

**British Pacific Fleet
1945**

Battleships

HMS DUKE OF YORK (C-in-C, BPF): CAPT A.D.Nicholl, CBE, DSO
HMS KING GEORGE V (VA 2 in C): CAPT B.B.Schofield, CBE
HMS ANSON: CAPT A.C.G.Madden
HMS HOWE: CAPT H.W.U.McCall, DSO

Fleet Aircraft Carriers

HMS VICTORIOUS: Rear Admiral M.M.Denny, CB, C8E
HMS FORMIDABLE: CAPT W.G.Andrewes, CBE, DSO
HMS INDEFATIGABLE: CAPT Q.D.Graham, CBE, DSO
HMS INDOMITABLE: CAPT J.A.S.Eccles, CBE
HMS IMPLACABLE: CAPT C.C.Hughes-Hallett, CBE

Light Fleet Aircraft Carriers

HMS COLOSSUS: CAPT G.H.Stokes, CB, DSC
HMS GLORY: CAPT A.W.Buzzard, DSO, OBE
HMS VENERABLE: CAPT W.A.Dallmeyer, DSO
HMS VENGEANCE: CAPT D.M.L.Neame, DSO

Escort Aircraft Carriers

HMS STRIKER: CAPT W.P.Carne
HMS ARBITER: CAPT D.H.Everett, DSO, MBE
HMS CHASER: CAPT R.G.Poole
HMS RULER: CAPT H.P.Currey, OBE
HMS SLINGER: LCDR J.G.Hopkins
HMS SPEAKER: CAPT U.H.R.James
HMS VINDEX: CDR J.D.L.Williams, DSC
HMS REAPER: CDR I.T.Clark, OBE

Cruisers

HMS BERMUDA: CAPT J.S.Bethell, CBE
HMS BELFAST: CAPT R.M.Dick, CBE, DSC
HMS EURYALUS: CAPT R.S.Warne, CBE
HMS GAMBIA (N.Z.manned): CAPT R.A.B.Edwards, CBE
HMS ACHILLES (N.Z.manned): CAPT F.J.Butler, MBE
HMS NEWFOUNDLAND: CAPT R.W.Ravenhill, CBE, DSC
HMS BLACK PRINCE: CAPT G.V.Gladstone
HMS ONTARIO (RCN): CAPT H.T.W.Grant, DSO, RCN
HMS SWIFTSURE: CAPT P.V.McLaughlin
HMS ARGONAUT: CAPT W.P.McCarthy

Fast Minelayers

HMS APOLLO: CAPT L.N.Brownfield
HMS ARIADNE: CAPT F.B.Lloyd, OBE
HMS MANXMAN: CAPT G.Thistleton-Smith, GM

Destroyer Depot Ships

HMS TYNE: CAPT S.Boucher
HMS MONTCLARE: CAPT G.W.Hoare-Smith

Destroyers

HMS QUADRANT: LCDR P.C.Hopkins
HMS QUALITY: CDR Viscount Jocelyn
HMS QUEENBOROUGH: CDR P.L.Saumarez, DSC
HMS QUIBERON (RAN): CDR G.K.N.Knox, RAN
HMS QUICKMATCH (RAN): LCDR O.H.Becher, DSC RAN
HMS QUILLIAM: LT J.R.Stephens
HMS NAPIER (RAN manned): CAPT H.J.Buchanan, DSO, RAN
HMS NEPAL (RAN manned): LCDR C.J.Steppenson, RAN

HMS NIZAM (RAN manned): CDR C.H.Brooks, RAN
HMS NORMAN (RAN manned): LCDR J.Plunkett-Cole, RAN
HMS BARFLEUR: CDR M.S.Townsend, DSO, OBE, DSC
HMS TROUBRIDGE: CAPT G.F.Burghard
HMS TEAZER: LCDR T.F.Taylor, DSC
HMS TENACIOUS: LCDR G.C.Crowley, DSC
HMS TERMAGANT: LCDR D.C.Beatty, DSC
HMS TERPSICHORE: CDR R.T.White, DSO
HMS TUMULT: LCDR A.S.Pomeroy, DSC
HMS TUSCAN: LCDR P.B.N.Lewis, DSC
HMS TYRIAN: CDR R.H.Mills
HMS TRAFALGAR: CAPT A.F.Pugsley, CB, DSO
HMS ARMADA: LCDR R.A.Fell
HMS CAMPERDOWN: LCDR J.J.S.Yorke, DSC
HMS HOGUE: CDR A.St.Clair-Ford, DSO
HMS GRENVILLE: CAPT R.G.Onslow, DSO
HMS ULSTER: LCDR R.J.Hanson, DSO, DSC
HMS ULYSSES: LCDR B.G.B.Bordes, DSC
HMS UNDINE: CDR T.C.Robinson, DSC
HMS UNDAUNTED: LCDR C.E.R.Sharp
HMS URANIA: LCDR D.H.P.Gardiner, DSC
HMS URCHIN: LCDR A.F.Harkness, OBE, DSC, RD, RNR
HMS URSA: CDR D.B.Wyburd, DSO, DSC
HMS KEMPENFELT: CAPT E.G.McGregor, DSO
HMS WAGER: LCDR R.C.Watkin
HMS WAKEFUL: LCDR G.D.Pound, DSC
HMS WESSEX: LCDR R.Horncastle
HMS WHELP: CDR G.A.F.Ncrfolk
HMS WHIRLWIND: CDR W.A.F.Hawkins, DSO, OBE, DSC
HMS WIZARD: LCDR R.H.Hodgkinson, DSC
HMS WRANGLER: LCDR E.G.Warren
HMS ALGONQUIN (RCN): LCDR D.W.Piers, DSC, RCN

Auxiliary Anti-aircraft Ship

HMS PRINCE ROBERT (RCN): CAPT W.B.Creery, RCN

Sloops

HMS ENCHANTRESS: LCDR A.J.Clemence, RNR (Command and HQ Ship,
Escorts)
HMS PHEASANT: CDR J.B.Palmer
HMS CRANE: LCDR R.G.Jenkins, DSC
HMS REDPOLE: LCDR E.J.Lee
HMS WHIMBREL: LCDR N.R.Murch
HMS WOODCOCK: LCDR S.J.Parsons, DSC
HMS ALACRITY: LCDR J.Clutton-Baker, DSC
HMS AMETHYST: LCDR N.Scott-Elliott, DSC
HMS BLACK SWAN: LCDR A.D.C.Inglis
HMS ERNE: LCDR P.S.Evans
HMS HART: CDR H.F.C.Leftwich
HMS HIND: LCDR A.D.White, RD, RNR
HMS CYGNET: LCDR A.H.Pierce, OBE, RNR
HMS FLAMINGO: LT A.Traill, RNR
HMS OPOSSUM: LCDR W.F.Hollins
HMS STARLING: LCDR G.C.Julian, RNZNVR
HMS STORK: LCDR D.E.Mansfield, DSC
HMS WREN: CDR S.R.J.Woods, DSC, RD, RNR

Frigates

HMS AVON: CDR P.G.A.King, DSC, RD, RNR
HMS FINDHORN: LCDR J.P.Burnett, RNVR
HMS PARRETT: LCDR T.Hood, RNR
HMS HELFORD: CDR C.G.Cuthbertson, DSC, RD, RNR
HMS BARLE: LCDR J.Duncan, DSC, RNR
HMS DERG: LCDR N.B.J.Stapleton, RD, RNR
HMS ODZANI: LCDR J.N.Burgess, RANVR
HMS PLYM: LCDR A.Foxall, RNR
HMS USK: LCDR G.B.Medlycott, RNR
HMS WIDEMOUTH BAY: LCDR J.H.MacAlister, RNVR
HMS BIGBURY BAY: LCDR G.P.D.Hall, DSC
HMS VERYAN BAY: LT J.S.Brownrigg, DSC
HMS WHITESAND BAY: LCDR B.C.Longbottom

Submarine Depot Ships

HMS ADAMANT: CAPT B.Bryant, DSO, DSC
HMS MAIDSTON E, CAPT L.M .Shadwel I
HMS BONAVENTURE: CAPT W.R.Fell, OBE, DSC

Submarines

HMS TACITURN: LCDR E.T.Stanley, DSO, DSC
HMS TAPIR: LT J.C.Y.Roxburgh, DSO, DSC
HMS TAURUS: LT P.E.Newstead, DSC
HMS THOROUGH: LT A.G.Chandler, DSC, RNR
HMS THULE: LCDR A.C.G.Mars, DSO, DSC
HMS TIPTOE: LT R.L.Jay
HMS TOTEM: LCDR M.B.St.John, DSC
HMS TRENCHANT: LT J.C.Ogle, DSC
HMS TRUMP: LT A.A.Catlow
HMS TURPIN: LT J.S.Stevens, DSO, DSC
HMS SCOTSMAN: LT A.H.B.Anderson, DSC, RNR
HMS SEASCOUT: LT J.W.Kelly
HMS SELENE: LCDR H.R.B.Newton, DSC
HMS SIDON: LT H.C.Gowan
HMS SLEUTH: LT K.H.Martin
HMS SOLENT: LT J.D.Martin, DSC
HMS SPEARHEAD: LT R.E.Youngman, DSC, RNR
HMS STUBBORN: LT A.G.Davies
HMS SUPREME: LT T.E.Barlow
HMS SANGUINE: LT P.C.S.Pritchard, RNR
HMS SEA DEVIL: LT D.W.Mills, DSC
HMS SEA NYMPH: LT M.l.Usher
HMS SPARK: LT D.G.Kent
HMS STYGIAN: LT G.S.C.Clarabut, DSO
HMS TERRAPIN: LT R.H.H.Brunner, DSC
HMS TUDOR: LT S.A.Porter, DSC
HMS VORACIOUS: LT D.R.Wilson, DSC, RANVR
HMS VOX: LT W.E.l.Littlejohn, DSC, RANVR
HMS VIRTUE: LT l.G.Raikes, DSC

Fleet Minesweepers

HMS COQUETTE: CDR .R .W.D .Thomson, DSC
HMS ROWENA: LCDR G.C.Hocart, DSC, RNR
HMS MARY ROSE: LT D.H.Edleston
HMS MOON: LT J.B.Lamb, DSC
HMS PROVI DENCE: LT E.G.Mason
HMS SEABEAR: LCDR W.A.C.Harvey, RNR

HMS THISBE: CDR F.A.I, Kirkpatrick
HMS COURIER: CDR E.S.Jerome, DSO
HMS FELICITY: LCDR H.R.Richards
HMS HARE: LCDR J.K.M.Warde, RNVR
HMS LIBERTY: CDR J.S.Roe, DSC, RNR
HMS MICHAEL: LCDR J.D.Jones
HMS MINSTREL: LCDR E.B.Cutlack, RNR
HMS WAVE: LCDR D.C.Salter
HMS WELCOME: LCDR T.Gentle, RNR

Attached Danlayers (Trawlers)

HMS SHILLAY: LT R.P.Rodriguez, RANVR
HMS TRODDAY: LT H.S.Chisholm, RNVR

RAN Manned Minesweepers

HMS BALLARAT: CDR N.R.Read, RAN
HMS BENDIGO: LT W.Jackson, RANVR
HMS BURNIE: LCDR E.M.Andrewartha, RANR
HMS CAIRNS: LT C.M.Callow, RANVR
HMS CESSNOCK: LT A.G.Chapman, RANR
HMS GAWLER: LCDR J.H.P.Dixon, RANR
HMS GERALDTON: CDR A.J.Travis, RAN
HMS GOULBURN: LT E.K.Connor, RANR
HMS IPSWICH: LT R.H.Creasy, DSC, RANR
HMS KALGOORLIE: LCDR J.S.McBryde, RANR
HMS LAUNCESTON: LCDR E.J.Barron, RANR
HMS LISMORE: LT K.S.Sutherland, RANVR
HMS MARYBOROUGH: LCDR M.W.Lancaster, RAN
HMS PIRIE: LT C.K.Mackenzie, RANVR
HMS TAMWORTH: LT M.G.Gale, RANR
HMS TOOWOOMBA: LT H.F.Goodwin, RANR
HMS WHYALLA: LT G.L.B.Parry, RANVR
HMS WOLLONGONG: LT J.Hare, RANR

Fleet Train Accommodation Ships

HMS AORANGI
HMS LANCASHIRE

Landing Ships

HMS GLENEARN: CAPT C.A.G.Hutchison, DSO
HMS LOTHIAN: CAPT G.C.F.Branson, RAN

Boom Carriers

HMS FERNMOOR: LCDR E.R.Crone, RNR
HMS LEIONIAN: CDR R.F.Graham, RNR

Aircraft Target Ship

HMS LEWES: LCDR M.H.Grylls, SANF(V)

Repair and Maintenance Ships

HMS ARTIFEX: CAPT C.C.Flemming
HMS RESOURCE: CAPT D.B.O'Connell, CBE
HMS BERRY HEAD: CDR K.M.Drake, RD, RNR
HMS FLAMBOROUGH HEAD: LCDR J.F.Denman (Escort Maintenance Ship)
HMS DULLISK COVE: LCDR G.B.Herbert-Jones, RD, RNR
HMS ASSISTANCE: CAPT J .H .Young
HMS DILIGENCE: CAPT E.H.Hopkinson, OBE
HMS SPRINGDALE: LT J.S.Seal, RNR (Deperming Ship)
HMS KELANTAN: CDR S.P.Herival, OBE, DSC, RNVR (Minesweeper Maintenance Ship)

HMS ARBUTUS (N.Z.manned): LT N.D.Blair, RNZNR (Radio and Radar Repair Ship)

Command Ship, Logistic Supply Group

HMS AIRE: LCDR H.l.S.White, RNR (CLSG)

Air Maintenance and Repair Ships

HMS PIONEER (COMAT): CDRe (2nd Cl.) H.S.Murray-Smith

HMS UNICORN: CAPT C.M.Merewether

HMS DEER SOUND: CAPT R.H.Johnson, DSC

Air Store Ships

HMS FORT COLVILLE

HMS FORT LANGLEY

Fleet Oilers

HMS OLANA: CAPT P.L.Williams, RD, RNR

HMS ARNDALE (RFA)

HMS BISHOPDALE (RFA)

HMS CEDARDALE (RFA)

HMS DINGLEDALE (RFA)

HMS EAGLESDALE (RFA)

HMS GREEN RANGER (RFA)

HMS RAPIDOL (RFA)

HMS SERBOL (RFA)

HMS WAVE EMPEROR (RFA)

HMS WAVE GOVERNOR (RFA)

HMS WAVE KING (RFA)

HMS WAVE MONARCH (RFA)

HMS AASE MAERSK

HMS CARELIA

HMS SAN ADOLFO

HMS SAN AMADO

HMS SAN AMBROSIO

HMS DARST CREEK

HMS GOLDEN MEADOW

HMS IERE

HMS LOMA NOVIA

Water Carriers

HMS BROWN RANGER (RFA)

HMS EMPIRE CREST

HMS SEVEN SISTERS

HMS VACPORT

Distilling Ships

HMS BACCHUS (RFA)

HMS STAGPOOL

Net Layer

HMS GUARDIAN: CAPT R.D.Binks, OBE, RD, RNR

Salvage Vessels

HMS KING SALVOR: LT R.H.A.Adams, RNVR

HMS SALVESTOR

HMS SALVICTOR: LCDR W.J.Harvey, RNR

Hospital Ships

HMS EMPIRE CLYDE

HMS GERUSALEMME

HMS MAUNGANUI

HMS OXFORDSHIRE

HMS TJITJALENGKA

HMS VASNA

Armament Store Carriers and Issuing Ships

HMS CORINDA
HMS DARVEL
HMS GUDRUN MAERSK
HMS HERMELIN
HMS HERON
HMS KHETI
HMS KISTNA
HMS KOLA
HMS PACHECO
HMS PRINCE DE LIEGE
HMS PRINCESS MARIA PIA
HMS ROBERT MAERSK
HMS THYRA S
HMS PROME (Mine Issue Ship)

Naval Store Carriers and Issuing Ships

HMS BOSPHORUS
HMS CITY OF DIEPPE
HMS FORT PROVIDENCE
HMS FORT WRANGELL
HMS GLENARTNEY
HMS HICKORY BURN
HMS HICKORY DALE
HMS HICKORY GLEN
HMS HICKORY STREAM
HMS JAARSTROOM
HMS MARUDU
HMS SAN ANDRES
HMS SLESVIG

Victualling Store Carriers and Issuing Ships

HMS FORT ALABAMA
HMS FORT CONSTANTINE
HMS FORT DUNVEGAN
HMS FORT EDMONTON

Collier

HMS EDNA

Tugs

HMS EMPIRE SAM
HMS EMPRESS JOSEPHINE
HMS INTEGRITY
HMS LARIAT
HMS WEASEL

Floating Docks

AFD 18
AFD 20

Shore Establishments

HMS BEACONSFIELD (Melbourne): LCDR M.Gibbs, RNVR
HMS FURNEAUX (Brisbane): CDR J.F.Steemson
HMS WOOLLOOMOOLOO (Sydney): CDR J.D.Stevenson
HMS GOLDEN HIND (Sydney): CAPT H.B.Crane
HMS PEPYS (Manus): CAPT H.F.Waight, OBE

Source: NAVAL HISTORICAL REVIEW, August 1972.

Copyright GFN 2002