saunt

HMS Phoebe (CL): Captain G.Grantham

HMS Coventry (CL): Captain W.P.Carne

HMS Abdiel (CL): Captain Hon. E.Pleydell-Bouverier

HMS Vampire (DD): CDR J.A.Walsh

HMS Waterhen (DD): LCDR J.H.Swain

HMS Defender (DD): LCDR G.O.Farnfield

HMS Havock (DD): LT G.R.G.Watkins

HMS Isis (DD): CDR C.S.B.Swinley

HMS Imperial (DD): LCDR C.A.De W. Kitcat

HMS Jaguar (DD): LCDR J.F.W.Hine

HMS Juno (DD): CDR St. J.R.J.Trywhitt

HMS Rorqual (minelaying sub): CDR R.H.Dewhurst

HMS Grimsby (Sloop) CDR K.J.D'arcy

HMS Auckland (Sloop): CDR J.G.Hewitt

HMS Flamingo (Sloop): CDR J.H.Huntley

HMS Salvia (Corvette): CDR J.I.Miller

HMS Glenroy (Special Service Ship): Captain Sir James Paget

HMS Glengyle (Special Service Ship): Captain C.H. Petrie

HMS Widnes (MSO): LCDR R.B.Chandler

HMS Derby (MSO): LT F.C.V.Brightman

KOS 21 (Patrol craft):

KOS 22 (Patrol craft):

KOS 23 (Patrol craft):

HMS Syvern 21 (Patrol craft):

HMS Moonstone (Patrol craft):

HMS Lanner (Patrol craft):

ML 1011 (Motor Launch)

ML 1030 (Motor Launch)

ML 1032 (Motor Launch)

MTB 67

MTB 213

MTB 216

MTB 217

MTB 314

Pack, S.W.C., The Battle for Crete, Naval Institute Press, 1973.

Copyright GFN 1991