

II: CAPTAINS COMMANDING ROYAL NAVY WARSHIPS

CONTENTS:

(a) BATTLESHIPS:	page 2
(b) BATTLECRUISERS:	page 49
(c) AIRCRAFT CARRIERS:	page 54
(d) ASSAULT SHIPS:	page 68
(e) CRUISERS	
(i) ARMOURED:	page 72
(ii) PROTECTED:	page 86
(iii) SCOUT:	page 105
(iv) HEAVY:	page 108
(v) LIGHT:	page 117
(f) GUIDED MISSILE DESTROYERS:	page 159
(g) FRIGATES:	page 169
(h) ICE-PATROL VESSEL:	page 185

Note: The date in parenthesis after the name of the ship is the year in which the ship was commissioned. The second date, if given, is the year in which the ship was placed in a final reserve status, decommissioned, converted to other use or sold for scrap. If the ship was sunk this is noted; + indicates that the Captain was a fatal casualty.

Although in some cases the dates during which the ship was undergoing a major refit have been provided this has not always been possible. Many of the ships listed were reduced to Reserve status before being decommissioned. As noted in the general Introduction periods during which a ship was not Commanded by a full Captain are included.

(a): BATTLESHIPS:**INDEX:**

“Africa”:	page 25
“Agamemnon”:	page 25
“Agincourt”:	page 32
“Ajax”(1913):	page 31
“Albemarle”:	page 20
“Albion”(1901):	page 16
“Anson”(1889):	page 5
“Anson”(1942):	page 47
“Audacious”:	page 31
“Barfleur”:	page 9
“Barham”:	page 38
“Bellerophon”:	page 26
“Benbow”:	page 35
“Britannia”:	page 24
“Bulwark”(1902):	page 17
“Caesar”:	page 13
“Canada”:	page 35
“Canopus”:	page 14
“Centurion”(1894):	page 8
“Centurion”(1913):	page 32
“Collingwood”:	page 28
“Colossus”(1911):	page 29
“Commonwealth”:	page 23
“Conqueror”:	page 30
“Cornwallis”:	page 21
“Dominion”:	page 23
“Dreadnought”:	page 26
“Duke of York”:	page 47
“Duncan”:	page 20
“Emperor of India”:	page 34
“Empress of India”:	page 6
“Erin”:	page 35
“Exmouth”:	page 19
“Formidable”(1901):	page 17
“Glory”(1900):	page 15

“Goliath”:	page 15
“Hannibal”:	page 13
“Hercules”:	page 29
“Hibernia”:	page 25
“Hindustan”:	page 24
“Hood”(1893):	page 5
“Howe”:	page 48
“Illustrious”(1898):	page 14
“Implacable”(1901):	page 16
“Iron Duke”(1914):	page 33
“Irresistible”:	page 17
“Jupiter”(1897):	page 12
“King Edward VII”:	page 22
“King George V”(1912):	page 31
“King George V”(1940):	page 47
“London”(1902):	page 18
“Lord Nelson”:	page 26
“Magnificent”:	page 10
“Majestic”:	page 10
“Malaya”:	page 40
“Marlborough”(1914):	page 34
“Mars”:	page 12
“Monarch”:	page 30
“Montagu”:	page 20
“Nelson”:	page 46
“Neptune”(1911):	page 28
“New Zealand”/”Zealandia”(1905):	page 24
“Ocean”(1900):	page 14
“Orion”(1912):	page 29
“Prince George”:	page 11
“Prince of Wales”(1904):	page 21
“Prince of Wales”(1941):	page 47
“Queen”:	page 21
“Queen Elizabeth”:	page 36
“Ramillies”(1893):	page 6
“Ramillies”(1917):	page 45
“Renown”(1897):	page 9
“Repulse”(1894):	page 7
“Resolution”(1893):	page 7
“Resolution”(1916):	page 44

“Revenge”/”Redoubtable”(1894):	page 8
“Revenge”(1916):	page 41
“Rodney”:	page 46
“Royal Oak”(1896):	page 8
“Royal Oak”(1916):	page 42
“Royal Sovereign”(1892):	page 5
“Royal Sovereign”(1916):	page 43
“Russell”:	page 19
“Superb”(1909):	page 27
“St. Vincent”:	page 27
“Swiftsure”(1904):	page 22
“Temeraire”:	page 27
“Thunderer”:	page 30
“Triumph”(1904):	page 22
“Vanguard”(1910):	page 28
“Vanguard”(1946):	page 48
“Vengeance”(1902):	page 18
“Venerable”(1902):	page 19
“Victorious”(1896):	page 11
“Warspite”:	page 37

“Anson”(1889; 1904):

Captain Herbert W.Dowding:	September 1893-July 1895
Captain William F.S. Mann:	July 1895-October 1897
Captain William Wilson:	October 1897-? 1901
Captain William B. Fisher:	August 1901-September 1903
Captain Arthur A.C. Galloway:	September 1903-? 1904

“Royal Sovereign”(1892; 1907):

Captain Tynte F. Hammill:	March 1892-May 1894
Captain Charles C. Drury:	May 1894-October 1895
Captain Reginald F.H. Henderson:	December 1895-December 1896
Captain Harry T. Grenfell:	December 1896-September 1898
Captain Michael P. O’Callaghan:	September 1898-January 1900
Captain Charles H. Adair:	January 1900-November 1901
Captain Frederick S. Inglefield:	November 1901-December 1902
Captain Thomas MacGill:	December 1902-May 1903
Captain Alfred W. Paget:	May 1903-March 1904
Captain Paul W. Bush:	March 1904-? 1905

“Hood”(1893; 1907):

Captain Edmund Jeffreys:	June 1893-October 1895
Captain Charles C. Drury:	October 1895-September 1897
Captain Arthur Bromley:	September 1897-December 1898
Captain Alvin C. Corry:	December 1898-September 1900
Captain John E.Blaxland:	September 1900-? 1902
Refit:	1902-1903
Captain William Stokes Rees:	June 1903-January 1905
Captain Francis C.M. Noel:	January 1905-? 1907

“Empress of India”(1893; 1907):

Captain Adolphus F. St.Clair:	June 1893-December 1895
Captain Angus Macleod:	December 1895-June 1897
Captain Charles Campbell:	June 1897-June 1899
Captain Henry H. Dyke:	June 1899-January 1900
Captain Henry L. Fleet:	January 1900-
Captain Cecil Burney:	September 1902-June 1904
Captain Herbert A. Warren:	September 1904-? 1906
Captain Arthur D. Ricardo:	? 1906-January 1907
Captain Edmond Hyde Parker:	January-? 1907

“Ramillies”(1893; 1907):

Captain Francis C.B. Bridgeman:	October 1893-December 1894
Captain William H. May:	January 1895-December 1896
Captain William des V. Hamilton:	December 1896-January 1900
Captain Robert S. Lowry:	January 1900-October 1902
Captain Francis G. Kirby:	October 1902-? 1903
Captain Hugh P. Williams:	January-March 1905
Captain Robert G. Fraser:	March 1905-? 1906
Captain Charles H. Dare:	?-September 1906
Captain Casper J. Baker:	September 1906-? 1907
Captain the Hon. George A. Hardinge:	? 1907-February 1908
Captain Hubert Grant-Dalton:	February-? 1908

“Resolution”(1893; 1907):

Captain William H. Hall:	December 1893-February 1895
Captain Andrew K. Bickford:	February 1895-December 1896
Captain John H. Bainbridge:	December 1896-April 1898
Captain Charles R. Arbuthnot:	April 1898-March 1900
Captain James E.C. Goodrich:	March 1900-?
Captain William Wilson:	?-June 1901
Captain Alexander W. Chisholm-Batten:	June-October 1901
Captain John E. Bearcroft:	September 1902-? 1903
Captain Henry L. Fleet:	? 1903-January 1905
Captain Arthur Hayes Sadler:	January 1905-January 1907
Captain Bertram M. Chambers:	January-? 1907

“Repulse”(1894):

Captain Burges Watson:	October 1893-October 1895
Captain Ernest N. Rolfe:	October 1895-December 1897
Captain Robert L. Groome:	December 1897-June 1899
Captain Randolph F.O.Foote:	June 1899-September 1900
Captain Spencer H.M. Login:	September 1900-? 1903
Captain Henry Loftus Tottenham:	January-February 1905
Captain Herbert L. Heath:	February 1905-? 1906
Captain Sackville H. Carden:	? 1906-May 1907
Captain Charles E. Kingsmill:	May 1907-August 1908
Captain John P. Rolleston:	August 1908-?

“Revenge”/“Redoubtable”(1894; 1915):

Captain the Hon. Assheton G. Curzon-Howe:	January –December 1896
Captain Reginald C. Prothero:	December 1896-January 1898
Captain Charles J. Briggs:	January 1898-April 1900
Captain Frederic W. Fisher:	April 1900-May 1903
Captain Edward E. Bradford:	May 1904-May 1904
Captain Arthur A.C. Galloway:	May 1904-September 1905
Captain William de Salis:	September 1905-August 1906
Captain Frederick C. A. Ogilvy:	August 1906-August 1908
Captain Vivian H.G. Bernard:	August 1908-?
Captain Constantine H. Hughes-Onslow:	October 1914-July 1915
Captain Vincent B. Molteno:	July-December 1915

“Royal Oak”(1896; 1907):

Captain Burges Watson:	January-November 1896
Captain William Marrack:	March 1897-March 1899
Captain Walter H.B. Graham:	March 1899-January 1901
Captain Arthur W.E. Prothero:	January 1901-February 1903
Captain Robert S. Rolleston:	February 1903-June 1904
Captain Archibald P. Stoddart:	June 1904-July 1905
Captain Ernest G. Barton:	July 1905-? 1906

“Centurion”(1894; 1907):

Captain John M. McQuhae:	April 1892-March 1895
Captain Spencer H.M. Login:	March 1895-December 1897
Captain John R. Jellicoe:	December 1897-September 1901
Refit:	1901-1903
Captain Frederick F. Fegen:	November 1903-August 1905
Captain Frederick St.G. Rich:	August 1905-February 1906
Captain Reginald A. Allenby:	February 1906-March 1907

“Barfleur”(1894; 1909):

Captain Reginald N. Custance:	February 1895-September 1898
Captain the Hon. Stanley C.J. Colville:	September 1898-October 1899
Captain Sir George J.S. Warrender, Bt.:	October 1899-January 1902
Refit:	1902-1905
Captain Arthur D. Ricardo:	January-February 1905
Captain Charles H. Adair:	February-April 1905
Captain Leslie C. Stuart:	April-May 1905
Captain the Hon. Edward S. Fitzherbert:	May-November 1905
Captain Claud A.W. Hamilton:	November 1905-March 1906
Captain Hugh H.D. Tothill:	March 1906-February 1907
Captain Peyton Hoskyns:	February-October 1907
Captain Alfred E.A. Grant:	October 1907-June 1908
Captain Hugh T. Hibbert:	June 1908-?

“Renown”(1897; 1909):

Captain Daniel McN. Riddel:	August 1897-March 1900
Captain the Hon. Hugh Tyrwhitt:	March 1900-May 1902
Captain Arthur M. Farquhar:	May 1902-? 1904
Captain T.Dawson L. Sheppard:	September 1905-? 1906
Captain the Marquess of Bristol:	October-December 1907

“Majestic”(1895; sunk Dardanelles 27 May 1915):

Captain Arthur Barrow:	May 1895-June 1897
Captain Prince Louis of Battenberg:	June 1897-June 1899
Captain George le C. Egerton:	June 1899-April 1901
Captain Edward E. Bradford:	April 1901-April 1903
Captain Hugh Evan-Thomas:	April 1903-February 1904
Captain Charles E. Kingsmill:	January 1905-March 1906
Captain Robert G. Fraser:	March 1906-? 1907
Captain Harry H. Stileman:	? 1907-January 1908
Captain Ernest F.A. Gaunt:	January 1908-January 1910
Captain Herbert A.S. Fyler:	February-August 1910
Captain Bertram N. Chambers:	August 1910-February 1911
Captain George H. Borrett:	February 1911-September 1912
Captain Guy R.A. Gaunt:	October 1912-August 1913
Captain Edwin V. Underhill:	August 1913-June 1914
Captain Henry F.G. Talbot:	July 1914-May 1915

“Magnificent”(1895; 1916):

Captain Charles J. Barlow:	April 1895-January 1897
Captain Gerald C. Langley:	January 1897-January 1899
Captain John Ferris:	January 1899-October 1900
Captain Arthur J. Horsley:	October 1900-October 1902
Captain Sackville H. Carden:	October 1902-July 1904
Captain Arthur M. Farquhar:	July 1904-December 1906
Captain Sackville H. Carden:	December 1906-May 1907
Captain Edward F.B. Charlton:	May 1907-November 1908
Captain Richard M. Harbord:	November 1908-March 1909
Captain George P.W. Hope:	March 1909-March 1910
Captain Cunningham R. de C. Foot:	March 1910-February 1911
Captain Hugh L.P. Heard:	May 1912-? 1913
Captain Frederic A. Whitehead:	August 1914-February 1915
Captain Percival H. Warleigh:	September 1915-February 1916

“Prince George”(1896; 1916):

Captain Alfred A.C. Parr:	November 1896-June 1899
Captain Arthur Barrow:	June 1899-October 1900
Captain Robert A.J. Montgomerie:	October 1900-November 1901
Captain Arthur C. Clarke:	November 1901-September 1903
Captain Frederick L. Campbell:	September 1903-January 1905
Captain Robert H.S. Stokes:	January 1905-? 1907
Captain the Hon. Robert F. Boyle:	?- November 1907
Captain Arthur L. Cay:	November 1907-November 1908
Captain Herbert J. Savill:	November 1908-January 1910
Captain Henry H. Bruce:	January 1910-January 1911
Captain Drury St. A. Wake:	January 1911-? 1912
Captain Alexander V. Campbell:	August 1914-February 1916
Captain Ernest K. Loring:	February-March 1916
Captain the Hon. Stanhope Hawke:	March-October 1916

“Victorious”(1896; 1915):

Captain Anson Schomberg:	September 1897-March 1900
Captain Charles H. Cross:	March 1900-January 1903
Captain Henry P. Routh:	January-? 1903
Refit:	1903-1904
Captain Ernest C. T. Troubridge:	October 1904-August 1905
Captain Godfrey H.B. Mundy:	August 1905-August 1906
Captain Robert F. Scott:	August 1906-January 1907
Captain Henry H. Torlesse:	February 1907-June 1908
Captain Joseph R. Bridson:	November 1908-October 1910
Captain Ernest H. Grafton:	October 1910-? 1911
Captain Rowland Nugent:	July 1914-February 1915

“Jupiter”(1897; 1918):

Captain Angus Macleod:	December 1897-September 1898
Captain Charles J. Barlow:	September 1898-October 1899
Captain John Durnford:	October 1899-December 1900
Captain Sir Archibald Berkeley Milne, Bt.:	December 1900-December 1902
Captain Sir Richard Poore, Bt.:	December 1902-September 1903
Captain James Startin:	September 1903-August 1905
Captain Herbert A. Warren:	August 1905-August 1906
Captain William de Salis:	August 1906-June 1907
Captain Cresswell J. Eyres:	June 1907-May 1908
Captain Owen F. Gillett:	May 1908-February 1909
Captain Frederick D. Gilpin-Brown:	November 1909-September 1911
Captain Charles B. Miller:	September 1911-October 1912
Captain Herbert A. Adam:	October 1912-? 1913
Captain Charles E. Le Mesurier:	?-September 1914
Captain Drury St. A. Wake:	September 1914-May 1915
Captain William F. Blunt:	July 1915-March 1916
Captain Charles F. Corbett:	March-November 1916
Captain William P. Loder:	November 1917-? 1919

“Mars”(1897; 1916):

Captain Francis Powell:	January 1898-January 1899
Captain Henry J. May:	January 1899-September 1900
Captain Henry D. Barry:	September 1900-December 1902
Captain George Neville:	September 1902-October 1904
Captain John L. Marx:	October 1904-August 1905
Captain Henry Loftus Tottenham:	March 1906-July 1907
Captain Francis G. Eyre:	July 1907-March 1909
Captain Thomas L. Barnardiston:	March 1909-May 1910
Captain Frank E.C. Ryan:	May 1910-? 1912
Captain Richard M. Harbord:	August 1914-February 1915
Captain Charles E.W. Pyddoke:	September 1915-February 1916
Captain Alexander Farrington:	February 1919-? 1920

“Caesar”(1898; 1920):

Captain John P. Pipon:	January 1898-April 1899
Captain Edward H. Gamble:	April 1899-October 1900
Captain John Ferris:	October 1900-December 1901
Captain George A. Callaghan:	December 1901-? 1903
Captain Hugh Evan-Thomas:	February 1904-December 1905
Captain Sydney R. Fremantle:	December 1905-May 1907
Captain Archibald P. Stoddart:	May 1907-October 1908
Captain Robert H. Anstruther:	October 1908-August 1910
Captain Price Vaughan Lewes:	August 1910-June 1911
Captain Robert E.R. Benson:	June 1911-June 1912
Captain Edward W.E. Wemyss:	June 1912-December 1915
Captain Cunningham R. de C. Foot:	December 1915-January 1918
Captain Fawcet Wray:	January-November 1918
Captain Edward R. Jones:	December 1918-? 1920

“Hannibal”(1898; 1915):

Captain Sir Baldwin W. Walker, Bt.:	May 1898-April 1900
Captain Gerald W. Russell:	April 1900-May 1902
Captain George W. Giffard:	May 1902-October 1903
Captain Alban G. Tate:	October 1903-? 1905
Captain John P. Rolleston:	October 1906-August 1908
Captain Henry V.W. Elliott:	August 1908-August 1910
Captain Arthur Hayes Sadler:	August 1910-? 1911
Captain John F. Grant-Dalton:	July 1914-February 1915
Captain Philip Streatfeild:	September 1915-?

“Illustrious”(1898; 1915):

Captain Sir Richard Poore, Bt.:	May 1898-February 1900
Captain Frank Finnis:	February 1900-March 1902
Captain Francis J. Foley:	March 1902-July 1903
Captain Ernest K. Simons:	July 1903-? 1905
Captain Frederick A. Warden:	?-November 1906
Captain William O. Boothby:	November 1906-October 1907
Captain Hugh H.D. Tothill:	October 1907-June 1908
Captain Cyril E. Tower:	June 1908-February 1910
Captain Rowland Nugent:	February 1910-? 1912
Captain Bertram M. Chambers:	August-October 1914
Captain John E. Drummond:	October 1914-July 1915
Captain the Hon. Stanhope Hawke:	July-November 1915

“Canopus”(1899; 1916):

Captain Wilmot H. Fawkes:	December 1899-November 1900
Captain Harry F.S. Niblett:	November 1900-December 1902
Captain Philip F. Tillard:	December 1902-? 1903
Refit:	1903-1904
Captain Frederic W. Fisher:	? 1904-January 1905
Captain the Hon. Edward S. Fitzherbert:	January-May 1905
Captain Douglas W. Gamble:	August 1905-August 1906
Captain Godfrey H. B. Mundy:	August 1906-February 1908
Captain William O. Story:	February 1908-? 1909
Captain Heathcoat S. Grant:	August 1914-April 1916

“Ocean”(1900; sunk Dardanelles 18 March 1915):

Captain the Hon. Assheton G. Curzon-Howe:	? 1900-August 1901
Captain Richard W. White:	August 1901-May 1903
Captain Randolph F.O. Foote:	May 1903-February 1904
Captain Thomas Y. Greet:	February 1904-September 1905
Captain Charles Dundas of Dundas:	September 1905-? 1907
Captain Francis W. Kennedy:	January 1908-September 1910
Captain Arthur Hayes Sadler:	August 1914-March 1915

“Goliath”(1900; sunk Dardanelles 18 March 1915):

Captain Lewis E. Wintz:	March 1900-July 1902
Captain Frank H. Henderson:	July 1902-? 1903
Captain John Casement:	January-May 1905
Captain Henry C. Kingsford:	May 1905-October 1906
Captain Robert H. Johnston-Stewart:	October 1906-December 1907
Captain Francis S. Miller:	December 1907-? 1909
Captain Thomas I. Shelford:	May 1913-May 1915+

“Glory”(1900; 1919):

Captain Arthur W. Carter:	April 1901-February 1904
Captain the Hon. Walter G. Stopford:	February 1904-October 1905
Captain Ernest C.T. Troubridge:	October 1905-March 1907
Captain Robert S.Phipps Hornby:	March 1907-September 1908
Captain William C. Pakenham:	September 1908-? 1909
Captain Francis W. Kennedy:	September 1910-December 1912
Captain Guy L. Sclater:	December 1912-? 1913
Captain Charles F. Corbett:	August 1914-March 1916
Captain Robert W. Glennie:	July 1916-January 1918
Captain John L. Pearson:	January-October 1918
Captain Geoffrey Hopwood:	October 1918-? 1919

“Albion”(1901; 1918):

Captain William W. Hewett:	June 1901-March 1902
Captain T.Martyn Jerram:	March 1902-September 1903
Captain Sydney R. Fremantle:	September 1903-August 1905
Captain Frederick S. Pelham:	August 1905-October 1907
Captain Arthur H. Limpus:	October 1907-August 1909
Captain Charles H. Morgan:	August 1909-August 1910
Captain Judge D’Arcy:	August 1910-August 1912
Captain Alexander P. Davidson:	August 1912-November 1913
Captain Algernon W. Heneage:	August 1914-July 1915
Captain Ernest K. Loring:	July 1915-February 1916
Captain Alexander V. Campbell:	February-May 1916
Captain Frederick A. Powlett:	July-October 1916
Captain Charles Tibbits:	October-December 1916
Captain the Hon. Stanhope Hawke:	December 1916-June 1917
Captain John M.D.E. Warren:	June 1917-November 1918
Captain H. Neville Rolfe:	November 1918-? 1919

“Implacable”(1901; 1917):

Captain Prince Louis of Battenberg:	September 1901-October 1902
Captain Reginald C. Prothero:	October 1902-May 1904
Captain Colin R. Keppel:	May 1904-June 1905
Captain George E. Patey:	June 1905-May 1907
Captain Mark E.F. Kerr:	May 1907-September 1908
Captain Henry Loftus Tottenham:	March 1909-May 1910
Captain Robert J. Prendergast:	May 1910-November 1911
Captain Harry Jones:	November 1911-June 1912
Captain Gerald C.A. Marescaux:	June 1912-August 1913
Captain Hughes C. Lockyer:	August 1913-March 1917
Captain Bertram S. Evans:	March-July 1917

“Formidable”(1901; sunk English Channel 1 January 1915):

Captain Alexander W. Chisholm-Batten:	October 1901-
Captain Thomas P. Walker:	October 1904-March 1906
Captain Ernest K. Simons:	March 1906-January 1907
Captain Herbert Lyon:	January 1907-? 1908
Captain Reginald A. Allenby:	April 1909-April 1911
Captain Philip Nelson-Ward:	April 1911-December 1912
Captain Drury St.A. Wake:	December 1912-September 1914
Captain Arthur N. Loxley:	September 1914-January 1915+

“Irresistible”(1902; sunk Dardanelles 18 March 1915):

Captain George M. Henderson:	February 1902-November 1904
Captain Sackville H. Carden:	November 1904-December 1905
Captain Reginald H.S. Bacon:	December 1905-June 1906
Captain Lionel G. Tufnell:	June 1906-? 1907
Captain Hugh P. Williams:	? 1907-May 1908
Captain Cresswell J. Eyres:	May 1908-? 1910
Captain Edmund H. Smith:	?-? 1910
Captain Cunningham R. de C. Foot:	February 1911-March 1912
Captain Maurice Woollcombe:	March 1912-March 1913
Captain Noel Grant:	March 1913-April 1914
Captain the Hon. Stanhope Hawke:	April 1914-January 1915
Captain Douglas L. Dent:	January-March 1915

“Bulwark”(1902; destroyed by internal explosion Sheerness 26 November 1914):

Captain Frederick T. Hamilton:	March 1902-May 1905
Captain Osmond de B. Brock:	May 1905-? 1906
Captain Bertram N. Chambers:	? 1907-January 1908
Captain Arthur C. Leveson:	January-May 1908
Captain Robert F. Scott:	May 1908-March 1909
Captain Bentinck J.D. Yelverton:	March 1909-March 1910
Captain George P.W. Hope:	March 1910-? 1911
Captain Edmund H. Smith:	?-? 1911
Captain Herbert Chatterton:	June 1912-November 1913
Captain Guy L. Sclater:	November 1913-November 1914+

“Vengeance”(1902; 1917):

Captain Leslie C. Stuart:	April 1902-April 1905
Captain Harry C. Reynolds:	August 1905-March 1907
Captain Charles E. Anson:	March 1907-November 1908
Captain Bentinck J.D. Yelverton:	November 1908-March 1909
Captain Herbert A. Adam:	January 1913-May 1914
Captain Bertram H. Smith:	August 1914-December 1915
Captain Adolphus H. Williamson:	December 1915-February 1917

“London”(1902; 1919):

Captain James E.C. Goodrich:	June 1902-August 1903
Captain Philip F. Tillard:	August 1903-August 1905
Captain Julian C.A. Wilkinson:	August 1905-? 1907
Captain William O. Story:	? 1907-February 1908
Captain Cyril E. Tower:	February-October 1908
Captain James C. Ley:	October 1908-? 1909
Captain A.Ernle M. Chatfield:	February-August 1910
Captain Hugh F.P. Sinclair:	August 1910-May 1912
Captain Ernest H. Grafton:	May 1912-September 1913
Captain Thomas W. Kemp:	September 1913-February 1914
Captain John G. Armstrong:	February 1914-October 1916
Captain Adrian H. Smyth:	June 1918-February 1919
Captain George P. England:	February 1919-? 1920

“Venerable”(1902; 1918):

Captain George E. Patey:	November 1902-October 1904
Captain Arthur J. Henniker-Hughan:	October 1904-March 1906
Captain Henry B. Pelly:	March 1906-August 1907
Captain William B. Fawckner:	August 1907-March 1909
Captain Seymour E. Erskine:	October 1909-July 1911
Captain Cuthbert G. Chapman:	July 1911-May 1912
Captain Henry G.G. Sandeman:	May 1912-December 1913
Captain Charles H. Morgan:	December 1913-August 1914
Captain Vivian H.G. Bernard:	August 1914-February 1916
Captain Francis W. Caulfield:	February-December 1916
Captain Arthur H. Oldham:	March-June 1918
Captain Lewis T.L. Jones:	June 1918-? 1919

“Russell”(1903; sunk Mediterranean 27 April 1916):

Captain Alfred L. Winsloe:	February 1903-April 1904
Captain T. Martyn Jerram:	April 1904-December 1905
Captain Robert S. Lowry:	December 1905-November 1906
Captain Frederick A. Warden:	November 1906-August 1907
Captain Arthur D. Ricardo:	August 1907-July 1909
Captain William De Salis:	July 1909-March 1911
Captain George W. Smith:	March 1911-December 1913
Captain William Bowden-Smith:	December 1913-April 1916

“Exmouth”(1903; 1917):

Captain Michael P. O’Callaghan:	June 1903-May 1904
Captain Edward E. Bradford:	June 1904-March 1907
Captain Sir Arthur J. Henniker-Hughan, Bt.:	March 1907-March 1909
Captain John de M. Hutchison:	March 1909-April 1910
Captain Bernard Currey:	April 1910-March 1911
Captain Stuart Nicholson:	March 1911-December 1912
Captain Hughes C. Lockyer:	December 1912-July 1913
Captain Hugh L.P. Heard:	July 1913-February 1914
Captain Henry R. Veale:	February 1914-November 1916
Captain Francis H. Mitchell:	November 1916-August 1917

“Montagu”(1903; wrecked Bristol Channel 30 May 1906):

Captain John Denison:	July 1903-September 1904
Captain Thomas B.S. Adair:	September 1904-May 1906+

“Duncan”(1903; 1917):

Captain Henry B. Jackson:	October 1903-September 1904
Captain George le C. Egerton:	September 1904-March 1905
Captain John Casement:	March 1905-December 1906
Captain Arthur W. Ewart:	December 1906-December 1908
Captain William E. Goodenough:	December 1908-August 1910
Captain Frederick L. Field:	August 1910-December 1912
Captain Francis S. Miller:	December 1912-November 1913
Captain Frederic A. Whitehead:	November 1913-August 1914
Captain Alexander P. Davidson:	August 1914-January 1915
Captain Hugh L.P.Heard:	July 1915-February 1917

“Albemarle”(1903; 1916):

Captain Alexander L. Duff:	November 1903-November 1905
Captain the Hon. Edward S. Fitzherbert:	November 1905-January 1907
Captain Robert F. Scott:	January-August 1907
Captain William E. Goodenough:	August 1907-August 1908
Captain Henry W. Grant:	August 1908-August 1909
Captain A.Ernle M. Chatfield:	August 1909-February 1910
Captain John S. Luard:	February 1910-? 1911
Refit:	1912
Captain Rowland Nugent:	December 1912-June 1913
Captain Arthur W. Craig:	December 1913-June 1915
Captain Raymond A. Nugent:	June 1915-September 1916

“Cornwallis”(1904; sunk Mediteranean 9 January 1917):

Captain William B. Fisher:	February 1904-January 1905
Captain Charles H. Coke:	January 1905-January 1907
Captain W.Lowther Grant:	January 1907-June 1908
Captain William H. Baker-Baker:	June 1908-August 1910
Captain Robert H. Anstruther:	August 1910-April 1912
Captain Frank E.C. Ryan:	April 1912-? 1914
Captain Charles E. Le Mesurier:	September 1914-January 1915
Captain Alexander P. Davidson:	January 1915-January 1917

“Queen”(1904; 1919):

Captain Lewis Bayly:	November 1904-March 1907
Captain Ernest C. T. Troubridge:	March 1907-December 1908
Captain David R. Beatty:	December 1908-January 1910
Captain Ernest F.A. Gaunt:	January 1910-September 1911
Captain T.Dawson L. Sheppard:	September 1911-May 1912
Captain Adolphus H. Wiliamson:	May 1912-May 1914
Captain Herbert A. Adam:	May 1914-May 1916
Captain Ernest A. Taylor:	May 1916-March 1917
Captain Algernon W. Heneage:	August 1917-?

“Prince of Wales”(1904; 1917):

Captain George A. Callaghan:	May 1904-July 1905
Captain Reginald G.O. Tupper:	July 1905-August 1907
Captain Herbert W. Savory:	August 1907-February 1909
Captain Edward M. Phillpotts:	February 1909-December 1910
Captain Ronald A. Hopwood:	December 1910-December 1911
Captain Edward H.F. Heaton-Ellis:	December 1911-November 1912
Captain John S. Dumaresq:	November 1912-November 1913
Captain Robert N. Bax:	November 1913-June 1916
Captain Douglas L. Dent:	June 1916-March 1917

“Swiftsure”(1904; 1917):

Captain Ernest J. Fleet:	June 1904-September 1905
Captain Arthur A.C. Galloway:	September 1905-July 1906
Captain Christopher G.F.M. Cradock:	July 1906-August 1908
Captain Cecil F. Thursby:	August 1908-February 1910
Captain Cyril E. Tower:	February 1910-? 1912
Reserve and Refit:	1912-1913
Captain Raymond A. Nugent:	April 1913-April 1914
Captain Cecil Maxwell-Lefroy:	April 1914-August 1915
Captain Henry F.G. Talbot:	August 1915-April 1917

“Triumph”(1904; sunk Dardanelles 25 May 1915):

Captain Cecil Burney:	June 1904-May 1905
Captain Frederic E.E. Brock:	May 1905-December 1906
Captain Richard B. Farquhar:	December 1906-November 1907
Captain Edmund R. Pears:	November 1907-December 1909
Captain Francis G. Eyre:	December 1909-? 1912
Reserve:	1912-1913
Captain Philip Streatfeild:	August 1913-August 1914
Captain Maurice S. Fitzmaurice:	August 1914-May 1915

“King Edward VII”(1905; sunk off Cape Wrath 6 January 1916):

Captain Arthur C. Leveson:	January 1905-March 1907
Captain Henry B. Pelly:	March 1907-March 1909
Captain Osmond de B. Brock:	March 1909-June 1910
Captain Allan F. Everett:	June 1910-July 1911
Captain Adolphus H. Williamson:	July 1911-May 1912
Captain Edward H.F. Heaton-Ellis:	May 1912-July 1913
Captain E.Percy F.G. Grant:	July 1913-May 1914
Captain Crawford Maclachlan:	June 1914-January 1916

“Dominion”(1905; 1918):

Captain John L. Marx:	August 1905-March 1906
Captain Charles E. Kingsmill:	March 1906-May 1907
Captain Arthur T. Stuart:	May 1907-January 1908
Captain John M. de Robeck:	January 1908-January 1910
Captain Morgan Singer:	January 1910-June 1912
Captain Joseph R. Bridson:	June 1912-February 1914
Captain Henry W. Mawbey:	February 1914-April 1917
Captain Adolphus H. Williamson:	April-December 1917
Captain Arthur G. Smith:	December 1917-April 1918

“Commonwealth”(1905; 1921):

Captain Richard H. Peirse:	December 1905-? 1907
Captain Montague E. Browning:	? 1907-February 1908
Captain Godfrey H.B. Mundy:	February-December 1908
Captain the Hon. Horace L.A. Hood:	December 1908-December 1909
Captain George A. Ballard:	December 1909-December 1910
Refit:	1910-1911
Captain Price Vaughan Lewes:	June 1911-October 1913
Captain Maurice Woollcombe:	October 1913-October 1915
Captain Herbert W. Richmond:	October 1915-April 1917
Captain Arthur G. Smith:	April-December 1917
Refit:	1917-1918
Captain Arthur G. Smith:	April-November 1918
Captain George R.B. Blount:	November 1918-September 1920
Captain Alfred A. Ellison:	September 1920-? 1921

“Hindustan”(1905; 1918):

Captain the Hon. Stanley C. J. Colville:	December 1905-December 1906
Captain the Hon. Alexander E. Bethell:	December 1906-January 1908
Captain the Hon. Somerset A. G. Calthorpe:	January 1908-December 1909
Captain Henry H. Campbell:	December 1909-May 1912
Captain Cuthbert G. Chapman:	May 1912-May 1913
Captain John Nicholas:	May 1913-June 1916
Captain Denis B. Crampton:	June 1916-August 1917
Captain Charles W. Keighly Peach:	August 1917-February 1918

“Zealandia”(“New Zealand” until 1911)(1905; 1917):

Captain Francis J. Foley:	January-July 1906
Captain Edward G. Shortland:	July 1906-December 1907
Captain F.C. Doveton Sturdee:	December 1907-October 1908
Captain Archibald P. Stoddart:	October 1908-November 1911
Captain Henry T. Buller:	November 1911-May 1912
Captain T. Dawson L. Sheppard:	May 1912-February 1914
Captain Walter H. Cowan:	February 1914-February 1915
Captain Richard M. Harbord:	February 1915-September 1916
Captain Sidney R. Drury-Lowe:	September 1916-September 1917

“Britannia”(1906; sunk Atlantic 9 November 1918):

Captain Robert Nelson Ommanney:	August 1906-September 1907
Captain Frederick R.W. Morgan:	September 1907-July 1909
Captain Montague E. Browning:	July 1909-December 1910
Captain George A. Ballard:	December 1910-November 1911
Captain Charles F. Thorp:	November 1911-December 1912
Captain Henry G.G. Sandeman:	December 1913-May 1916
Captain Alexander V. Campbell:	May-July 1916
Captain Stuart St.J. Farquhar:	July 1916-April 1917
Captain Francis W. Caulfield:	April 1917-November 1918

“Africa”(1906; 1918):

Captain Henry R. Robinson:	November 1906-December 1907
Captain Robert H. Johnston Stewart:	December 1907-June 1908
Captain Arthur C. Leveson:	June 1908-June 1910
Captain Edmund H. Smith:	June 1910-July 1911
Captain Ernest G. Barton:	July 1911-May 1912
Captain Harry Jones:	May 1912-April 1913
Captain Herbert J.O. Millar:	April 1913-August 1915
Captain Judge D’Arcy:	August 1915-November 1918

“Hibernia”(1907; 1917):

Captain Cecil F. Lambert:	January 1907-June 1908
Captain the Hon. Algernon D.E.H. Boyle:	June 1908-October 1909
Captain Crawford Maclachlan:	October 1909-October 1910
Captain John Luce:	October 1910-August 1912
Captain Ernest K. Loring:	August 1912-August 1913
Captain Alexander Lowndes:	August 1913-July 1915
Captain Vernon H.S. Haggard:	July 1915-November 1916
Captain Charles P. Beaty-Pownall:	November 1916-November 1917

“Agamemnon”(1908; 1919):

Captain Sackville H. Carden:	May 1907-December 1908
Captain Bernard Currey:	December 1908-April 1910
Captain Edmund R. Pears:	April 1910-December 1911
Captain Arthur Hayes Sadler:	December 1911-January 1914
Captain Herbert A.S. Fyler:	January 1914-February 1917
Captain Philip W. Dumas:	February 1917-September 1918
Captain F. Shirley Litchfield-Speer:	September 1918-? 1919

“Lord Nelson”(1908; 1919):

Captain Sir Robert K.Arbutnot, Bt.:	September 1907-March 1910
Captain Alfred E.A. Grant:	March 1910-November 1911
Captain Edmund H.Smith:	November 1911-June 1913
Captain Rowland Nugent:	June 1913-April 1914
Captain John W.L. McClintock:	April 1914-June 1916
Captain Robert N. Bax:	June 1916-February 1918
Captain Leonard L.P. Willan:	February 1918-? 1919

“Dreadnought”(1906; 1919):

Captain Reginald H.S.Bacon:	July 1906-August 1907
Captain Charles E. Madden:	August 1907-December 1908
Captain Archibald G.H.W. Moore:	December 1908-July 1909
Captain Herbert W. Richmond:	July 1909-March 1911
Captain Sydney R. Fremantle:	March 1911-December 1912
Captain Wilmot S. Nicholson:	December 1912-June 1914
Captain William J.S. Alderson:	June 1914-June 1916
Captain John W.L. McClintock:	June-December 1916
Captain Arthur C. Hughes D’Aeth:	December 1916-January 1918
Captain Thomas E.Wardle:	January-April 1918
Captain Maurice S. Fitzmaurice:	April-August 1918
Captain Robert H. Coppinger:	February 1919-March 1920

“Bellerophon”(1909; 1919):

Captain Hugh Evan-Thomas:	December 1908-August 1910
Captain Trevelyan D.W. Napier:	August 1910-August 1912
Captain Charles L. Vaughan-Lee:	August 1912-August 1913
Captain Edward F. Bruen:	August 1913-August 1916
Captain Hugh D.R.Watson:	August 1916-February 1918
Captain Vincent B. Molteno:	February-October 1918
Captain Francis H. Mitchell:	October 1918-March 1919
Captain Humphrey W. Bowring:	March-September 1919

“Temeraire”(1909; 1921):

Captain Alexander L. Duff:	January 1909-October 1910
Captain Arthur H. Christian:	October 1910-August 1911
Captain Reginald A. Allenby:	August 1911-September 1913
Captain Edwyn S. Alexander-Sinclair:	September 1913-January 1915
Captain Allen T. Hunt:	February 1915-March 1916
Captain Edwin V. Underhill:	March 1916-February 1919
Captain Francis W.Caulfield:	February-August 1919
Captain Leonard A.B. Donaldson:	August 1919-? 1921

“Superb”(1909; 1919):

Captain Frederick C.T. Tudor:	May 1909-August 1910
Captain Herbert L. Heath:	August 1910-September 1911
Captain Ernest F.A. Gaunt:	September 1911-April 1913
Captain George P.W. Hope:	April 1913-July 1914
Captain Price Vaughan Lewes:	July-November 1914
Captain Rudolf W. Bentinck:	November 1914-February 1915
Captain Edmond Hyde Parker:	February 1915-January 1918
Captain Sidney R. Drury-Lowe:	January-April 1918
Captain Stephen H. Radcliffe:	June 1918-January 1919
Captain Francis G.G. Chilton:	January-December 1919
Captain Charles W. Bruton:	December 1919-March 1920

“St. Vincent”(1910; 1919):

Captain Douglas R.L. Nicholson:	January 1910-May 1912
Captain William W. Fisher:	December 1912-May 1917
Captain Edward Reeves:	May 1917-January 1919
Captain Gerald W. Vivian:	January-March 1919

“Collingwood”(1910; 1921):

Captain William C. Pakenham:	January 1910-December 1911
Captain Charles L. Vaughan-Lee:	December 1911-June 1912
Captain James C. Ley:	June 1912-December 1916
Captain Wilmot S. Nicholson:	December 1916-March 1917
Captain Cole C. Fowler:	March 1917-December 1918
Captain Frederick A. Powlett:	December 1918-March 1919
Captain Gerald W. Vivian:	March 1919-June 1920

“Vanguard”(1910; destroyed by internal explosion Scapa Flow 9 January 1917):

Captain John B. Eustace:	March 1910-September 1911
Captain Arthur D. Ricardo:	September 1911-June 1913
Captain Cecil S. Hickley:	June 1913-January 1916
Captain James D. Dick:	January 1916-July 1917+

“Neptune”(1911; 1922):

Captain Charles M. de Bartolome:	January-December 1911
Captain Allan F. Everett:	December 1911-March 1914
Captain Allen T. Hunt:	March 1914-January 1915
Captain T. Dawson L. Sheppard:	January 1915-February 1916
Captain Vivian H. G. Bernard:	February 1916-October 1917
Captain William F. Slayter:	October 1917-October 1918
Captain John R. Segrave:	October 1918-January 1919
Captain Herbert A. Adam:	January 1919-August 1920
Captain Reginald St.P. Parry:	August 1920-October 1921

“Colossus”(1911; 1920):

Captain Dudley R.S. de Chair:	July 1911-August 1912
Captain William E. Goodenough:	August 1912-July 1913
Captain George W. Smith:	July 1913-June 1914
Captain the Hon. Edward S. Fitzherbert:	June 1914-May 1915
Captain A. Dudley P.R. Pound:	May 1915-July 1917
Captain Wilfred Tomkinson:	July-November 1917
Captain Charles P. Beaty-Pownall:	November 1917-February 1919
Captain Robert A. Hornell:	February-April 1919
Captain the Hon. Arthur L.O. Forbes-Sempill:	May 1919-July 1920
Captain Francis A. Clutterbuck:	July 1920-March 1921

“Hercules”(1911; 1921):

Captain Ronald A. Hopwood:	December 1911-June 1913
Captain Henry H. Bruce:	June 1913-April 1915
Captain Lewis Clinton-Baker:	April 1915-June 1916
Captain Henry W. Parker:	June 1916-February 1918
Captain Alexander Lowndes:	February 1918-March 1919
Captain James T. Bush:	August 1919-May 1920
Captain Ralph Eliot:	May 1920-? 1921

“Orion”(1912; 1922):

Captain Arthur W. Craig:	November 1911-October 1913
Captain Frederic C. Dreyer:	October 1913-October 1915
Captain Oliver Backhouse:	October 1915-December 1916
Captain Eric J.A. Fullerton:	December 1916-December 1918
Captain Cecil H. Pilcher:	December 1918-April 1919
Captain Robert A. Hornell:	April 1919-September 1920
Captain Robert C. Hamilton:	September 1920-June 1921

“Monarch”(1912; 1921):

Captain Charles L. Napier:	?-December 1912
Captain Robert S. Phipps Hornby:	December 1912-June 1913
Captain Edmund H. Smith:	June 1913-September 1915
Captain Frederick L. Field:	September-December 1915
Captain George H. Borrett:	December 1915-April 1918
Captain Sidney R. Drury-Lowe:	April 1918-August 1919
Captain George B. Powell:	August 1919-August 1921
Captain Reginald J.N. Watson:	August 1921-May 1922

“Thunderer”(1912; 1921 to Training Ship):

Captain Henry F. Oliver:	January 1912-August 1913
Captain Guy R.A. Gaunt:	August-November 1913
Captain Thomas Jackson:	November 1913-December 1914
Captain Charles L. Vaughan-Lee:	December 1914-August 1915
Captain James A. Fergusson:	August 1915-August 1917
Captain Thomas D. Pratt:	August 1917-August 1919
Captain Frederick A. Powlett:	August 1919-February 1921
Captain Colin Mackenzie:	February 1921-January 1923
Captain Oliver E. Leggett:	January 1923-August 1924
Captain George W. McO. Campbell:	August 1924-September 1925
Captain Hubert S. Monroe:	September 1925-

“Conqueror”(1912; 1921):

Captain Douglas R.L. Nicholson:	May 1912-December 1913
Captain Norman C. Palmer:	December 1913-December 1914
Captain Hugh H.D. Tohill:	December 1914-April 1917
Captain Herbert W. Richmond:	April 1917-April 1918
Captain John W.L. McClintock:	April 1918-January 1919
Captain John R. Segrave:	January 1919-1920
Captain Robert C. Hamilton:	June 1921-?

“King George V”(1912; 1924):

Captain Mark E.F.Kerr:	November 1911-March 1913
Captain George H. Baird:	March 1913-? 1915
Captain Vincent B. Molteno:	?-December 1915
Captain Frederick L. Field:	December 1915-December 1916
Captain John W.L. McClintock:	December 1916-April 1918
Captain Alexander V. Campbell:	April 1918-March 1919
Captain Arthur J. Davies:	March 1919-September 1920
Captain Bertram S. Thesiger:	October 1920-February 1923
Captain John L. Pearson:	February-June 1923

“Ajax”(1913; 1924):

Captain Sir Arthur J. Henniker-Hughan, Bt.:	April 1913-February 1916
Captain George H. Baird:	February 1916-March 1918
Captain David Murray Anderson:	March 1918-December 1919
Captain Vernon H.S. Haggard:	December 1919-December 1921
Captain George Trewby:	March 1922-August 1923
Captain Charles T.Hardy:	August 1923-? 1924
Captain Lawrence W. Braithwaite:	April 1925-? 1926

“Audacious”(1913; sunk off the Coast of Ireland 27 October 1914):

Captain Cecil F. Dampier:	May 1913-October 1914
----------------------------------	------------------------------

“Centurion”(1913;1924 to Target Ship):

Captain Michael Culme-Seymour:	August 1913-June 1916
Captain Roger J.B. Keyes:	June 1916-April 1917
Captain Douglas L. Dent:	June 1917-March 1919
Captain Hugh L.P. Heard:	March 1919-March 1921
Captain Richard G.A.W. Stapleton-Cotton:	March 1921-April 1923
Captain Humphrey W. Bowring:	April 1923-April 1924
Captain Thomas N. James:	April 1924-? 1925
Captain Robert S. MacFarlan:	July 1927-July 1928
Captain Robert C. Hamilton:	July 1928-November 1929
Captain Aubrey T. Tillard:	November 1929-January 1931
Captain Richard A.A.Plowden:	January 1931-? 1932
Captain Montague G.B. Legge:	June 1933-January 1936
Captain Irving M. Palmer:	January 1935-? 1936
Captain Walter N. T. Beckett:	April 1937-January 1938
Captain Richard V. Symonds-Tayler:	January-September 1939

“Agincourt”(1914; 1919):

Captain Douglas R.L. Nicholson:	August 1914-January 1916
Captain Henry M. Doughty:	January 1916-April 1917
Captain Henry L. Mawbey:	April 1917-March 1919

“Iron Duke”(1914; 1929 to Training Ship):

Captain Robert N. Lawson:	March 1914-October 1915
Captain Frederic C. Dreyer:	October 1915-December 1916
Captain A.Ernle M. Chatfield:	December 1916-February 1917
Captain Eustace La T. Leatham:	February 1917-January 1919
Captain William W. Fisher:	January-May 1919
Captain Arthur E.F.Bedford:	May-July 1919
Captain Richard A.S.Hill:	July 1919-August 1921
Captain Martin E.Dunbar-Nasmith:	August 1921-August 1923
Captain Frank F.Rose:	August 1923-October 1924
Captain Charles M.Forbes:	October 1924-April 1925
Captain Joseph C.W.Henley:	April 1925-March 1926
Captain Raymond Fitzmaurice:	March 1926-?
Captain Charles J.C.Little:	?-August 1927
Captain Francis M.Austin:	August 1927-? 1928
Captain Kenneth G.B.Dewar:	May-August 1929
Captain Edward C.Boyle:	August 1929-? 1931
Captain Richard M. King:	October 1932-October 1933
Captain Hamilton C. Allen:	October 1933-January 1935
Captain Francis H.G. Walker:	January 1935-May 1936
Captain Charles Farquhar-Smith:	May 1936-October 1937
Captain Alfred J.L. Phillips:	October 1937-January 1939
Captain Robert D. Oliver:	January 1939-? 1940

“Marlborough”(1914; 1932):

Captain E.Percy F.G.Grant:	May 1914-September 1915
Captain George P. Ross:	September 1915- February 1917
Captain Edward B.Kiddle:	February 1917-October 1918
Captain Charles D.Johnson:	October 1918-November 1920
Captain Henry R.Crooke:	March-July 1922
Captain Hugh J.Tweedie:	July1922-August 1923
Captain William D.Paton:	August 1923-February 1925
Captain the Hon. Arthur B.S.Dutton:	February 1925-1926
Captain Raymond Fitzmaurice:	?-March 1926
Captain the Hon. Reginald A. R.Plunkett- Ernle-Erle-Drax:	April 1926-April 1927
Captain Frederick C.Fisher:	April 1927-May 1928
Captain Alfred F.B. Carpenter:	May-November 1928
Captain Charles D. Burke:	November 1928-November 1929
Captain John C.Hodgson:	November 1929-?

“Emperor of India”(1914; 1931):

Captain William C.M. Nicholson:	September 1914-June 1915
Captain Charles W.R.Royds:	June 1915-January 1919
Captain Joseph C.W.Henley:	January 1919-April 1921
Captain Henry R.Crooke:	April-October 1921
Captain Arthur K.Macrorie:	November 1922-May 1924
Captain Frederick P. Loder-Symonds:	May 1924-October 1925
Captain Berwick Curtis:	October 1925-?
Captain Cecil H. Pilcher:	1927-1928
Captain William F. Sells:	1928-May 1929
Captain Frederick A. Sommerville:	May 1929-May 1930
Captain George W.Taylor:	May 1930-

“Benbow”(1914; 1929):

Captain James A. Fergusson:	May 1914-August 1915
Captain Henry W. Parker:	August 1915-June 1916
Captain Lewis Clinton-Baker:	June 1916-September 1917
Captain Arthur K. Waistell:	September 1917-February 1919
Captain Charles D.Carpendale:	February 1919-February1921
Captain Henry R.Crooke:	February-April 1921
Captain Arthur E.F.Bedford:	April 1921-August 1922
Captain James F.Somerville:	August 1922-October 1924
(Captain Kenelm E.L.Creighton:	November 1923-? 1924) temporary
Captain John M. Casement:	October 1924-April 1926
Captain Ambrose M.Peck:	April 1926-August 1927
Captain Alfred F.B.Carpenter:	August 1927-May 1928
Captain Francis M. Austin:	May 1928-1929

“Erin”(1914;1922):

Captain the Hon. Victor A. Stanley:	April 1914-April 1917
Captain Walter M. Ellerton:	April 1917-January 1919
Captain Herbert W. Richmond:	January –December 1919
Captain Percival H. Hall-Thompson:	December 1919-January 1921
Captain William D. Paton:	January 1921-? 1922

“Canada”(1915; 1920):

Captain William C.M. Nicholson:	June 1915-December 1916
Captain James C. Ley:	December 1916-December 1917
Captain Adolphus H. Williamson:	December 1917-February 1918
Captain Hugh D.R.Watson:	February 1918-March 1919
Captain George N. Tomlin:	March 1919-? 1920
To Chile:	1920

“Queen Elizabeth”(1915; 1945):

Captain George P.W. Hope:	October 1914-December 1916
Captain Eustace La T. Leatham:	December 1916-February 1917
Captain A.Ernle M. Chatfield:	February 1917-April 1919
Captain the Hon. Matthew R.Best:	April 1919-June 1921
Captain Geoffrey Blake:	June 1921-June 1923
Captain Charles M. Forbes:	June 1923-October 1924
Captain George K. Chetwode:	May 1925-March 1926
Captain Humphrey T. Walwyn:	March 1926-?
Refit:	1926-1927
Captain Thomas N.James:	December 1927-May 1928
Captain Wilfrid A.Egerton:	May 1928-May 1930
Captain Robert C. Davenport:	May 1930 –January 1933
Captain Stephen St. L. Moore:	January 1933-April 1936
Captain Edward L. S. King:	April 1936-? 1937
Refit:	1937-1940
Captain Claud B.Barry :	October 1940-April 1942
Captain H. Geoffrey Norman:	April 1943-February 1945
Captain Robert M. Ellis:	February-? 1945

“Warspite”(1915; 1945):

Captain Edward M. Phillpotts:	March 1915-December 1916
Captain Charles M. de Bartolome:	December 1916-June 1918
Captain Hubert Lynes:	June 1918-January 1919
Captain Ernest K.Loring:	January 1919-May 1920
Captain Francis Clifton Brown:	May 1920-April 1922
Captain Robert N.Bax:	April 1922-April 1923
Captain Rudolf M. Burmester:	April 1923-1924
Refit:	1924-1926
Captain George K. Chetwode:	March 1926-December 1927
Captain James F.Somerville:	December 1927-September 1928
Captain John W.Carrington:	September 1928-September 1929
Captain Arthur H.Walker:	January/September 1929-April 1930
Captain Oswald H. Dawson:	April 1930-April 1931
Captain St.Aubyn B. Wake:	April 1931-August 1932
Captain Lachlan D. I. MacKinnon:	August 1932-January 1934
Refit:	1934-1937
Captain Victor A.C.Crutchley:	May 1937-April 1940
Captain Douglas B. Fisher:	April 1940-March 1942
Captain Fitzroy E. P. Hutton:	March 1942-January 1943
Captain Herbert A. Packer:	January-October 1943
Captain Marcel H.A. Kelsey:	March-December 1944
Captain Markham H. Eveleigh:	December 1944-February 1945

“Barham”(1915; sunk Mediterranean 25 November 1941):

Captain Arthur W. Craig:	June 1915-April 1918
Captain Richard Horne:	April 1918-October 1920
Captain Robin C.Dalglish:	October 1920-October 1922
Captain Percy L.H.Noble:	October 1922-September 1924
Captain Richard A.S.Hill:	September 1924-January 1926
Captain Joseph C.W.Henley:	March 1926-May 1927
Captain James F.Somerville:	May-December 1927
Captain Hubert S.Monroe:	December 1927-February 1928
Captain George R.B.Blount:	February-September 1928
Captain James F. Somerville:	September 1928- April 1929
Refit:	1930-1933
Captain Richard J. R. Scott:	December 1933–August 1935
Captain Norman A. Wodehouse:	August 1935-July 1937
Captain Henry E. Horan:	July 1937-April 1938
Captain Algernon U. Willis:	April 1938-January 1939
Captain Harold T.C.Walker:	January 1939-March 1940
Captain Geoffrey C.Cooke:	March 1940-November 1941+

“Valiant”(1916; 1945):

Captain Maurice Woollcombe:	October 1915-October 1918
Captain Henry T.Buller:	October 1918-April 1919
Captain Horace W.Longden:	April 1919-April 1921
Captain Cecil M. Staveley:	April 1921-August 1922
Captain Frank Larken:	August 1922-1924
Captain David T.Norris:	?-November 1924
Captain Harry R.Godfrey:	November 1924-1926
Captain Humphrey T.Walwyn:	1926-March 1927
Captain John W.Carrington:	March 1927-September 1928
Captain Alfred H.Norman:	September 1928-? 1929
Refit:	1929-1930
Captain Frederick A. Sommerville:	?- December 1930
Captain Charles A. Scott:	December 1930- December 1931
Captain Wellwood G.C. Maxwell:	December 1931-August 1933
Captain Bertram C. Watson:	August 1933-August 1934
Captain Alfred H. Taylor:	August 1934-December 1935
Captain Geoffrey S. Arbuthnot:	December 1935-March 1937
Refit:	1937-1939
Captain H.Bernard H.Rawlings:	August 1939-October 1940
Captain Charles E. Morgan:	October 1940-May 1942
Captain Leslie H. Ashmore:	May 1942-October 1943
Captain George E.M.O'Donnell:	October 1943-April 1945

“Malaya”(1916; 1944):

Captain the Hon. Algernon D.E.H. Boyle:	November 1915-January 1918
Captain Louis C.S. Woollcombe:	January 1918-May 1919
Captain Henry T.Buller:	May 1919-May 1921
Captain Percy M.R.Royds:	May 1921-? 1922
Captain Christopher R. Payne:	? 1922-January 1923
Captain Roger R.C.Backhouse:	January 1923-August 1924
Captain George N.Tomlin:	August 1924-October 1925
Captain Edward A.Astley-Rushton:	October 1925-? 1927
Captain Cecil V. Usborne:	1927-? 1928
Captain Nicholas E. Archdale:	December 1928-November 1929
Captain Hugh S.Shipway:	November 1929-January 1931
Captain James S. C. Salmond:	January 1931-August 1932
Captain Guy W. Hallifax:	August 1932-? 1934
Refit:	1934-1936
Captain Frederick A. Buckley:	October 1936-December 1938
Captain Ion B.B.Tower:	December 1938-May 1940
Captain Arthur F.E.Palliser:	May 1940-May 1941
Captain Cuthbert Coppinger:	May 1941-March 1942
Captain John W.A. Waller:	March 1942-July 1943
Captain George E. M. O’Donnell:	July-October 1943
Captain Leslie H. Ashmore:	October-December 1943

“Revenge”(1916; 1944):

Captain Edward B. Kiddle:	December 1915-February 1917
Captain George P.Ross:	February 1917-April 1919
Captain G. T.Carlisle P.Swabey:	April 1919-May 1921
Captain H.J.Studholme Brownrigg:	May 1921-May 1922
Captain Sidney J.Meyrick:	May 1922-May 1923
Captain Gilbert O.Stephenson:	May 1923-July 1924
Captain Ragnar M. Colvin:	July 1924-July 1926
Captain Dudley B. N. North:	July 1926-? 1927
Refit:	1927-1928
Captain Charles W. Round-Turner:	December 1928-June 1930
Captain James A. G. Troup:	June 1930-August 1932
Captain Stephen D. Tillard:	August 1932- July 1934
Captain Lancelot E. Holland:	July 1934-December 1935
Captain Roderick B. T. Miles:	December 1935-August 1936
Refit:	1936-1937
Captain Roderick B.T. Miles:	June 1937-January 1938
Captain W. Frederic Wake-Walker:	January 1938-? 1939
Refit:	1939
Captain Ernest R.Archer:	July 1939-July 1941
Captain L. Vaughan Morgan:	July 1941-January 1943
Captain Gervase B. Middleton:	January-July 1943
Captain St.John Cronyn:	July-? 1943

“Royal Oak”(1916; sunk Scapa Flow 14 October 1939):

Captain Crawford Maclachlan:	January 1916-January 1919
Captain Frederic A.Whitehead:	January 1919-January1921
Captain Percival H. Hall-Thompson:	January1921-September 1922
Refit:	1922-1924
Captain Charles A. Fountaine:	April 1924-September 1925
Captain Claude Seymour:	September 1925-July 1926
Captain the Hon. Arthur C. Strutt:	July 1926-October1927
Captain Kenneth G. B. Dewar:	October 1927-March 1928
Captain Hugh D.Hamilton:	March 1928-May 1929
Captain Wilbraham T. R. Ford:	May 1929-May 1930
Captain Henry G. Thursfield:	May 1930-December 1931
Captain Charles G. Ramsey:	December 1931-? 1934
Refit:	1934-1936
Captain Thomas B. Drew:	June 1936-August 1938
Captain Colin Cantlie:	August 1938-July 1939
Captain William G.Benn:	July-October 1939+

“Royal Sovereign”(1916):

Captain Allen T. Hunt:	March 1916-July 1917
Captain Henry M.Doughty:	July 1917-June 1919
Captain Oliver Backhouse:	June 1919-September 1920
Captain Robert N.Bax:	September-December 1920
Refit:	1920-1922
Captain William R.Napier:	May 1922-April 1924
Captain Bernard St.G. Collard:	April 1924-September 1925
Captain Barry E.Domvile:	September 1925-November 1926
Captain William M. James:	November 1926-December 1927
Captain Gerald A.Wells:	December 1927-August 1929
Captain Basil G. Washington:	August 1929-September 1930
Captain James M. Pison:	September 1930-January 1932
Captain Kenelm E. L. Creighton:	January 1932-November 1933
Captain Bertram H. Ramsay:	November 1933-June 1935
Captain Frank Elliott:	June 1935-July 1936
Captain Roderick B. T. Miles:	August 1936-July 1937
Refit:	1937-1938
Captain James W. S. Dorling:	February 1938-July 1939
Captain L.Vaughan Morgan:	July-? 1939
Captain Humphrey B.Jacomb:	December 1939-September 1941
Captain Reginald H. Portal:	September 1941-Oct? 1942
Captain Desmond N.C.Tufnell:	Oct? 1942-Jan? 1943
Captain Robert R. Stewart:	May-August 1943
To Russia:	1944

“Resolution”(1916; 1944):

Captain Edward F. Bruen:	August 1916-November 1917
Captain Brian H.F. Barttelot:	November 1917-September 1918
Captain Oliver Backhouse:	September 1918-March 1919
Captain Argentine H. Alington:	March 1919-January 1920
Captain Harold D. Briggs:	January 1920-May 1921
Captain Cyril S. Townsend:	May 1921-August 1922
Captain John E.T. Harper:	August 1922-? 1924
Captain Raymond Fitzmaurice:	May-October 1925
Captain Francis A. Marten:	October 1925-? 1926
Refit:	1926-1927
Captain Cecil V. Usborne:	November 1927-April 1928
Captain Roger L'E. M. Rede:	April 1928-August 1929
Captain the Hon. E. Barry S. Bingham:	August 1929-November 1930
Captain Max K. Horton:	November 1930-October 1932
Captain Charles E. Turle:	October 1932-September 1933
Captain John H. D. Cunningham:	September 1933-September 1936
Captain Sir Lionel A.D. Sturdee, Bt.:	September 1936-January 1938
Captain James W.S. Dorling:	January-February 1938
Refit:	1938
Captain Charles H. Knox-Little:	July 1938-November 1939
Captain Oliver Bevir:	November 1939-October 1940
Captain Arthur R. Halfhide:	October 1940-June 1942
Captain John W. Durnford:	June 1942-October 1943
Captain Royer M. Dick:	April-July 1944

“Ramillies”(1917; 1945):

Captain Henry M. Doughty:	April-July 1917
Captain E. Percy F.G. Grant:	July 1917-February 1919
Captain John Luce:	February 1919-? 1920
Captain Aubrey C.H. Smith:	? 1920-January 1921
Captain Cecil D.S.Raikes:	January 1921-August 1922
Captain Francis H.Mitchell:	August 1922-April 1924
Captain Wilfrid Nunn:	April 1924-September 1925
Captain Ernest Wigram:	September 1925-August 1926
Captain George R.B.Blount:	August 1926-February 1928
Captain Hubert S.Monroe:	February 1928-April 1929
Captain Bernard W. M. Fairbairn:	April 1929-November 1930
Captain Henry D.Bridges:	November 1930-June 1932
Refit:	1932-1934
Captain Ralph Leatham:	May 1934-January ? 1936
Captain Ronald W.Oldham:	April 1936-January 1938
Captain E. Neville Syfret:	January-August 1938
Refit:	1938-1939
Captain H.Tom Baillie-Grohman:	January 1939-November 1940
Captain Arthur D.Read:	November 1940-September 1941
Captain Desmond N.C. Tufnell:	September 1941-August 1942
Captain Geoffrey M. K. Keble-White:	January-February 1943
Captain Gervase B. Middleton:	July 1943-January 1945

“Nelson”(1927; 1948):

Captain Sidney J. Meyrick:	July 1927-December 1928
Captain T. Hugh Binney:	December 1928-May 1930
Captain F. Burges Watson:	May 1930-December 1931
Captain Alban T. B. Curteis:	December 1931-September 1933
Captain Patrick Macnamara:	September 1933-May 1934
Captain Algernon U. Willis:	May 1934-August 1935
Captain A. Ramsay Dewar:	August 1935-December 1937
Captain W. Tofield Makeig-Jones:	December 1937-July 1939
Captain Geoffrey J.A. Miles:	July 1939-June 1941
Captain Thomas H.Troubridge:	June 1941-January 1942
Captain Humphrey B. Jacomb:	March 1942-January 1943
Captain the Hon. Guy H.E.Russell:	January-December 1943
Captain Alexander H.Maxwell-Hyslop:	December 1943-November 1944
Captain Clifford Caslon:	November 1944-April 1946
Captain Brian B. Schofield:	April 1946-

“Rodney”(1927; 1946):

Captain Henry K. Kitson:	May 1927-April 1928
Captain Francis Loftus Tottenham:	April 1928-December 1929
Captain Andrew B. Cunningham:	December 1929-December 1930
Captain Roger M. Bellairs:	December 1930-April 1932
Captain John C. Tovey:	April 1932-August 1934
Captain Wilfred N. Custance:	August 1934-February 1936
Captain William J. Whitworth:	February-July 1936
Captain Ronald H. C. Hallifax:	July 1936-August 1938
Captain E.Neville Syfret:	August 1938-November 1939
Captain Frederick H.G.Dalrymple-Hamilton:	November 1939-July 1941
Captain James W.Rivett-Carnac:	July 1941-July 1943
Captain the Hon. Robert O. Fitzroy:	July 1943-January 1946

“King George V”(1940; 1949):

Captain Wilfrid R.Patterson:	July 1940-May 1942
Captain Philip J. Mack:	May 1942-February 1943
Captain Thomas E. Halsey:	February 1943-April 1945
Captain Brian B. Schofield:	April 1945-April 1946
Refit:	1946-1947
Captain Hugh Dalrymple-Smith:	July 1948-November 1949

“Prince of Wales”(1941; sunk off Malaya 10 December 1941):

Captain John C.Leach:	February-December 1941+
------------------------------	--------------------------------

“Duke of York”(1941; 1951):

Captain Cecil H. J.Harcourt:	April 1941-September 1942
Captain George E. Creasy:	September 1942-August 1943
Captain Brian B. Schofield:	August-December 1943
Captain the Hon. Guy H.E.Russell:	December 1943-September 1944
Captain Angus D. Nicholl:	September 1944-1946
Captain Douglas H. Everett:	December 1947-January 1949
Captain Cecil R.L. Parry:	January-June 1949
Captain Arthur F. St.G. Orpen:	June 1949-June 1950
Captain John E. H. McBeath:	June 1950-1951

“Anson”(1942; 1951):

Captain Harold R. G. Kinahan:	February 1942-July 1943
Captain E. Desmond B. McCarthy:	July 1943-? 1944
Captain Alexander C. G. Madden:	November 1944-November 1945
Captain Frederick S. Bell:	November 1945-
Captain David Orr-Ewing:	April 1948-November 1949

“Howe”(1942; 1950):

Captain Charles H. L. Woodhouse:	April 1942-March 1944
Captain Henry W. U. McCall:	March 1944-February 1946
Captain Robert M. Ellis:	February 1946-1947
Captain Lancelot M. Shadwell:	December 1949-1951

“Vanguard”(1946; 1960):

Captain William G. Agnew:	October 1945-March 1947
Captain Frederick R. Parham:	March 1947-July 1949
Captain Gerald V. Gladstone:	July 1949-August 1950
Captain Derrick H. Hall-Thompson:	August 1950-December 1951
Captain John S.S. Litchfield:	December 1951-January 1953
Captain R. Alastair Ewing:	January 1953-May 1954
Captain Sir St. John R.J. Tyrwhitt, Bt.:	May 1954-January 1955
Captain Arthur G. Poe:	December 1956-July 1958
Captain Norman W. Fisher:	July 1958-June 1960

(b): BATTLECRUISERS:**INDEX:**

“Australia”(1913):	page 51
“Hood”(1920):	page 53
“Indefatigable”(1911):	page 51
“Indomitable”(1908):	page 50
“Inflexible”:	page 50
“Invincible”(1909):	page 50
“Lion”(1912):	page 51
“New Zealand”(1912):	page 51
“Princess Royal”:	page 51
“Queen Mary”:	page 52
“Renown”(1916):	page 53
“Repulse”(1916):	page 52
“Tiger”(1914):	page 52

“Indomitable”(1908; 1920):

Captain Herbert G. King-Hall:	April 1908-July 1909
Captain Charles M. de Bartolome:	July 1909-January 1911
Captain Arthur A.M. Duff:	January-November 1911
Captain Crawford Maclachlan:	November 1911-December 1912
Captain Francis W. Kennedy:	December 1912-June 1916
Captain Michael H. Hodges:	June 1916-August 1917
Captain Ernest K. Loring:	August 1917-January 1919
Captain Henry R. Veale:	March 1919-March 1920

“Inflexible”(1908; 1920):

Captain Henry H. Torlesse:	June 1908-December 1909
Captain Charles L. Napier:	December 1909-November 1911
Captain Richard F. Phillimore:	November 1911-? 1912
Captain Arthur N. Loxley:	November 1912-August 1914
Captain Richard F. Phillimore:	August 1914-April 1915
Captain Edward H.F. Heaton-Ellis:	April 1915-November 1916
Captain Arthur A.M. Duff:	November 1916-August 1917
Captain James R.P. Hawksley:	November 1917-March 1919
Captain Ernest W. Denison:	March 1919-March 1920

“Invincible”(1909; sunk Battle of Jutland 31 May 1916):

Captain Mark E.F. Kerr:	September 1908-January 1912
Captain Henry J.L. Clarke:	January-May 1912
Captain Michael Culme-Seymour:	May 1912-August 1913
Captain Henry B. Pelly:	August 1913-August 1914
Captain Charles M. de Bartolome:	August-October 1914
Captain T.Percy H. Beamish:	October 1914-February 1915
Captain Arthur L. Cay:	February 1915-May 1916+

“Indefatigable”(1911; sunk Battle of Jutland 31 May 1916):

Captain Arthur C. Leveson:	January 1911-February 1913
Captain Charles F. Sowerby:	February 1913-May 1916+

“Lion”(1912; 1922):

Captain Arthur A.M.Duff:	November 1911-March 1913
Captain A. Ernle M. Chatfield:	March 1913-December 1916
Captain Roger R.C.Backhouse:	December 1916-May 1918
Captain Arthur J. Davies:	May 1918-? 1919
Captain Wilfred Tomkinson:	? 1919-January 1920
Captain Albert P. Addison:	January-March 1920
Captain Reginald St.P. Parry:	October 1921-May 1922

“Princess Royal”(1912; 1920):

Captain Osmond de B. Brock:	August 1912-March 1915
Captain Walter H. Cowan:	March 1915-July 1917
Captain John D. Kelly:	July 1917-? 1919

“New Zealand”(1912; 1920):

Captain Lionel Halsey:	September 1912-June 1915
Captain John F.E. Green:	June 1915-October 1917
Captain Richard Webb:	October 1917-September 1918
Captain Leonard A.B. Donaldson:	September 1918-February 1919
Captain Oliver E. Leggett:	February 1919-? 1920

“Australia”(1913; 1921):

Captain Stephen H. Radcliffe:	June 1913-December 1916
Captain Oliver Backhouse:	December 1916-September 1918
Captain Thomas N. James:	September 1918-April 1919
Captain Claude L. Cumberledge:	April 1919-September 1920

“Queen Mary”(1913; sunk Battle of Jutland 31 May 1916):

Captain W.Reginald Hall:	July 1913-October 1914
Captain Cecil I. Prowse:	October 1914-May 1916+

“Tiger”(1914; 1931):

Captain Henry B. Pelly:	August 1914-June 1916
Captain Rudolf W. Bentinck:	June 1916-August 1917
Captain Arthur A. M. Duff:	August 1917-March 1919
Captain William H. D. Boyle:	March 1919-March 1921
Captain John E. Cameron:	March 1921-? 1922
Captain Arthur Kemmis Betty:	November 1923-May 1925
Captain Horace W. Longden:	May-November 1925
Captain Gordon Campbell:	November 1925-July 1927
Captain Walter J. C. Lake:	July 1927-November 1928
Captain Kenneth G. B. Dewar:	November 1928-May 1929
Captain Dudley B. N. North:	May 1929-January 1930
Captain Arthur E.F. Bedford:	January 1930-1931

“Repulse”(1916; sunk off Malaya 10 December 1941):

Captain Cyril T.M. Fuller:	August 1916-November 1917
Captain William H.D. Boyle:	November 1917-December 1918
Refit:	1918-1920
Captain A. Dudley P.R.Pound:	October 1920-April 1922
Captain Frederic C. Dreyer:	April 1922-November 1923
Captain Henry W. Parker:	November 1923-November 1924
Captain Herbert W.W.Hope:	November 1924-June 1926
Captain Edward R.G.R.Evans:	June 1926-September 1927
Captain Theodore J.Hallett:	September 1927-April 1928
Captain Francis G.G.Chilton:	April 1928-November 1929
Captain Gerald L.C.Dickens:	November 1929-August 1931
Captain Edward O. Cochrane:	August 1931-? 1932
Refit:	1932-1936
Captain John H. Godfrey:	January 1936-December 1938
Captain Ernest J.Spooner:	December 1938-June 1940
Captain William G.Tennant:	June 1940-December 1941

“Renown”(1916; 1948):

Captain Hugh F.P. Sinclair:	August 1916-August 1917
Captain Michael H. Hodges:	August 1917-April 1918
Captain Arthur W. Craig:	April 1918-January 1919
Captain Ernest A. Taylor:	January 1919-? 1920
Refit:	1920-1921
Captain the Hon. Herbert Meade:	August 1921-January 1923
Refit:	1923-1926
Captain Norton A. Sullivan:	1926-December 1927
Captain Sidney R. Bailey:	December 1927-April 1929
Captain Cecil P. Talbot:	April 1929-December 1930
Captain G. Frederick E. Edward-Collins:	December 1930-May 1932
Captain Thomas F. P. Calvert:	May 1932-August 1933
Captain Geoffrey Layton:	August 1933-May 1934
Captain Henry R. Sawbridge:	May 1934- ? 1936
Refit:	1936-1939
Captain Charles E.B. Simeon:	May 1939-January 1941
Captain Rhoderick R. McGrigor:	January-August 1941
Captain Charles S. Daniel:	August 1941-January 1943
Captain W. Edward Parry:	January-November 1943
Captain Basil C.B. Brooke:	November 1943-January 1946
Captain John H. Jauncey:	January 1946-

“Hood”(1920; sunk North Atlantic 24 May 1941):

Captain Wilfred Tomkinson:	January 1920-March 1921
Captain Geoffrey Mackworth:	March 1921-May 1923
Captain John K. im Thurn:	May 1923-April 1925
Captain Harold O. Reinold:	April 1925-May 1927
Captain Wilfred F. French:	May 1927-May 1929
Refit:	1929-1931
Captain Julian F. C. Patterson:	April 1931-August 1932
Captain T. Hugh Binney:	August 1932-August 1933
Captain F. Thomas B. Tower:	August 1933-February 1936
Captain A. Francis Pridham:	February 1936-May 1938
Captain Harold T. C. Walker:	May 1938-January 1939
Captain Irvine G. Glennie:	May 1939-January 1941
Captain Ralph Kerr:	February-May 1941+

(c): AIRCRAFT CARRIERS:

INDEX:

“Albion”(1954):	page 64
“Argus”:	page 56
“Ark Royal”(1938):	page 57
“Ark Royal”(1955):	page 65
“Ark Royal”(1985):	page 67
“Bulwark”(1954):	page 64
“Centaur”(1953):	page 63
“Colossus”(1944):	page 60
“Courageous”:	page 55
“Eagle”(1924):	page 57
“Eagle”(1951):	page 63
“Formidable”(1940):	page 58
“Furious”(1917):	page 56
“Glorious”:	page 55
“Glory”(1945):	page 61
“Hermes”(1923):	page 57
“Hermes”(1959):	page 65
“Illustrious”(1940):	page 58
“Illustrious”(1982):	page 67
“Implacable”(1944):	page 60
“Indefatigable”(1944):	page 59
“Indomitable”(1941):	page 59
“Invincible”(1980):	page 66
“Ocean”(1945):	page 61
“Theseus”(1946):	page 62
“Triumph”(1946):	page 62
“Unicorn”:	page 60
“Venerable”(1945):	page 61
“Vengeance”(1945):	page 60
“Victorious”(1941):	page 59
“Warrior”(1948):	page 62

“Courageous”(1916 as Cruiser; sunk off the Coast of Ireland 17 September 1939):

Captain Arthur Bromley:	September 1916-February 1919
Captain Harold D. Briggs:	November 1919-January 1920
Captain Sidney J. Meyrick:	January 1920-August 1921
Captain John M. Casement:	August 1921-October 1923
Captain Thomas N. James:	October 1923-? 1924
Conversion:	1924-1927
Captain Aubrey Lambert:	March 1927-April 1929
Captain H. J.Studholme Brownrigg:	April 1929- August 1930
Captain Everard J.Hardman-Jones:	August-December 1930
Captain Cloudesley V. Robinson:	December 1930-August1932
Captain Frank Elliott:	August 1932-May 1933
Captain Brian Egerton:	May 1933-May 1935
Captain Maitland W.S. Boucher:	May 1935-July 1937
Captain Charles A.A. Larcom:	July 1937-January 1939
Captain Marshal L. Clarke:	January-July 1939
Captain W.Tofield Makeig-Jones:	July-September 1939+

“Glorious”(1917 as Cruiser; sunk off the Coast of Norway 8 June 1940):

Captain Charles B. Miller:	August 1916-? 1919
Captain Rowland H. Bather:	January 1921-November 1922
Captain John E. Cameron:	November 1922-? 1924
Conversion:	1924-1930
Captain Dashwood F. Moir:	August 1929-March 1931
Captain Charles E. Kennedy-Purvis:	March 1931-December 1933
Captain Guy C.C. Royle:	December 1933-? 1934
Refit:	1934-1935
Captain Henry C. Rawlings:	May 1935-May 1936
Captain Bruce A. Fraser:	May 1936-December 1937
Captain A. Lumley St. G. Lyster:	December 1937-May 1939
Captain Guy D’Oyly-Hughes:	May 1939-June 1940+

“Furious”(1917 as Cruiser; 1944)

Captain Wilmot S. Nicholson:	March 1917-1919
Reserve and Refit:	1919-1925
Captain John L. Pearson:	June 1923-September 1926
Captain Reginald G.H. Henderson:	September 1926-April 1928
Captain the Hon. Alexander R.M. Ramsay:	April 1928-September 1929
Captain Everard J. Hardman-Jones:	September 1929-August 1930
Captain Alfred H. Norman:	August 1930-October 1931
Captain Clinton F. S. Danby:	October 1931-June 1933
Captain James S. M. Ritchie:	June 1933-August 1935
Captain Arthur N. Dowding:	August 1935-January 1937
Captain John W. Clayton:	January 1937-? 1938
Reserve:	1938-1939
Captain Marshal L. Clarke:	May 1939-January 1940
Captain Thomas H. Troubridge:	January-December 1940
Captain Arthur G. Talbot:	December 1940-October 1941
Captain Tom O. Bulteel:	November 1941-February 1943
Captain George T. Philip:	February 1943-? 1944

“Argus”1918; 1944)

Captain Humphrey H. Smith:	September 1918-July 1920
Captain Anselan J.B. Stirling:	July 1920-August 1922
Captain Francis G.G. Chilton:	August 1922-August 1924
Captain Stanley L. Willis:	August 1924-1925
Refit:	1925-1926
Captain Alexander R. Palmer:	January 1927-June 1928
Captain Cyril St.C. Cameron:	June 1928-1930
Reserve:	1930-1938
Captain William G. Benn:	July 1938-July 1939
Captain Henry C. Bovell:	October 1939-August 1940
Captain Edmund G. N. Rushbrooke:	August 1940-April 1941
Captain Tom O. Bulteel:	April-October 1941
Captain George T. Philip:	October 1941-January 1943
Captain Henry L. St.J. Fancourt:	January-September 1943
Captain Villiers N. Surtees:	September 1943-July 1944

“Hermes”(1923; sunk Indian Ocean 9 April 1942):

Captain the Hon.Arthur Stopford:	February 1923-July 1925
Captain Cecil P.Talbot:	July 1925-? 1927
Captain Ralph Elliot:	?-December 1927
Captain Geoffrey Hopwood:	December 1927-January 1929
Captain James D. Campbell:	January 1929-October 1930
Captain Edmond J. G. Mackinnon:	October 1930-December 1931
Captain William B. Mackenzie:	January 1932-September? 1933
Refit:	1933-1934
Captain the Hon. George Fraser:	August 1934-?1937
Reserve:	1937-1939
Captain Fitzroy E.P. Hutton:	August 1939-May 1940
Captain Richard F.J.Onslow:	May 1940-April 1942+

“Eagle”(1924; sunk Mediteranean 11 August 1942):

Captain Gilbert O.Stephenson:	February-May 1923
Captain Lionel G.Preston:	May 1923-April 1925
Captain William M.Kerr:	April 1925-October 1926
Captain Brien M.Money:	October 1926-June 1928
Captain Noel F. Laurence:	June 1928-October 1929
Captain Hubert E.Dannreuther:	October 1929-1931
Refit:	1931-1933
Captain Lionel V. Wells:	March 1933- May 1935
Reserve:	1935-1937
Captain Clement Moody:	January 1937-June 1939
Captain A.Robin M.Bridge:	June 1939-April 1941
Captain Edmund G.N.Rushbrooke:	April 1941-June 1942
Captain Lachlan D. Mackintosh:	June-August 1942

“Ark Royal”(1938; sunk Mediterranean 14 November 1941):

Captain Arthur J.Power:	January 1938-April 1940
Captain Cedric S. Holland:	May 1940-April 1941
Captain Loben E.H.Maund:	April-November 1941

“Illustrious”(1940; 1954):

Captain Denis W. Boyd:	January 1940-? 1941
Captain Lord Louis Mountbatten:	August-October 1941
Captain Arthur G. Talbot:	October 1941-August 1942
Captain Robert L.B. Cunliffe:	August 1942-? 1944
Captain Charles E. Lambe:	May 1944-July 1945
Captain William D. Stephens:	July 1945-?
Captain John Hughes-Hallett:	June 1948-June 1949
Captain Eric G.A. Clifford:	June 1949-June 1950
Captain Stephen H. Carlill:	June 1950-August 1951
Captain Christopher T. Jellicoe:	August 1951-September 1952
Captain R. Dymock Watson:	September 1952-December 1953
Captain Kenneth A. Short:	December 1953-1955

“Formidable”(1940; 1947):

Captain Arthur W. La T. Bisset:	August 1940-August 1942
Captain Robert L. B. Cunliffe:	August 1942
Captain Arthur G. Talbot:	August 1942-July 1943
Captain Philip Ruck-Keene:	July 1943-July 1945
Captain William G. Andrewes:	July-? 1945
Captain George C. P. Menzies:	February 1946-1947

“Victorious”(1941; 1968):

Captain Henry C. Bovell:	October 1940-November 1942
Captain Lachlan D. Mackintosh:	November 1942-November 1943
Captain Michael M. Denny:	December 1943-August 1945
Captain John C. Annesley:	August 1945-September 1947
Captain Eric B. K. Stevens:	September 1947-May 1948
Captain Norman V. Dickinson:	May 1948-July 1949
Captain John A. Grindle:	July 1949-March 1950
Refit:	1950-1957
Captain Charles P. Coke:	December 1957-August 1959
Captain H. Richard B. Janvrin:	August 1959-December 1960
Captain John M.D. Gray:	December 1960-November 1962
Captain Peter M. Compston:	November 1962-October 1964
Captain Dudley L. Davenport:	October 1964-September 1966
Captain Ian S. McIntosh:	September 1966-1968

“Indomitable”(1941; 1953):

Captain Harold E. Morse:	July 1941-January 1942
Captain Thomas H. Troubridge:	January-August 1942
Captain Guy Grantham:	August 1942-October 1943
Captain John A. S. Eccles:	October 1943-December 1945
Captain William G. Andrewes:	December 1945-1947
Refit:	1947-1950
Captain Ian G. Robertson:	March 1951-April 1952
Captain Wilfrid J.W. Woods:	April 1952-1953

“Indefatigable”(1944; 1954):

Captain Quintin D. Graham:	September 1943-November 1945
Captain Ian A.P. Macintyre:	November 1945-1946
Captain John A. Grindle:	March-May 1950
Captain Robert St. V. Sherbrooke:	May 1950-June 1951
Captain John W. Grant:	June 1951-January 1953
Captain Ralph L. Fisher:	January 1953-September 1954

“Implacable”(1944; 1954):

Captain Lachlan D. Mackintosh:	October 1943-October 1944
Captain Cecil C. Hughes-Hallett:	October 1944-September 1946
Captain C. Aubrey L. Mansergh:	September 1946-February 1948
Captain John F. Stevens:	February 1948-April 1949
Captain Charles H. Duffett:	April 1949-1950
Captain Geoffrey H. Peters:	April-? 1952
Captain Ballin I. Robertshaw:	?-December 1952
Captain Alan F. Campbell:	December 1952-December 1953
Captain Henry N.S. Brown:	December 1953-August 1954

“Unicorn”(1943; 1953):

Captain Quintin D. Graham:	November 1942-September 1943
Captain Henry L. St.J. Fancourt:	September 1943-October 1944
Captain Christopher McC. Merewether:	October 1944-
Captain Michael B. Laing:	September 1948-July 1949
Captain Harold S. Hopkins:	July 1949-November 1950
Captain John Y. Thompson:	November 1950-May 1952
Captain Richard R.S. Pennefather:	May 1952-1954

“Colossus”(1944):

Captain Graham H. Stokes:	July 1944-1946
To France:	1946

“Vengeance”(1945; 1952):

Captain Douglas L.M. Neame:	September 1944-August 1946
Captain John H.F. Crombie:	August 1946-March 1948
Captain John Terry:	March 1948-June 1949
Captain John W. Cuthbert:	June 1949-August 1950
Captain Renfrew Gotto:	August 1950-January 1952
Captain Henry C.N. Rolfe:	January-May 1952
Captain Gerald T. Coney:	May-August 1952

“Venerable”(1945):

Captain William A. Dallmeyer:	October 1944-March 1946
Captain Jocelyn L Storey:	March 1946-
To the Netherlands:	1948

“Glory”(1945; 1956):

Captain Sir Anthony W. Buzzard, Bt.:	November 1944-September 1946
Captain Walter T. Couchman:	September 1946-1947
Captain Ernest H. Shattock:	August-December 1949
Captain Henry A. Traill:	December 1949-February 1950
Captain Ernest H. Shattock:	February-December 1950
Captain Kenneth S. Colquhoun:	December 1950-March 1952
Captain Terence A.K. Maunsell:	March-December 1952
Captain E. Duncan G. Lewin:	December 1952-September 1953
Captain Richard T. White:	September 1953-August 1954
Captain Hugh W.S. Sims-Williams:	August 1954-1956

“Ocean”(1945; 1958):

Captain Casper John:	May 1945-January 1947
Captain Arthur W. Clarke:	January 1947-April 1948
Captain W.R. Christopher Leggatt:	May-November 1948
Captain Robert F. Elkins:	November 1948-April 1950
Captain Brian E. W. Logan:	April 1950-July 1950
Captain Richard C.V. Ross:	July 1950-June 1951
Captain Charles L. G. Evans:	June 1951-December 1952
Captain Brian E.W. Logan:	December 1952-May 1954
Captain Hugh C. Browne:	May 1954-April 1955
Captain Edward G. Roper:	April 1955-October 1956
Captain Isaac W.T. Beloe:	October 1956-June 1957
Captain John Smallwood:	June 1957-1958

“Warrior”(1948; 1958):

Captain P. Sydney Smith:	September 1948-June 1949
Captain Anthony F. Pugsley:	January-? 1951
Captain Eric V. St.J. Morgan:	1951-1952
Captain Patrick J. Milner-Barry:	August 1953-1954
Captain Roger B.N. Hicks:	August 1956-1957
To Argentina:	1958

“Theseus”(1946; 1957):

Captain Thomas M. Brownrigg:	October 1945-December 1946
Captain Robert K. Dickson:	December 1946-June 1948
Captain John P. Wright:	June 1948-October 1949
Captain Arthur S. Bolt:	October 1949-June 1951
Captain Charles N. Lentaigne:	June 1951-December 1952
Captain Douglas McL. Russell:	December 1952-August 1954
Captain Henry N.S. Brown:	August-December 1954
Captain Anthony C.C. Miers:	December 1954-December 1955
Captain Edward F. Pizey:	December 1955-December 1956

“Triumph”(1946; 1956):

Captain Hugh W. Faulkner:	October 1945-June 1946
Captain E.M. Conolly Abel Smith:	June 1946-April 1949
Captain Reginald M.J. Hutton:	April-December 1949
Captain Arthur D. Torlesse:	December 1949-April 1951
Captain Christopher T. Jellicoe:	April-August 1951
Captain Ughtred H.R. James:	August 1951-January 1953
Captain Harold P. Sears:	January-August 1953
Captain Royston H. Wright:	August 1953-December 1954
Captain Varyl C. Begg:	December 1954-1956

“Eagle”(1951; 1972):

Captain Guy Willoughby:	March 1951-November 1952
Captain Alexander N.C. Bingley:	November 1952-December 1953
Captain Deric D.E. Holland-Martin:	December 1953-January 1955
Captain E. Duncan G. Lewin:	January 1955-January 1956
Captain Hector C.D. MacLean:	January 1956-February 1957
Captain Michael Le Fanu:	February 1957-February 1958
Captain John B. Frewen:	February 1958-1959
Refit:	1959-1964
Captain L. Derek Empson:	December 1963-July 1965
Captain John C.Y. Roxburgh:	July 1965-September 1967
Captain J. Ernle Pope:	September 1967-November 1968
Captain John D. Treacher:	November 1968-June 1970
Captain Ian G.W. Robertson:	June 1970-1972

“Centaur”(1953; 1965):

Captain Harold P. Sears:	September 1953-October 1954
Captain Henry C.N. Rolfe:	October 1954-1956
Refit:	1956-1958
Captain Horace R. Law:	August 1958-August 1960
Captain John A.C. Henley:	August 1960-June 1962
Captain Philip G. Sharp:	June 1962-May 1963
Captain Ottokar H.M. St.J. Steiner:	May 1963-1965

“Albion”(1954; 1973):

Captain George H. Beale:	July 1953-January 1955
Captain William A.F. Hawkins:	January-June 1955
Captain Richard M. Smeeton:	June 1955-1957
Captain Antony B. Cole:	April 1958-September 1959
Captain F. Michael A. Torrens-Spence:	September 1959-1961
Refit:	1961-1962
Captain Colin D. Madden:	April 1962-May 1964
Captain John H. Adams:	May 1964-January 1966
Captain B. C. Godfrey Place:	January 1966-1967
Captain Martin S. Ollivant:	December 1967-March 1970
Captain Henry C. Leach:	March 1970-January 1971
Captain James G. Jungius:	January 1971-May 1972
Captain William D.M. Staveley:	May 1972-1973

“Bulwark”(1954; 1981):

Captain J.Michael Villiers:	October 1954-January 1957
Captain Philip D. Gick:	January 1957-1958
Refit:	1958-1960
Captain Robert D. Franks:	August 1959-August 1961
Captain James S. Dalglish:	August 1961-September 1963
Captain Patrick J. Morgan:	September 1963-December 1964
Captain Desmond B. Law:	December 1964-December 1966
Captain Arthur M. Power:	December 1966-May 1968
Captain John A. Templeton-Cotill:	May 1968-November 1969
Captain Bernard H. Notley:	November 1969-December 1971
Captain Lancelot R. Bell Davies:	December 1971-December 1972
Captain Derek F. Bazalgette:	December 1972-June 1974
Captain John R.C. Johnston:	June 1974-April 1976
Refit:	1976-1979
Captain George M.K. Brewer:	July 1978-February 1980
Captain Patrick J. Symons:	February 1980-April 1981

“Ark Royal”(1955; 1978):

Captain Dennis R.F. Cambell:	September 1954-September 1956
Captain Frank H.E. Hopkins:	September 1956-1958
Captain Peter J. Hill-Norton:	October 1959-August 1961
Captain Donald C.E.F. Gibson:	August 1961-January 1963
Captain Michael P. Pollock:	January 1963-January 1964
Captain Anthony T.F.G. Griffin:	January 1964-October 1965
Captain Michael F. Fell:	October 1965-1966
Refit:	1966-1969
Captain Raymond D. Lygo:	July 1969-March 1971
Captain John O. Roberts:	March 1971-August 1972
Captain A.Desmond Cassidi:	August 1972-November 1973
Captain John R.S. Gerard-Pearse:	November 1973-March 1975
Captain Wilfrid J. Graham:	March 1975-September 1976
Captain Edward R. Anson:	September 1976-1978

“Hermes”(1959; 1984):

Captain David S. Tibbits:	October 1959-November 1961
Captain William D. O’Brien:	November 1961-1964
Refit:	1964-1966
Captain Terence T. Lewin:	February 1966-October 1967
Captain Douglas G. Parker:	October 1967-July 1969
Captain Peter M. Austin:	July 1969-1970
Refit:	1970-1973
Captain C.R. Peter C. Branson:	February 1973-November 1974
Captain Derek R. Reffell:	November 1974-May 1976
Captain Richard G.A. Fitch:	September 1976-April 1978
Captain D. Conrad Jenkin:	April 1978-December 1979
Captain David J. Mackenzie:	December 1979-November 1980
Captain Linley E. Middleton:	November 1980-September 1982
Captain Roger C. Dimmock:	October 1982-August 1983
Captain Kenneth A. Snow:	August 1983-1984

“Invincible”(1980; 2005):

Captain Michael H. Livesay:	March 1979-January 1982
Captain J. Jeremy Black:	January 1982-March 1983
Captain the Hon. Nicholas J. Hill-Norton:	March 1983-December 1984
Captain Christopher H. Layman:	December 1984-May 1986
Refit:	1986-1988
Captain Michael P. Gretton:	August 1988-March 1990
Captain John G. Tolhurst:	April 1990-1992
Captain Fabian M. Malbon:	1992-December 1993
Captain Richard G. Hastilow:	December 1993-1995
Captain Ian A.Forbes:	1995-1996
Captain Roy A.G. Clare:	1996-1997
Captain James M. Burnell-Nugent:	1997-1999
Captain Rory A.I. McLean:	1999-2001
Refit:	2001-2003
Captain Trevor A. Soar:	December 2002-2004
Captain Neil Morisetti:	2004-July 2005

“Illustrious”(1982):

Captain Jock C.K. Slater:	May 1981-June 1983
Captain John B. Kerr:	June 1983-September 1984
Captain Alan Grose:	September 1984-1986
Captain A. Peter Woodhead:	1986-February 1988
Captain Jonathan J.R. Tod:	February 1988-1989
Refit:	1989-1993
Captain Richard T.R. Phillips:	1993-1995
Captain Jonathan Band:	1995-1997
Captain Stephen R. Meyer:	1997-1998
Captain Mark Stanhope:	1998-2000
Captain Charles R. Style:	2000-2001
Captain Alan M. Massey:	2001-2002
Refit:	2002-2004
Captain Robert G. Cooling:	2004-July 2006
Captain Timothy P. Fraser:	July 2006-November 2007
Captain Steven J. Chick:	November 2007-February 2009
Captain Benjamin J. Key:	February 2009-February 2010
Refit:	2010-January 2011
Captain Jeremy P. Kyd:	January-December 2011
Captain M.J. Connell:	December 2011-

“Ark Royal”(1985):

Captain James L. Weatherall:	March 1985-February 1987
Captain Michael G.T. Harris:	February 1987-1989
Captain John R. Brigstocke:	1989-October 1990
Captain Neil E. Rankin:	October 1990-1992
Captain Jeremy J. Blackham:	1992-1993
Captain Terence W. Loughran:	1993-1994
Reserve:	1994-1999
Refit:	1999-2001
Captain David G. Snelson:	2001-2002
Captain Alan M. Massey:	2002-2003
Captain Adrian J. Nance:	June 2003-April 2004
Refit:	2004-2006
Captain Michael P. Mansergh:	2006-July 2008
Captain John R.H. Clink:	July 2008-September 2010
Captain Jeremy P. Kyd:	September-November 2010

(d): **ASSAULT SHIPS:**

INDEX:

“Albion”(2003):	page 70
“Bulwark”(2005);	page 71
“Fearless”(1965):	page 69
“Intrepid”:	page 70
“Ocean”(1998):	page 70

“Fearless”(1965; 2002):

Captain Hugh A. Corbett:	June 1965-May 1967
Captain Mark W.B. Kerr:	May 1967-April 1969
Captain John R.S. Gerard-Pearse:	April 1969-October 1970
Captain Bryan J. Straker:	October 1970-March 1972
Captain Simon A.C. Cassels:	March 1972-June 1973
Captain John B. Rumble:	June 1973-August 1975
Captain Lionel A. Bird:	August 1975-August 1977
Captain W.Richard S. Thomas:	August 1977-December 1978
Refit:	1978-1981
Captain E.S. Jeremy Larken:	June 1981-March 1983
Captain Roger Trussell	March 1983-December 1984
Captain Peter G.J. Murison:	December 1984-1985
Refit:	1985-1991
Captain Stephen R. Meyer:	February 1990-1991
Captain Simon Moore:	1991-1993
Captain Alastair J.S. Taylor:	1993-1994
Captain Rory A. I. McLean:	1994-1996
Captain Malcolm S. Williams:	1996-1998
Captain James R. Fanshawe:	December 1996-August 1998
Captain Christopher J. Parry:	January 2000-2001
Captain Thomas Cunningham:	2001-2002

“Intrepid”(1967; 1999):

Captain J. Anthony R. Troup:	July 1966-December 1968
Captain James H.F. Eberle:	December 1968-November 1970
Captain William D.M. Staveley:	November 1970-April 1972
Captain John F. Kidd:	April 1972-February 1974
Captain Nicholas J.S. Hunt:	February 1974-July 1976
Refit:	1976-1978
Captain David H. Morse:	June 1978-April 1980
Captain Peter G.V. Dingemans:	April 1980-1983
Captain Anthony G.M.A. Provest:	January 1985-October 1986
Captain Paul K. Haddacks:	October 1986-May 1988
Captain John C. L. Wright:	May 1988-September 1989
Captain Richard A.Y. Bridges:	September 1989-1991
Reserve:	1991-1999

“Ocean”(1998):

Captain Robert M. Turner:	September 1997-1999
Captain Scott Lidbetter:	1999-2001
Captain Adrian J. Johns:	2001-2003
Captain Christopher H.T. Clayton:	2003-2004
Captain C. Anthony Johnstone-Burt:	2004-December 2005
Captain Christopher A. Snow:	December 2005-2006
Captain Russell G. Harding:	2006-May 2008
Captain Simon J.N. Kings:	May 2008-April 2010
Captain Keith E. Blount:	April 2010-April 2011
Captain Andrew Betton:	April 2011-

“Albion”(2003):

Captain Peter D. Hudson:	July 2002-2004
Captain Keith Winstanley:	2004-2006
Captain Timothy M. Lowe:	2006-May 2008
Captain K. Wayne L. Keble:	May-November 2008
Captain John M.L. Kingwell:	April 2009-September 2010
Captain James Morley:	September 2010-

“Bulwark”(2005):**Captain Jeremy H. Stanford:****Captain Clive C.C. Johnstone:****Captain Jeremy J.F. Blunden:****Captain K. Wayne L. Keble:****Captain Gavin S. Pritchard:****2004-2005****2005-August 2006****April 2007-December 2008****December 2008-September 2009****September 2009-**

(e): CRUISERS**(i) ARMOURED CRUISERS:****INDEX:**

“Aboukir”:	page 74
“Achilles”(1906):	page 84
“Antrim”(1905):	page 81
“Argyll”(1905):	page 83
“Bacchante”(1902):	page 75
“Bedford”:	page 78
“Berwick”(1903):	page 79
“Black Prince”(1906):	page 83
“Carnarvon”:	page 81
“Cochrane”:	page 84
“Cornwall”(1905):	page 81
“Cressy”:	page 74
“Cumberland”(1904):	page 80
“Defence”(1908):	page 85
“Devonshire”(1905):	page 82
“Donegal”:	page 79
“Drake”(1902):	page 76
“Duke of Edinburgh”:	page 83
“Essex”:	page 78
“Euryalus”(1904):	page 75
“Good Hope”:	page 76
“Hampshire”(1905):	page 82
“Hogue”:	page 75
“Kent”(1903):	page 78
“King Alfred”:	page 77
“Lancaster”:	page 80
“Leviathan”:	page 77
“Minotaur”:	page 85
“Monmouth”(1903):	page 79
“Natal”:	page 85
“Roxburgh”:	page 82

“Shannon”:	page 85
“Suffolk”(1904):	page 80
“Sutlej”:	page 74
“Warrior”(1906):	page 84

“Cressy”(1901; sunk North Sea 22 September 1914):

Captain Henry M.T.Tudor:	May 1901-February 1905
Captain Frederick A. Warden:	February 1905-April 1906
Captain William B. Fawckner:	April 1906-May 1907
Captain Thomas Jackson:	May 1907-August 1909
Captain Walter H. Cowan:	August 1909-? 1910
Captain William F. Blunt:	January 1912-May 1913
Captain Herbert J.T. Marshall:	May 1913-? 1914
Captain Robert W. Johnson:	August-September 1914+

“Aboukir”(1902; sunk North Sea 22 September 1914):

Captain Sir Charles J.G.Sawle, Bt.:	April 1902-June 1905
Captain William J. Grogan:	June 1905-? 1906
Captain Henry T. Robinson:	?-December 1906
Captain Claud A.W. Hamilton:	December 1906-July 1909
Captain Richard F. Phillimore:	July 1909-April 1911
Captain Eric V.F.R.Dugmore:	April 1912-October 1912
Captain Bentinck J.D. Yelverton:	October 1912-February 1913
Captain Alexander P. Davidson:	November 1913-August 1914
Captain John E. Drummond:	August-September 1914

“Sutlej”(1902; 1921):

Captain Paul W. Bush:	May 1902-? 1903
Captain W. Lowther Grant:	November 1904-May 1906
Captain Francis S. Miller:	May 1906-? 1907
Captain T. Dawson L. Sheppard:	January-March 1909
Captain Henry M. Doughty:	March 1909-June 1910
Captain Eric P. C. Back:	June 1910-February 1911
Captain Hubert Lynes:	August-December 1914
Captain Henry M. Doughty:	December 1914-January 1916
Captain Basil H. Fanshawe:	February 1916-May 1917

“Hogue”(1902; sunk North Sea 22 September 1914):

Captain John L. Marx:	November 1902-October 1904
Captain Edward G. Shortland:	October 1904-?
Captain Arthur Y. Moggridge:	?-December 1906
Captain Evelyn R. Le Marchant:	December 1906-? 1908
Captain Charles W. Keighly-Peach:	December 1909-? 1912
Captain Wilmot S. Nicholson:	August-September 1914

“Bacchante”(1902; 1920):

Captain Christopher G.F.M. Cradock:	December 1902-December 1905
Captain Dudley R.S. de Chair:	December 1905-November 1906
Captain the Hon. Robert F. Boyle:	November 1906-January 1907
Captain William G.E. Ruck Keene:	January 1907-September 1910
Captain Reginald Y. Tyrwhitt:	September 1910-? 1912
Captain the Hon. Algernon D.E.H. Boyle:	August 1914-November 1915
Captain John R. Segrave:	November 1915-February 1916
Captain John G. Armstrong:	February- June 1917
Captain Frank O. Lewis:	June 1917-January 1919
Captain Horace C. Watson:	January-? 1919

“Euryalus”(1904; 1920):

Captain Charles L. Napier:	January 1904-May 1906
Captain Archibald G.H.W. Moore:	May 1906-February 1907
Captain Edward M. Phillpotts:	February 1907-? 1909
Captain Richard M. Harbord:	November 1910-? 1911
Captain Herbert A.S. Fyler:	May 1912-? 1913
Captain Eustace La T. Leatham:	August-October 1914
Captain Rudolf M. Burmester:	October 1914-? 1917
Captain Robert H.R. Mackay:	?-November 1917

“Drake”(1902; sunk off the Coast of Ireland 2 October 1917):

Captain Francis C.B. Bridgeman:	January 1902-August 1903
Captain John R. Jellicoe:	August 1903-November 1904
Captain F.C. Doveton Sturdee:	November 1904-January 1905
Captain Mark E.F. Kerr:	January 1905-February 1907
Captain Arthur Hayes Sadler:	February 1907-July 1909
Captain the Hon. Hubert G. Brand:	July 1909-February 1911
Captain Charles D. Johnson:	November 1911-November 1912
Captain Edward F. Bruen:	November 1912-? 1913
Captain Aubrey C.H. Smith:	July 1914-April 1915
Captain William G.E.Ruck-Keene:	February-May 1916
Captain Fawcet Wray:	May 1916-May 1917
Captain Stephen H. Radcliffe:	May-October 1917

“Good Hope”(1902; sunk at Battle of Coronel 1 November 1914):

Captain Charles E. Madden:	November 1902-November 1904
Captain Bernard Currey:	November 1904-July 1905
Captain George P. W. Hope:	July 1905-July 1907
Captain Ernest H. Grafton:	July 1907-? 1909
Captain Charles D. Carpendale:	February 1911-March 1912
Captain Richard F. Phillimore:	March-? 1912
Captain Reginald Y. Tyrwhitt:	?-August 1912
Captain Vernon H.S. Haggard:	?-? 1913
Captain Bentinck J.D. Yelverton:	February 1913-August 1914
Captain Philip Francklin:	August-November 1914+

“Leviathan”(1903; 1920):

Captain the Hon. Walter G. Stopford:	June 1903-January 1904
Captain Francis G. Kirby:	January 1904-June 1905
Captain the Hon. Robert F. Boyle:	June 1905-November 1906
Captain Henry H. Torlesse:	December 1906-February 1907
Captain William O. Boothby:	October 1907-March 1908
Captain Brian H.F. Barttelot:	March 1908-January 1909
Captain Henry M. Doughty:	January-April 1909
Captain Arthur L. Cay:	April 1909-February 1911
Captain Eric P. C. Back:	February 1911-? 1913
Captain Marcus R. Hill:	July 1914-August 1916
Captain Alexander Lowndes:	August 1916-February 1918
Captain Francis M. Austin:	February-April 1918
Captain Bertram S. Evans:	April-December 1918
Captain Frank Powell:	December 1918-? 1919

“King Alfred”(1903; 1920):

Captain Herbert G. King-Hall:	December 1903-December 1904
Captain Godfrey H.B. Mundy:	January-December 1905
Captain Cecil F. Thursby:	December 1905-February 1908
Captain Lewis Clinton-Baker:	February 1908-June 1910
Captain Eustace La T. Leatham:	June 1910-January 1913
Captain Walter M. Ellerton:	January 1913
Captain George P.W. Hope:	August-October 1914
Captain H. Boyle T.Somerville:	September 1915-September 1916
Captain Frank O. Lewis:	September 1916-June 1917
Captain John G.Armstrong:	August 1917-April 1918

“Essex”(1903; 1921):

Captain Richard B. Farquhar:	September 1904-? 1906
Captain Claud A.W. Hamilton:	?-December 1906
Captain Robert J. Prendergast:	December 1906-January 1908
Captain Robert F. Scott:	January-May 1908
Captain Herbert J.O. Millar:	May 1908-March 1909
Captain the Hon. Victor A. Stanley:	March 1909-September 1911
Captain John F. E. Green:	September 1911-May 1912
Captain Hugh J. Tweedie:	December 1913-January 1914
Captain Hugh D.R. Watson:	January 1914-May 1916
Captain Richard Hyde:	May-September 1916

“Kent”(1903; 1920):

Captain Douglas A. Gamble:	August 1903-December 1905
Captain Spencer De Horsey:	December 1905-November 1907
Captain Gerald C.A. Marescaux:	November 1907-December 1909
Captain Stuart St. J. Farquhar:	December 1909-December 1911
Captain Allen T. Hunt:	December 1911-? 1913
Captain John D. Allen:	September 1914-June 1916
Captain George Trewby:	June 1916-June 1918
Captain John D. Edwards:	June 1918-? 1919

“Bedford”(1903; wrecked China Sea 21 August 1910):

Captain F.C. Doveton Sturdee:	November 1903-November 1904
Captain Richard H. Peirse:	November 1904-December 1905
Captain Herbert Lyon:	December 1905-March 1906
Captain Henry H. Torlesse:	March-November 1906
Captain Drury St.A. Wake:	November 1906-January 1907
Captain Seymour E. Erskine:	January 1907-December 1908
Captain the Hon. Edward S. Fitzherbert:	December 1908-August 1910

“Donegal”(1903; 1920):

Captain Frederic E.E. Brock:	November 1903-November 1905
Captain Herbert A.S. Fyler:	November 1905-June 1906
Captain Cyril E. Tower:	June 1906-February 1908
Captain the Hon. George A. Hardinge:	February 1908-March 1909
Captain T.Dawson L. Sheppard:	March 1909-April 1911
Captain Lionel Halsey:	April 1911-September 1912
Captain George H. Borrett:	September 1912-August 1913
Captain Cunningham R. de C. Foot:	August 1913-September 1914
Captain Charles D. Carpendale:	September 1914-August 1915
Captain Warren H. D’Oyly:	August 1915-March 1918
Captain Edward H. Rymer:	March 1918-?

“Berwick”(1903; 1920):

Captain Charles H. Dare:	November 1903-March 1906
Captain the Hon. Horace L.A. Hood:	March 1906-January 1908
Captain William C.M. Nicholson:	January 1908-April 1909
Captain Hugh T. Hibbert:	April 1909-May 1911
Captain Lewis Clinton-Baker:	May 1911-March 1915
Captain Adolphus H. Williamson:	March-December 1915
Captain William F. Blunt:	June 1916-April 1918
Captain Richard G.A.W. Stapleton-Cotton:	April-September 1918
Captain Robert G.D. Dewar:	October 1918-August 1919
Captain Francis W. Caulfield:	August 1919-? 1920

“Monmouth”(1903; sunk Battle of Coronel 1 November 1914)

Captain Harry C. Reynolds:	December 1903-August 1905
Captain Robert H. Johnston-Stewart:	August 1905-April 1906
Captain John A. Tuke:	April 1906-February 1908
Captain George W. Smith:	February 1907-March 1910
Captain Laurence E. Power:	March 1910-April 1912
Captain Brian H.F. Barttelot:	April 1912-July 1914
Captain Frank Brandt:	July-November 1914+

“Lancaster”(1904; 1920):

Captain Sir George J.S. Warrender:	April 1904-March 1905
Captain Henry Loftus Tottenham:	March 1905-March 1906
Captain Herbert L. Heath:	March 1906-April 1908
Captain Sydney R. Fremantle:	April 1908-January 1910
Captain Hugh H. D. Tothill:	January 1910-November 1912
Captain Warren H. D’Oyly:	November 1912-August 1915
Captain John R.Segrave:	February 1916-? 1917
Captain Arthur L. Gresson:	? 1917-? 1919

“Suffolk”(1904; 1920):

Captain David R. Beatty:	October 1904-September 1905
Captain Rosslyn E. Wemyss:	September 1905-April 1908
Captain Norman C.Palmer:	April 1908-February 1909
Captain Harry Jones:	February 1909-February 1911
Captain Edward H. Moubray:	February 1911-? 1912
Captain Philip Francklin:	February 1913-August 1914
Captain Bentinck J.D. Yelverton:	August 1914-September 1916
Captain Christopher R.Payne:	May 1917-? 1919

“Cumberland”(1904; 1920):

Captain Herbert G. King-Hall:	December 1904-February 1906
Captain William O. Story:	February 1906-? 1907
Captain Allan F. Everett:	April 1908-June 1910
Captain the Hon. Algernon D.E.H. Boyle:	June 1910-May 1912
Captain Aubrey C.H. Smith:	May 1912-May 1914
Captain Cyril T.M. Fuller:	May-November 1914
Captain Charles P. Beaty-Pownall:	November 1914-October 1916
Captain Henry Blakett:	May 1917-January 1919
Captain Gordon Campbell:	January 1919-? 1920

“Cornwall”(1905; 1919):

Captain Charles H. Robertson:	December 1904-March 1906
Captain Herbert Lyon:	March 1906-January 1907
Captain Herbert C.C. da Costa:	January-December 1907
Captain W. Reginald Hall:	December 1907-December 1909
Captain James C. Ley:	December 1909-December 1911
Captain Michael H. Hodges:	December 1911-January 1914
Captain Walter M. Ellerton:	January 1914-April 1917
Captain Herbert A. Adam:	July 1917-January 1919
Captain Henry K. Kitson:	January 1919-?

“Carnarvon”(1905; 1921):

Captain Sir George J.S. Warrender, Bt.:	May 1905-August 1906
Captain John M. de Robeck:	August 1906-January 1908
Captain Robert J. Prendergast:	January 1908-May 1910
Captain William F. Slayter:	May 1910-January 1913
Captain Walter M. Ellerton:	January 1913-January 1914
Captain Harry L. d’E. Skipwith:	January 1914-August 1915
Captain Hugh T. Hibbert:	August 1915-August 1916
Captain William Bowden-Smith:	August 1916-September 1918
Captain Richard G.A.W. Stapleton-Cotton:	September 1918-March 1919
Captain Ernest Wigram:	March 1919-January 1921
Captain Herbert N. Garnett:	January-? 1921

“Antrim”(1905; 1922):

Captain Edward F. Inglefield:	July 1905-August 1906
Captain William C. Pakenham:	August 1906-September 1908
Captain the Hon. Robert F. Boyle:	September 1908-April 1909
Captain Henry D. Wilkin:	October 1909-December 1912
Captain F. Shirley Litchfield:	December 1912-December 1913
Captain Vincent B. Molteno:	December 1913-July 1915
Captain Alexander Lowndes:	July 1915-August 1916
Captain Victor G. Gurner:	September 1916-? 1918

“Hampshire”(1905; sunk off Orkney 5 June 1916):

Captain Sir Robert K. Arbuthnot, Bt.:	July 1905-August 1907
Captain George A. Ballard:	August 1907-December 1909
Captain the Hon. Stanhope Hawke:	December 1909-April 1911
Captain Cuthbert E. Hunter:	December 1911-January 1913
Captain Marcus R. Hill:	January 1913-January 1914
Captain Henry W. Grant:	January 1914-May 1915
Captain Herbert J. Savill:	May 1915-June 1916+

“Devonshire”(1905; 1921):

Captain Arthur T. Stuart:	October 1905-May 1907
Captain John de M. Hutchison:	May 1907-March 1909
Captain Cuthbert G. Chapman:	March 1909-November 1910
Captain Herbert C.C. da Costa:	November 1910-October 1912
Captain Henry B. Pelly:	October 1912-August 1913
Captain William J.S. Alderson:	August 1913-June 1914
Captain Edwin V. Underhill:	June 1914-March 1916
Captain John D. Kelly:	March-September 1916
Captain H. Boyle T. Somerville:	October 1916-November 1917
Captain George B. Powell:	November 1917-? 1919

“Roxburgh”(1905; 1921):

Captain the Hon. Somerset A.G. Calthorpe:	November 1905-December 1907
Captain Morgan Singer:	December 1907-January 1910
Captain Cuthbert E. Hunter:	January 1910-September 1911
Captain Cole C. Fowler:	September 1911-January 1914
Captain Philip W. Dumas:	January-July 1914
Captain Sydney S. Hall:	July-October 1914
Captain Bertram M. Chambers:	October 1914-April 1915
Captain Cunningham R. de C. Foot:	April-December 1915
Captain Frederic A. Whitehead:	December 1915-September 1917
Captain Gerald W. Vivian:	September 1917-January 1919

“Argyll”(1905; wrecked North Sea 28 October 1915):

Captain Charles E. Anson:	? 1906-March 1907
Captain Reginald A. Allenby:	March 1907-March 1909
Captain Cecil F. Lambert:	March 1909-November 1910
Captain Michael Culme-Seymour:	November 1910-May 1912
Captain Vivian H. G. Bernard:	May 1912-June 1914
Captain James C. Tancred:	June 1914-October 1915

“Black Prince”(1906; sunk at Jutland 31 May 1916):

Captain Bernard Currey:	March-December 1906
Captain Richard P.F. Purefoy:	December 1906-January 1909
Captain Ernest G. Barton:	January 1909-January 1911
Captain Heathcoat S. Grant:	January 1911-March 1912
Captain John S. Luard:	March 1912-April 1913
Captain Frederick D. Gilpin-Brown:	April 1913-January 1915
Captain James D. Dick:	January 1915-January 1916
Captain Thomas P. Bonham:	January-May 1916+

“Duke of Edinburgh”(1906; 1920):

Captain Arthur H. Christian:	January 1906-January 1908
Captain Harry H. Stileman:	January 1908-April 1909
Captain the Hon. Robert F. Boyle:	April 1909-May 1911
Captain Thomas W. Kemp:	May 1911-May 1913
Captain Cecil I. Prowse:	May 1913-July 1914
Captain Henry Blackett:	July 1914-September 1916
Captain Richard Hyde:	September 1916-August 1918

“Achilles”(1906; 1921):

Captain Henry F. Oliver:	February 1907-November 1908
Captain William C.M. Nicholson:	November 1908-April 1911
Captain the Hon. Stanhope Hawke:	April 1911-April 1913
Captain Arthur L. Cay:	April 1913-February 1915
Captain Francis M. Leake:	February 1915-June 1917
Captain Charles D. Carpendale:	June 1917-February 1918
Captain Stephen H. Radcliffe:	February-June 1918
Captain William F. Blunt:	June 1918-? 1919

“Warrior”(1906; sunk after Jutland 1 June 1916):

Captain Arthur W. Waymouth:	November 1906-February 1909
Captain Owen F. Gillett:	February 1909-December 1911
Captain James A. Fergusson:	December 1911-August 1913
Captain George H. Borrett:	August 1913-December 1915
Captain Vincent B. Molteno:	December 1915-June 1916

“Cochrane”(1906; wrecked in the Mersey 14 November 1918):

Captain Dudley R.S. de Chair:	November 1906-January 1909
Captain Cecil S. Hickley:	January 1909-January 1911
Captain William E. Goodenough:	January 1911-August 1912
Captain William G.E. Ruck-Keene:	August 1912-June 1915
Captain Noel Grant:	June 1915-February 1916
Captain Eustace La T. Leatham:	February-December 1916
Captain Alexander Farrington:	December 1916-April 1917
Captain James U. Farie:	April 1917-November 1918

“Natal”(1907; destroyed by internal explosion Cromarty Firth 30 December 1915):

Captain Stuart Nicholson:	February 1907-December 1908
Captain Frederick C.A.Ogilvy:	December 1908-December 1909
Captain W. Reginald Hall:	December 1909-June 1911
Captain Clement Greatorex:	June 1911-May 1912
Captain John F.E. Green:	May 1912-June 1915
Captain Eric P. C. Back:	June-December 1915+

“Shannon”(1908; 1922):

Captain James A. Fergusson:	March 1908-August 1910
Captain George H. Baird:	August 1910-March 1912
Captain Charles D. Carpendale:	March 1912-December 1913
Captain John S. Dumaresq:	December 1913-February 1917
Captain Vincent B. Molteno:	February 1917-February 1918
Captain Arthur C.S.H. D’Aeth:	February-November 1918
Captain Alan C. Bruce:	November 1918-?

“Minotaur”(1908; 1920):

Captain William O. Boothby:	April 1908-January 1910
Captain George C. Cayley:	January 1910-January 1913
Captain Edward B. Kiddle:	January 1913-December 1915
Captain Arthur C.S. Hughes D’Aeth:	December 1915-December 1916
Captain Vincent B. Molteno:	December 1916-February 1917
Captain John E.T. Harper:	February 1917-February 1918
Captain Charles N. Tindal-Carill-Worsley:	February 1918-? 1919

“Defence”(1908; sunk at Jutland 31 May 1916):

Captain Cecil F. Dampier:	November 1908-January 1911
Captain Henry H. Bruce:	January 1911-January 1913
Captain Fawcet Wray:	January 1913-October 1914
Captain Eustace La T. Leatham:	October 1914-January 1916
Captain Stanley V. Ellis:	January-May 1916+

(ii) **PROTECTED CRUISERS:****INDEX:**

“Amphitrite”:	page 102
“Andromeda”(1899):	page 101
“Argonaut”(1900):	page 102
“Ariadne”(1902):	page 102
“Arrogant”:	page 99
“Astraea”:	page 93
“Bonaventure”(1894):	page 93
“Challenger”:	page 104
“Charybdis”(1896):	page 94
“Crescent”:	page 89
“Diadem”(1898):	page 100
“Diana”:	page 98
“Dido”(1898):	page 98
“Doris”:	page 96
“Eclipse”:	page 96
“Edgar”:	page 89
“Encounter”:	page 104
“Endymion”:	page 90
“Europa”:	page 101
“Flora”:	page 93
“Forte”:	page 95
“Fox”:	page 94
“Furious”:	page 99
“Gibraltar”:	page 91
“Gladiator”:	page 100
“Grafton”:	page 91
“Hawke”:	page 90
“Hermes”(1899):	page 103
“Hermione”(1896):	page 94
“Highflyer”:	page 103
“Hyacinth”:	page 104
“Isis”:	page 99
“Juno”(1897):	page 97
“Minerva”(1897):	page 98
“Niobe”:	page 101

“Powerful”:	page 88
“Royal Arthur”:	page 88
“Spartiate”:	page 103
“St. George”:	page 92
“Talbot”:	page 95
“Terrible”:	page 88
“Theseus”(1896):	page 92
“Venus”:	page 97
“Vindictive”(1900):	page 100

“Terrible”(1897):

Captain Wilmot H. Fawkes:	July 1896-March 1898
Captain Charles G. Robinson:	March 1898-September 1899
Captain Percy M. Scott:	September 1899-? 1902
Captain Arthur T. Stuart:	January-May 1905
Captain Henry H. Campbell:	May 1905-July 1906
Captain George A. Ballard:	July 1906-August 1907
Captain Richard M. Harbord:	August 1907-? 1908
Captain Ernest H. Grafton:	July 1909-? 1910
Captain Joseph R. Bridson:	February 1911-? 1912
Captain Thomas F.T. Michell:	December 1913-?

“Powerful”(1897):

Captain the Hon. Hedworth Lambton:	June 1897-? 1900
Captain Frederick St.G. Rich:	January-August 1905
Captain Lionel Halsey:	August 1905-January 1908
Captain Cecil I. Prowse:	January 1908-
Captain Edward F. Bruen:	December 1910-? 1912

“Royal Arthur”(1893; 1921):

Captain Frederick P. Trench:	March 1893-May 1895
Captain Frank Finnis:	May 1895-? 1896
Captain Charles Gauntlett Dicken:	November 1897-April 1901
Captain Thomas P. Walker:	April 1901-January 1903
Captain Richard P.F. Purefoy:	January 1903-? 1904
Captain Archibald G.H.W. Moore:	July 1905-May 1906
Captain George A. Ballard:	May-July 1906
Captain Norman C. Palmer:	July 1906-June 1907
Captain Robert E.R. Benson:	June 1907-? 1909
Captain Basil H. Fanshawe:	October 1911-October 1912
Captain John F.E. Green:	October 1912-? 1913
Captain Theobald W.B. Kennedy:	? 1913-?
Captain Adolphus H. Williamson:	August 1914-February 1915
Captain Frederic A. Whitehead:	February-December 1915
Captain James D.D. Stewart:	December 1915-? 1918

“Crescent”(1894;1921):

Captain Charles R.Arbutnot:	January-March 1895
Captain Francis Powell:	March 1895-? 1897
Captain the Duke of York:	? 1898-May 1899
Captain Charles J.G. Sawle:	May 1899-March 1900
Captain the Hon. Stanley C.J. Colville:	March 1900-? 1902
Captain Trevelyan D.W. Napier:	February 1904-?
Captain Philip Streatfeild:	January 1910-? 1911
Captain George Trewby:	July 1914-February 1915
Captain John F. Grant-Dalton:	February-November 1915
Captain Percival H. Warleigh:	March 1916-? 1919

“Edgar”(1893; 1921):

Captain William H.Henderson:	January 1894-? 1896
Captain John E. Bearcroft:	September 1902-? 1904
Captain Casper J. Baker:	February 1905-September 1906
Captain Laurence E. Power:	September 1906-? 1907
Captain Cuthbert E. Hunter:	? 1907-April 1908
Captain Henry D. Wilkin:	June 1908-January 1910
Captain the Hon. Algernon D.E.H. Boyle:	January -June 1910
Captain Charles F. Thorp:	July 1914-February 1915
Captain Douglas L. Dent:	June 1915-June 1916
Captain Francis Clifton Brown:	June 1916-May 1917
Captain Alldin U. Moore:	May 1917-May 1918

“Hawke”(1893; sunk North Sea 15 October 1914):

Captain Pelham Aldrich:	May 1893-November 1896
Captain Sir Richard Poore, Bt.:	November 1896-? 1898
Captain Herbert W. Savory:	January-May 1903
Captain Sir George J.S. Warrender, Bt.:	May 1903-November 1904
Captain Arthur J. Horsley:	November 1904-July 1905
Captain Francis S. Miller:	July 1905-May 1906
Captain W.Lowther Grant:	May 1906-? 1907
Captain Marcus R.Hill:	October 1909-November 1910
Captain Herbert J. Savill:	November-December 1910
Captain Hugh P.E.T.Williams:	August-October 1914+

“Endymion”(1894; 1920):

Captain Charles J.Barlow:	May 1894-April 1895
Captain Edward H. Gamble:	January-August 1896
Captain William Wilson:	August 1896-? 1897
Captain George A. Callaghan:	July 1899-February 1901
Captain Alfred W. Paget:	February 1901-? 1902
Captain William O. Boothby:	January 1905-June 1906
Captain Ernest H. Grafton:	June 1906-
Captain Sir Douglas E.R. Brownrigg, Bt.:	? 1907-February1908
Captain James C. Ley:	February-October 1908
Captain Henry L. Mawbey:	October 1908-October 1910
Captain Arthur Gordon Smith:	October 1910-? 1912
Captain Edmond Hyde Parker:	January 1913-February 1915
Captain A.Vyell Vyvyan:	June 1915-January 1916
Captain Cecil M. Staveley:	January 1916-January 1918
Captain Frank Powell:	January-December 1918
Captain Henry G.H. Adams:	December 1918-? 1919

“Gibraltar”(1894):

Captain Angus Macleod:	November 1894-December 1895
Captain Harry F. Hughes-Hallett:	January 1896-? 1898
Captain Arthur H. Limpus:	March 1901-December 1904
Captain Robert H. Johnston Stewart:	December 1904-? 1905
Captain Charles H. Morgan:	June 1908-? 1909
Captain E.Percy F.G.Grant:	May 1910-? 1911
Captain George B. Powell:	October 1912-January 1913
Captain Ronald A. Hopwood:	January 1913-
Captain Edward H. Moubray:	June 1915-June 1916
Captain Arthur B.F.Dawson:	June 1916-May 1917
Captain Arthur H. Oldham:	May 1917-March 1918
Captain William B. Macdonald:	April-? 1918
Captain Humphrey T.Walwyn:	January 1919-

“Grafton”(1894; 1920):

Captain William des V. Hamilton:	September 1895-May 1896
Captain Edward P. Jones:	May 1896-October 1898
Captain Frederic W. Fisher:	October 1898-?1900
Captain Colin R. Keppel:	March 1902-November 1904
Captain Robert G. Fraser:	November 1904-April 1905
Captain William O. Story:	April 1905-February 1906
Captain Frederick C. A. Ogilvy:	February-August 1906
Captain Edward M. Phillpotts:	August 1906-January 1907
Captain Charles F.Thorp:	January 1907-January 1909
Captain Ronald A. Hopwood:	January 1909-March 1910
Captain Constantine H. Hughes-Onslow:	March 1910-March 1912
Captain Frederic A. Whitehead:	March 1912-November 1913
Captain Hugh L.P. Heard:	August 1914-February 1915
Captain Henry E.Grace:	June 1915-July 1917
Captain Percy Johnson:	July 1917-August 1919
Captain Percival H. Warleigh:	August 1919-? 1920

“St. George”(1894; 1920):

Captain Edward H.Gamble:	December 1894-May 1895
Captain George le C. Egerton:	May 1895-May 1897
Captain Edmund S. Poe:	October 1897-February 1901
Captain Paul W. Bush:	February 1901-?
Captain Arthur Y. Moggridge:	December 1904-? 1906
Captain Charles H.H. Moore:	?-August 1906
Captain Herbert A.S. Fyler:	August 1906-? 1907
Captain Charles H. Morgan:	? 1907-? 1908
Destroyer Depot Ship:	1908
Captain Guy L.Sclater:	March 1910-May 1911
Captain Edward G. Lowther-Crofton:	May 1911-May 1912
Captain Vincent B. Molteno:	May 1912-December 1913
Captain Alan C. Bruce:	December 1913-
Captain Cecil D.S. Raikes:	January 1914-March 1915
Captain Reginald L. Crichton:	March-November 1915
Captain Sidney R. Olivier:	November 1915-? 1919

“Theseus”(1896; 1920):

Captain Charles Campbell:	January 1896-June 1897
Captain Vernon A. Tisdall:	January 1899-? 1902
Captain John A. Tuke:	January 1905-April 1906
Captain Thomas L. Barnardiston:	April 1906-April 1908
Captain Sir Douglas E.R. Brownrigg, Bt.:	April 1908-April 1910
Captain Charles E. Le Mesurier:	April 1910-? 1912
Captain Hugh Edwards:	August 1914-February 1915
Captain Arthur K. Macrorie:	June 1915-August 1918
Captain Ronald E.Chilcott:	August 1918-? 1920

“Bonaventure”(1894):

Captain George A. Giffard:	May 1892-January 1896
Captain Frederick S. Inglefield:	January 1896-March 1898
Captain Robert A.J. Montgomerie:	March 1898-May 1900
Captain Sir Charles J.G. Sawle, Bt.:	May 1900-? 1901
Captain James E.C. Goodrich:	October 1903-May 1905
Captain Henry H. Torlesse:	May 1905-? 1906
Captain Frank Brandt:	April 1907-? 1912

“Astraea”(1895; 1919):

Captain Henry D. Barry:	November 1895-June 1899
Captain Alfred W. Paget:	June 1899-February 1901
Captain Casper J. Baker:	February 1901-November 1902
Captain Lionel G. Tufnell:	February 1904-November 1905
Captain Charles L. Vaughan-Lee:	November 1905-January 1908
Captain Frank E.C. Ryan:	January 1908-February 1910
Captain Edward B. Kiddle:	February 1910-? 1912
Captain Alfred C. Sykes:	April 1913-March 1915
Captain Cyril T.M. Fuller:	March 1915-May 1916
Captain Valentine E.B. Phillimore:	May 1916-April 1918
Captain Francis M. Austin:	April 1918-? 1919

“Flora”(1895):

Captain Frederick Hutchinson:	September 1896-February 1898
Captain Charles J. Norcock:	February 1898-June 1899
Captain Robert L. Groome:	June 1899-? 1900
Captain Casper J. Baker:	November 1902-January 1905
Captain Hubert Grant-Dalton:	January 1905-August 1907
Captain Rowland Nugent:	August 1907-September 1909
Captain John Nicholas:	September 1909-September 1911
Captain Charles F. Corbett:	September 1911-? 1913

“Charybdis”(1896):

Captain John M. McQuhae:	January 1896-August 1897
Captain Lewis E. Wintz:	August 1897-July 1898
Captain George A. Giffard:	February 1899-November 1901
Captain Robert A. J. Montgomerie:	November 1901-March 1904
Captain Alfred W. Paget:	March 1904-? 1905
Captain the Hon. Stanhope Hawke:	March 1907-December 1908
Captain Edward C. Villiers:	December 1908-? 1910
Captain Robert W. Glennie:	October 1914-? 1915

“Hermione”(1896):

Captain Charles R. Arbuthnot:	January 1896-April 1898
Captain George A. Callaghan:	April 1898-July 1899
Captain Robert S. D. Cumming:	July 1899-? 1900
Captain Arthur Y. Moggridge:	May 1902-November 1904
Captain Frederick S. Pelham:	November 1904-March 1905
Captain Joseph R. Bridson:	March 1905-March 1906
Captain Cecil F. Dampier:	March 1906-April 1908
Captain Cuthbert E. Hunter:	April 1908-October 1909
Captain Robert E. R. Benson:	October 1909-September 1910
Captain Murray F. Sueter:	September 1910-? 1912
Captain Henry M. Doughty:	July 1913-? 1914

“Fox”(1896; 1920):

Captain George A. Giffard:	April 1896-January 1898
Captain Frank H. Henderson:	January 1898-? 1899
Captain Frederick S. Pelham:	September 1901-November 1904
Captain John B. Eustace:	November 1904-? 1907
Captain Allen T. Hunt:	May 1908-March 1911
Captain James C. Tancred:	March 1911-October 1912
Captain Francis W. Caulfield:	October 1912-? 1916

“Forte”:

Captain Randolph F.O. Foote:	November 1895-April 1899
Captain Edward P. Jones:	April 1899-August 1900
Captain Robert C. Sparkes:	August 1900-April 1902
Captain Peyton Hoskyns:	April 1902-December 1903
Captain Charles H. Dundas:	December 1903-February 1905
Captain Alfred E. A. Grant:	February 1905-June 1907
Captain Herbert J.O. Millar:	June 1907-May 1908
Captain John F.E. Green:	May 1908-April 1911
Captain George B. Hutton:	April 1911-? 1913

“Talbot”(1896; 1921):

Captain Edward H. Gamble:	September 1896-April 1899
Captain George A. Primrose:	April 1899-?
Captain Frederick G.S. Stopford:	April 1901-July 1902
Captain Lewis Bayly:	July 1902-? 1904
Captain Henry J.L. Clarke:	March 1905-November 1906
Captain Bentinck J.D. Yelverton:	November 1906-November 1908
Captain Bertram M. Chambers:	November 1908-May 1910
Captain George B. Hutton:	May 1910-? 1911
Captain Richard Hyde:	August 1912-
Captain Herbert R. Norbury:	August 1914-January 1915
Captain Fawcet Wray:	January 1915-January 1916
Captain R.C.Kemble Lambert:	January 1916-June 1918
Captain Lionel F. Maitland-Kirwan:	June 1918-May 1919

“Doris”(1897):

Captain George le C. Egerton:	May 1897-April 1898
Captain Reginald C. Prothero:	April 1898-? 1900
Captain Frederick R.W. Morgan:	June 1902-June 1904
Captain Arthur W. Ewart:	June 1904-November 1906
Captain Stuart St.J. Farquhar:	November 1906-November 1908
Captain Spencer A Hickley:	November 1908-July 1910
Captain Michael H. Hodges:	July 1910-December 1911
Captain Philip Streatfeild:	December 1911-September 1913
Captain Charles P. Beaty-Pownall:	September 1913-August 1914
Captain Frank Larken:	August 1914-October 1917
Captain Thomas L. Goldie:	October 1917-June 1919

“Eclipse”(1897):

Captain Paul W.Bush:	January 1898-February 1901
Captain Robert H.S. Stokes:	February 1901-January 1905
Captain the Hon. Francis C.B. Addington:	January-February 1905
Captain Cyril E. Tower:	February 1905-January 1906
Captain Clement Greatorex:	January 1906-March 1908
Captain William F. Slayter:	March 1908-March 1910
Captain Henry Blackett:	March 1910-? 1912
Captain Francis H. Mitchell:	August 1914-February 1915

“Venus”(1897):

Captain Sir Archibald Berkeley Milne, Bt.:	November 1897-? 1900
Captain Charles H. Cochran:	February-November 1903
Captain Reginald G.O. Tupper:	November 1903-July 1905
Captain Francis G.Eyre:	July 1905-January 1907
Captain Cuthbert G. Chapman:	January 1907-August 1908
Captain Roger J.B. Keyes:	August 1908-October 1910
Captain Robert E.R.Benson:	October 1910-May 1911
Captain Arthur R. Hulbert:	May 1911-May 1912
Captain Thomas L. Shelford:	May 1912-
Captain Robert G.D. Dewar:	August 1914-October 1917
Captain Lancelot N. Turton:	October 1917-October 1918
Captain Hubert S. Monroe:	October 1918-? 1919

“Juno”(1897):

Captain George H. Cherry:	October 1898-March 1900
Captain Henry P. Routh:	March 1900-June 1902
Captain David R. Beatty:	June 1902-April 1903
Captain John de M. Hutchison:	October 1905-May 1907
Captain Richard F. Phillimore:	May 1907-May 1909
Captain Herbert J.O. Millar:	May 1909-October 1910
Captain Edwin V. Underhill:	October 1910-? 1911
Captain Edward G. Lowther-Crofton:	January 1913-? 1914
Captain Arthur K. Macrorie:	August 1914-May 1915
Captain Drury St. A. Wake:	May 1915-May 1916
Captain Alexander R. Palmer:	May 1916-? 1919

“Diana”(1897):

Captain Arthur M. Farquhar:	January 1901-April 1902
Captain Edmond J.W. Slade:	April 1902-? 1904
Captain Robert S. Phipps Hornby:	October 1904-November 1906
Captain Heathcoat S. Grant:	November 1906-November 1908
Captain Thomas W. Kemp:	November 1908-February 1911
Captain Sydney S. Hall:	February 1911-
Captain George B. Hutton:	August 1914-September 1917
Captain Ambrose M. Peck:	September 1917-?

“Minerva”(1897; 1920):

Captain Frederick O. Pike:	September 1898-September 1900
Captain Charles H. Cochran:	September 1900-October 1902
Captain F.C. Doveton Sturdee:	October 1902-? 1903
Captain Arthur W. Waymouth:	June 1904-September 1906
Captain Henry J.L. Clarke:	September 1906-September 1908
Captain Drury St.A. Wake:	September 1908-October 1910
Captain Edmond Hyde Parker:	October 1910-December 1912
Captain Charles D. Johnson:	December 1912-August 1913
Captain Percival H. Warleigh:	August 1914-July 1915
Captain Francis H.M. Jackson:	July 1915-June 1916
Captain Cecil D.S. Raikes:	June 1916-? 1919

“Dido”(1898):

Captain George Neville:	May 1898-January 1900
Captain Philip F. Tillard:	January 1900-February 1903
Captain Robert S.D. Cumming:	February-May 1903
Captain Richard H. Peirse:	May 1903-November 1904
Captain Charles E. Anson:	November 1904-March 1906
Captain Stuart Nicholson:	March 1906-March 1907
Captain Drury St.A. Wake:	March 1907-September 1908
Captain Henry G.G. Sandeman:	September 1908-? 1909
Captain Herbert A. Adam:	September 1911-? 1912
Captain Charles D. Johnson:	August 1913-January 1914
Captain William M. Mair:	January 1914-? 1919

“Isis”(1898):

Captain George M. Henderson:	June 1899-?
Captain Charles Windham:	December 1900-March 1902
Captain Godfrey H.B. Mundy:	September 1902-January 1905
Captain Charles F. Sowerby:	January 1905-April 1907
Captain Edward W.E. Wemyss:	April 1907-May 1909
Captain Richard M. Harbord:	May 1909-October 1910
Captain William J.S.Alderson:	October 1910-July 1911
Captain Frederick A. Powlett:	July 1911-? 1912
Captain James T. Bush:	August 1914-? 1919

“Arrogant”:

Captain John Ferris:	January 1898-January 1899
Captain Arthur W.E. Prothero:	January 1899-January 1901
Captain Henry C.B. Hulbert:	January 1901-? 1902
Captain David R. Beatty:	November 1903-October 1904
Captain John P. Rolleston:	January 1905-June 1906
Captain Edmund R. Pears:	June 1906-September 1907
Captain Ralph Hudleston:	September 1907-January 1910
Captain E.Percy F.G.Grant:	January-May 1910
Captain Roger J.B. Keyes:	November 1910-? 1911
Captain Humphrey W. Bowring:	July 1915-? 1917
Captain Ralph Collins:	February 1918-?

“Furious”:

Captain Lewis E. Wintz:	July 1898-? 1900
Captain Frederick T. Hamilton:	March 1901-March 1902
Captain Henry C. Kingsford:	March 1902-April 1903
Captain Henry Loftus Tottenham:	December 1903-? 1904
Captain George W.Smith:	January 1905-May 1907
Captain Harry Jones:	May 1907-February 1909
Captain Cole C.Fowler:	February 1909-April 1911
Captain Herbert W. Richmond:	April 1911-? 1912

“Gladiator”(scrapped after collision damage 25 April 1908):

Captain Frederick O. Pike:	October 1900-September 1902
Captain Thomas B.S. Adair:	September 1902-? 1904
Captain Rowland Nugent:	September 1905-June 1907
Captain Walter Lumsden:	June 1907-April 1908

“Vindictive”(1900; sunk as blockship Zeebrugge 10 May 1918):

Captain Herbert A. Warren:	July 1900-? 1904
Captain Henry H. Stileman:	February 1905-July 1906
Captain Edward H. Moubray:	July 1906-August 1908
Captain Marcus R.Hill:	August 1908-? 1909
Captain Herbert W. Richmond:	?-December 1912
Captain Arthur K. Waistell:	December 1912-September 1913
Captain Christopher R. Payne:	September 1913-July 1915
Captain Oswald McD. English:	July 1915-September 1916
Captain Thomas W. Kemp:	September 1916-? 1917
Captain Alfred F.B. Carpenter:	April 1918

“Diadem”(1898):

Captain Harry S.F. Niblett:	February 1899-November 1900
Captain Henry Leah:	November 1900-? 1902
Captain Frederick St.G. Rich:	November 1903-January 1905
Captain Edmund R. Pears:	January-February 1905
Captain Herbert W. Savory:	February 1905-November 1906
Captain Charles H. Umfreville:	November 1906-? 1907
Captain Owen F. Gillett:	? 1907-? 1908

“Niobe”(1898):

Captain Alfred L. Winsloe:	April 1898-October 1900
Captain John Denison:	October 1900-? 1902
Captain Francis S.Miller:	January-July 1905
Captain Charles H. Umfreville:	January-November 1906
Captain Herbert C.C. da Costa:	November 1906-January 1907
Captain Edmond Hyde Parker:	
Captain Guy R.A. Gaunt:	November 1909-? 1910
To Canada: 1910	

“Andromeda”(1899; 1913):

Captain John L. Burr:	September 1899-March 1901
Captain Francis J. Foley:	March 1901-? 1902
Captain Robert Nelson Ommanney:	March 1904-July 1906
Captain Harry H.Stileman:	July 1906-? 1907
Captain Morgan Singer:	? 1907-?
Captain Edwin V. Underhill:	January-October 1910
Captain Herbert A. S. Fyler:	November 1910-

“Europa”(1899; 1920):

Captain Archibald J. Pocklington:	November 1899-? 1900
Captain Gerald C.A. Marescaux:	January 1905-? 1907
Captain Thomas W. Kemp:	? 1907-February 1908
Captain Charles H. Morgan:	February-August 1908
Captain Maurice Woollcombe:	August 1908-? 1909
Captain Robert W.Johnson:	December 1913-August 1914
Captain Hugh G.C. Somerville:	October 1914-September 1915
Captain John E. Drummond:	September 1915-July 1917
Captain Harold Escombe:	July 1917-March 1918
Captain Claude A.R. Rombulow-Pearse:	March 1918-January 1919
Captain Bertram S. Evans:	January 1919-March 1919
Captain Michael H. Wilding:	March 1919-?

“Argonaut”(1900; 1915):

Captain George H. Cherry:	April 1900-? 1904
Captain Evelyn R. Le Marchant:	January-June 1905
Captain Edmund H. Smith:	June 1905-August 1907
Captain Vivian H.G. Bernard:	August 1907-? 1908
Captain Charles W. Winnington-Ingram:	October 1909-October 1910
Captain Joseph R. Bridson:	October 1910-February 1911
Captain John Nicholas:	June 1912-? 1913
Captain Spencer A. Hickley:	December 1913-August 1914
Captain Raymond A. Nugent:	August 1914-June 1915

“Amphitrite”(1901; 1920):

Captain William Stokes Rees:	September 1901-March 1902
Captain Charles Windham:	March 1902-August 1905
Captain Cecil S. Hickley:	August 1905-December 1906
Captain Francis W. Kennedy:	December 1906-? 1907
Captain Edward F. Bruen:	? 1907-September 1908
Captain Hubert Grant-Dalton:	August 1914-May 1915
Captain H. Boyle T. Somerville:	May-September 1915
Captain Cyril Peel:	March-November 1918
Captain Reginald J.N. Watson:	November 1918-January 1919
Captain George P. England:	January-February 1919

“Ariadne”(1902; 1913):

Captain Montague E. Browning:	June 1902-August 1904
Captain Archibald G.H.W. Moore:	August 1904-July 1905
Captain Bentinck J.D. Yelverton:	August 1905-November 1906
Captain Edward F.B. Charlton:	November 1906-? 1907
Captain Albert S. Lafone:	? 1907-?
Captain George P.E. Hunt:	April 1909-August 1910
Captain Thomas L. Barnardiston:	August 1910-July 1911
Captain Edward L. Booty:	July 1911-April 1912
Captain Charles L.H. Morgan:	April 1912-? 1913

“Spartiate”(1903):

Captain Francis G. Eyre:	January-July 1905
Captain Cresswell J. Eyres:	July 1905-June 1907

“Hermes”(1899):

Captain Frank H. Henderson:	October 1899-? 1900
Captain Henry C. Kingsford:	April 1903-August 1905
Captain Douglas R.L. Nicholson:	December 1905-October 1908
Captain Philip W. Dumas:	October 1908-December 1910
Captain Herbert J. Savill:	December 1910-April 1913
Captain Gerald W. Vivian:	April 1913-? 1914

“Highflyer”(1899):

Captain Frederic E.E. Brock:	December 1899-
Captain Arthur H. Christian:	June 1902-March 1903
Captain Henry H. Campbell:	November 1904-May 1905
Captain Norman C. Palmer:	May 1905-July 1906
Captain Cecil S. Hickley:	December 1906-September 1908
Captain Edward F. Bruen:	September 1908-? 1909
Captain Arthur R. Hulbert:	December 1910-April 1911
Captain John D. Dick:	April 1911-December 1912
Captain Raymond A. Nugent:	December 1912-July 1913
Captain Henry T. Buller:	July 1913-June 1916
Captain Herbert N. Garnett:	June 1916-January 1918
Captain Vernon H.S. Haggard:	January-August 1918
Captain Henry G. Sherbrooke:	August 1918-June 1919
Captain Laurence W. Braithwaite:	June 1919-? 1921

“Hyacinth”(1900; 1919):

Captain Robert K. McAlpine:	May 1899-March 1902
Captain Douglas A. Gamble:	March 1902-
Captain the Hon. Horace L.A.Hood:	July 1903-August 1905
Captain Douglas R.L. Nicholson:	August-December 1905
Captain Price Vaughan Lewes:	December 1905-January 1907
Captain Algernon W. Heneage:	January 1907-March 1909
Captain John D.Dick:	March 1909-April 1911
Captain Francis W. Caulfield:	January-? 1912
Captain David Murray Anderson:	February 1913-November 1917
Captain Arthur G. Craufurd:	November 1917-? 1919

“Challenger”(1904;1920):

Captain Frederick C.T.Tudor:	May 1904-March 1906
Captain Joseph R. Bridson:	March 1906-March 1908
Captain Herbert C.C. da Costa:	March 1908-February 1910
Captain Guy R.A. Gaunt:	February 1910-? 1912
Captain Charles P. Beaty-Pownall:	May-November 1914
Captain Cyril T.M.Fuller:	November 1914-March 1915
Captain Alfred C. Sykes:	March 1915-December 1917
Captain John F.Grant-Dalton:	December 1917-? 1919

“Encounter”(1905):

Captain Cecil F. Thursby:	?-December 1905
Captain Henry V.W. Elliott:	December 1905-January 1908
Captain Herbert A.S. Fyler:	January 1908-March 1909
Captain Philip H. Colomb:	March 1909-April 1911
Captain Spencer A. Hickley:	April 1911-July 1912
Captain Bertram M. Chambers:	July 1912-March 1913
Captain Arthur Gordon Smith:	March 1913-January 1914
Captain C. La P. Lewin:	January 1914-January 1916
Captain Cuthbert L. Cumberledge:	January-October 1916
Captain John B. Stevenson:	October 1916-November 1918

(iii) **SCOUT CRUISERS:**

INDEX:

“Active”:	page 107
“Amphion”(1913):	page 107
“Bellona”(1910):	page 106
“Blanche”:	page 106
“Blonde”:	page 107
“Boadicea”:	page 106
“Fearless”(1913):	page 107

“Boadicea”(1909):

Captain Edward F.B. Charlton:	November 1908-December 1910
Captain Sir Robert K. Arbuthnot:	December 1910-July 1912
Captain Ernest S. Carey:	July 1912-July 1913
Captain Louis C.S. Woolcombe:	July 1913-September 1916
Captain Algernon H. C. Candy:	September 1916-November 1917
Captain Edwin H. Edwards:	November 1917-March 1919
Captain Harry W.C. Hughes:	March 1919-? 1920

“Bellona”(1910; 1919):

Captain Edwyn S. Alexander-Sinclair:	February 1910-February 1911
Captain the Hon. Hubert G. Brand:	February 1911-August 1912
Captain Reginald Y. Tyrwhitt:	August 1912-July 1913
Captain Percy M.R. Royds:	July 1913-April 1916
Captain the Hon. Arthur B.S. Dutton:	April-August 1916
Captain Claud H. Sinclair:	August 1916-February 1917
Captain Ernest W. Denison:	February 1917-November 1918
Captain Theodore A.J. Bigg:	November 1918-? 1919

“Blanche”(1910; 1921):

Captain Wilfred Henderson:	May 1912-July 1913
Captain Richard Hyde:	July 1913-May 1916
Captain John M. Casement:	May-December 1916
Captain the Hon. Reginald A. R. Plunkett- Ernle-Erle-Drax:	January 1917-April 1918
Captain Francis A.W. Buller:	April 1918-January 1919
Captain Charles A.W. Wrightson:	January? 1919

“Blonde”(1911; 1920):

Captain Arthur R. Hulbert:	May 1912-July 1913
Captain Albert C. Scott:	July 1913-March 1916
Captain Basil V. Brooke:	October 1916-February 1917
Captain the Hon. Arthur L. O. Forbes-Sempill:	February-June 1917
Captain Theodore J. Hallett:	June-December 1917
Captain Gregory G.C. Wood-Martin:	December 1917-January 1919
Captain Maurice D. Evans:	January-? 1919

“Active”(1911; 1920):

Captain George Trewby:	December 1911-January 1914
Captain James R.P. Hawksley:	January-December 1914
Captain Thomas D. Pratt:	December 1914-January 1915
Captain James R.P. Hawksley:	January-November 1915
Captain Cyril S. Townsend:	November-December 1915
Captain Percy Withers:	April 1916-March 1917
Captain Gordon Campbell:	November 1917-April 1918
Captain Edward R.G.R. Evans:	April 1918-? 1919

“Amphion”(1913; sunk North Sea 6 August 1914):

Captain Frederic C. Dreyer:	March-October 1913
Captain Thomas D. Pratt:	October 1913-April 1914
Captain Cecil H. Fox:	April-August 1914

“Fearless”(1913; 1921):

Captain William F. Blunt:	August 1913-July 1915
Captain Charles D. Roper:	July 1915-June 1916
Captain Charles J.C. Little:	September 1916-? 1918

(iv) **HEAVY CRUISERS:**

INDEX:

“Berwick”(1928):	page 111
“Cornwall”(1928):	page 112
“Cumberland”(1928):	page 112
“Devonshire”(1929):	page 114
“Dorsetshire”:	page 115
“Effingham”:	page 110
“Exeter”(1931):	page 116
“Frobisher”:	page 110
“Hawkins”:	page 109
“Kent”(1928):	page 113
“London”(1929):	page 113
“Norfolk”(1930):	page 115
“Raleigh”:	page 109
“Shropshire”:	page 115
“Suffolk”(1928):	page 111
“Sussex”:	page 114
“Vindictive”(1924):	page 109
“York”(1930):	page 116

“Vindictive”(1924; 1945):

Captain Henry E. Grace:	September 1918-? 1920
Captain Alan J. Mackenzie-Grieve:	January 1921-March 1922
Captain Cathcart R. Wason:	March 1922-? 1923
Refit:	1923-1924
Captain G. Francis Hyde:	October 1924-October 1925
Captain Ronald Howard:	October 1925-April 1927
Captain Douglas B. Le Mottee:	April 1927-?
Captain Charles G. Stuart:	February 1930-August 1930
Captain Arthur M. Lecky:	July 1931-? 1932
Reserve:	1932-1936
Refit:	1936-1937
Captain Ernest J. Spooner:	September 1937-December 1938
Refit:	1938-1940
To Repair Ship:	1940

“Hawkins”(1919; 1945):

Captain Reginald G.H.Henderson:	July 1919-June 1921
Captain William M. James:	June 1921-September 1922
Captain Argentine H. Alington:	September 1922-October 1923
Captain Percy R. Stevens:	October 1923-October 1924
Captain Walter J.C. Lake:	October 1924-October 1926
Captain Lawrence W. Braithwaite:	October 1926-? 1928
Refit:	1928-1929
Captain Lancelot E. Holland:	May 1929-? 1931
Reserve:	1931-1932
Captain Tom S. V. Phillips:	September 1932-July 1935
Captain Wilfrid R.Patterson:	March 1936-? 1938
Captain Eustance Rotherham:	November 1939-May 1940
Captain Harry P.K.Oram:	May 1940-? 1942
Captain Godfrey A. French:	April 1942-?
Captain John W.Josselyn:	June 1943-December 1944

“Raleigh”(1921; wrecked off Canada 8 August 1922):

Captain Arthur Bromley:	1921-August 1922
--------------------------------	-------------------------

“Frobisher”(1924; 1949):

Captain Charles E. Turle:	July 1924-September 1926
Captain Thomas F. P. Calvert:	September 1926-September 1928
Captain Richard Bell Davies:	September 1928-April 1929
Captain Herbert A. Forster:	September 1929-April 1930
Captain Colin A. M. Sarel:	April 1930-December 1932
Captain Herbert A. Forster:	December 1932-December 1934
Captain Piers K. Kekewich:	December 1934-December 1936
Captain Ernest J. Spooner:	December 1936-September 1937
Reserve:	1937-1939
Captain Peveril B.R.W. William-Powlett:	January –May 1939
Refit:	1939-1942
Captain James F.W. Mudford:	January 1942-September 1944

“Effingham”(1925; wrecked off Norway 18 May 1940):

Captain Cecil N. Reyne:	May-October 1925
Captain Roger M. Bellairs:	October 1925-October 1927
Captain Patrick Macnamara:	October 1927-September 1929
Captain Bruce A Fraser:	September 1929-April 1932
Captain Cecil B. Prickett:	April 1932-April 1934
Captain Cuthbert Coppinger:	April 1934-? 1936
Refit:	1936-1938
Captain Bernard A.W. Warburton-Lee:	February 1938-April 1939
Captain John M. Howson:	April 1939-May 1940

“Berwick”(1928; 1948):

Captain Ralph S. Wykes-Sneyd:	April 1927-August 1928
Captain Eric G. Robinson:	August 1928-April 1930
Captain Charles G. Brodie:	April 1930-August 1931
Captain Cecil N. Reyne:	August 1931-July 1932
Captain Cyril G. Sedgwick:	July 1932-October 1934
Captain Eric R. Bent:	October 1934-? 1937
Refit:	1937-1938
Captain Irving M. Palmer:	October 1938-June 1940
Captain Guy L. Warren:	June 1940-May 1941
Captain George H. Faulkner:	May 1941-February 1943
Captain Henry J. Egerton:	February 1943-January 1944
Captain Norman V. Grace:	January-August 1944
Captain Stephen H. T. Arliss:	August 1944-1946

“Suffolk”(1928; 1948):

Captain Niel O’Neill:	July 1927-January 1929
Captain Geoffrey H. Arbuthnot:	January 1929-June 1931
Captain John H. Godfrey:	June 1931-July 1933
Captain Errol Manners:	July 1933-September 1936
Captain Henry C. Phillips:	September 1936-December 1937
Captain Cecil S. Sandford:	December 1937-July 1939
Captain John W. Durnford:	July 1939-July 1940
Captain Edward C. Thornton:	November 1940-February 1941
Captain Robert M. Ellis:	February 1941-June 1942
Captain Richard Shelley:	June 1942-December 1943
Captain Alfred S. Russell:	December 1943-May 1944
Captain David Gilmour:	May 1944-November 1945
Captain Charles H. Duffett:	November 1945-1946

“Cornwall”(1928; sunk Indian Ocean 5 April 1942):

Captain the Hon. William S. Leveson Gower:	July 1927-June 1929
Captain Arthur N. Dowding:	June 1929-March 1931
Captain George H. Knowles:	March 1931-January 1933
Captain Richard Bell Davies:	January 1933-September 1935
Captain Henry C. Phillips:	September 1935-? 1936
Refit:	1936-1937
Captain Charles O. Alexander:	August 1937-January 1939
Captain Charles F. Hammill:	January 1939-November 1940
Captain Percival C.W. Manwaring:	November 1940-April 1942

“Cumberland”(1928; 1959):

Captain Arthur L. Snagge:	August 1927-April 1929
Captain Leonard F. Potter:	April 1929-June 1931
Captain Thomas B. Drew:	June-December 1931
Captain Brian Egerton:	December 1931-February 1933
Captain Cyril H.G. Benson:	February 1933-? 1935
Refit:	1935-1936
Captain Edmund G. N. Rushbrooke:	January-May 1936
Captain John C. Leach:	May 1936-November 1938
Refit:	1938-1939
Captain Walter H. G. Fallowfield:	February 1939-February 1940
Captain the Hon. Guy H. E. Russell:	February 1940-December 1941
Captain Alexander H. Maxwell-Hyslop:	December 1941-December 1943
Captain William Y. La R. Beverley:	December 1943-July 1944
Captain Philip K. Enright:	July 1944-1946
Captain Arthur F. St.G. Orpen:	? 1946-?
Captain Geoffrey F. Burghard:	April 1951-April 1952
Captain James I. Robertson:	April-December 1952
Captain Robert A. Currie:	March 1953-April 1954
Captain Thomas V. Briggs:	April 1954-April 1955
Captain William J. Lamb:	April 1955-November 1956
Captain Herbert G.T. Padfield:	November 1956-January 1957

“Kent”(1928; 1947):

Captain James Wolfe-Murray:	January 1928-July 1929
Captain Bertram H. Ramsay:	July 1929-? 1931
Captain John H. Godfrey:	?-June 1931
Captain Thomas B. Drew:	December 1931-January 1933
Captain Algernon U. Willis:	January 1933-May 1934
Captain Ion B.B. Tower:	May 1934-January ? 1937
Refit:	1937-1938
Captain Leslie H. Ashmore:	April 1938-September 1939
Captain Douglas Young-Jamieson:	September 1939-February 1941
Captain Angus E.M.B. Cuninghame Graham:	May 1941-July 1943
Captain Geoffrey A. B. Hawkins:	July 1943-January 1945
Captain Walter H.G.Fallowfield:	January-September 1945
Captain Philip H. Calderon:	September 1945-1946

“London”(1929; 1950):

Captain Hugh H. Rogers:	July 1928-April 1929
Captain Richard Bell Davies:	April 1929-October 1930
Captain Harold M. Burrough:	October 1930-March 1932
Captain Henry H. Harwood:	March 1932-April 1934
Captain Francis H. W. Goolden:	April 1934-January 1937
Captain Herbert Pott:	January 1937-March 1939
Refit:	1939-1941
Captain Reginald M. Servaes:	December 1941-December 1942
Captain Richard V. Symonds-Taylor:	December 1942-December 1944
Captain Stuart L. Bateson:	December 1944-January 1946
Captain George H. Oswald:	January 1946-May 1947
Captain Charles T. Addis:	May 1947-February 1949
Captain Peter G.L. Cazalet:	February-? 1949

“Devonshire”(1929; 1953):

Captain Henry C. Rawlings:	November 1928-August 1931
Captain Douglas B. Le Motte:	August 1931-February 1933
Captain Leonard F. Potter:	February 1933-February 1934
Captain Herbert Fitzherbert:	February 1934-December1935
Captain George P. Thomson:	December 1935-November1936
Captain Gerard C. Muirhead Gould:	November 1936-May 1939
Captain John M. Mansfield:	May 1939-October 1940
Captain Robert D. Oliver:	October 1940-November 1942
Captain Douglas Young-Jamieson:	November 1942-July 1943
Captain Donald K. Bain:	February 1944-January 1945
Captain Gerald M. B. Langley:	January 1945-January 1946
Captain J.Ronald S. Brown:	January 1946-May 1948
Captain St. John Cronyn:	May 1948-December 1949
Captain Graham H. Stokes:	December 1949-April 1952
Captain William G. Crawford:	April 1952-1953

“Sussex”(1929; 1949):

Captain Robert H. T. Raikes:	December 1928-March 1930
Captain Henry R.Sawbridge:	March 1930-October 1931
Captain Hugh T. England:	October 1931-July 1934
Captain Stuart S. Bonham-Carter:	July 1934-April 1937
Captain H. Evelyn C. Blagrove:	April 1937-December 1938
Captain Alexander R. Hammick:	December 1938-? 1940
Captain William Y. La R. Beverley:	June 1942-
Captain Anthony Fane de Salis:	December 1944-? 1946
Captain John W. Farquhar:	November 1947-1948

“Shropshire”(1929):

Captain Ronald W. Oldham:	September 1929-August 1931
Captain Frederick A. Buckley:	August 1931-August 1933
Captain Reginald V. Holt:	August 1933-November 1934
Captain W. E. Campbell Tait:	November 1934-July ? 1937
Captain Arthur W. La T. Bisset:	October 1937-August 1939
Captain James P. Gornall:	August 1939-March 1940
Captain John H. Edelsten:	March 1940-March 1941
Captain Jack T. Borrett:	April 1941-December 1942
Refit:	1942-1943
To Australia:	1943

“Norfolk”(1930; 1949):

Captain Cecil B.Prickett:	January 1930-December 1931
Captain James F. Somerville:	December 1931-September 1932
Captain H. Evelyn C. Blagrove:	September 1932-? 1934
Captain Louis H. K. Hamilton:	January 1935-October 1937
Captain John M. Mansfield:	October 1937-August 1939
Captain Alexander G.B. Wilson:	August 1939-February 1940
Captain Alfred J. L.Phillips:	February 1940-March 1942
Captain E.Gerald H. Bellars:	March 1942-July 1943
Captain Donald K. Bain:	July 1943-February 1944
Captain John G. Y. Loveband:	November 1944-1946
Captain Godfrey A. French:	1947-November 1948
Captain Hugh St. L. Nicholson:	November 1948-1949

“Dorsetshire”(1930; sunk Indian Ocean 5 April 1942):

Captain Isham W. Gibson:	September 1930-April 1931
Captain Arthur J. Power:	April 1931-July 1933
Captain W. Tofield Makeig-Jones:	July 1933-April 1935
Captain Arthur J. L. Murray:	April 1935-July 1937
Captain Francis R.Barry:	July 1937-July 1939
Captain Benjamin C. S. Martin:	July 1939-August 1941
Captain Augustus W. S. Agar:	August 1941-April 1942

“York”(1930; wrecked off Crete 26 March 1941):

Captain Wilfred N. Custance:	December 1929-December 1931
Captain Richard H. L. Bevan:	December 1931-January 1934
Captain Henry P. Boxer:	January 1934-October 1936
Captain Harold E. Morse:	October 1936-August 1939
Captain Reginald H. Portal:	August 1939-March 1941

“Exeter”(1931; sunk Second Battle of the Java Sea 1 March 1942):

Captain Isham W. Gibson:	April 1931-August 1932
Captain Harold G.C.Franklin:	August 1932-October 1933
Captain Alfred E. Evans:	October 1933-October 1935
Captain the Hon. Cyril E. Douglas-Pennant:	October 1935-September 1936
Captain Henry H. Harwood:	September 1936-August 1939
Captain Frederick S. Bell:	August 1939-April 1940
Captain Walter N.T.Beckett:	December 1940-March 1941
Captain Oliver L. Gordon:	March 1941-March 1942

(v) **LIGHT CRUISERS:****INDEX:**

“Achilles”(1933):	page 144
“Ajax”(1935):	page 145
“Amphion”(1936):	page 145
“Arethusa”(1914):	page 124
“Arethusa”(1935):	page 146
“Argonaut”(1942):	page 152
“Aurora”(1914):	page 124
“Aurora”(1937):	page 146
“Belfast”:	page 150
“Bellona”(1943):	page 153
“Bermuda”:	page 155
“Birkenhead”:	page 124
“Birmingham”(1914):	page 123
“Birmingham”(1937):	page 148
“Black Prince”(1943):	page 153
“Blake”:	page 158
“Bonaventure”(1940):	page 150
“Bristol”(1910):	page 121
“Cairo”:	page 137
“Calcutta”:	page 138
“Caledon”:	page 131
“Calliope”:	page 128
“Calypso”:	page 132
“Cambrian”:	page 129
“Canterbury”:	page 129
“Capetown”:	page 139
“Caradoc”:	page 132
“Cardiff”(1917):	page 133
“Carlisle”:	page 137
“Caroline”:	page 126
“Carysfort”:	page 127
“Cassandra”:	page 131
“Castor”:	page 129
“Centaur”(1916):	page 130
“Ceres”:	page 134

“Ceylon”:	page 156
“Champion”:	page 128
“Charybdis”(1941):	page 152
“Chatham”(1912):	page 122
“Chester”:	page 124
“Cleopatra”(1915):	page 127
“Cleopatra”(1941):	page 151
“Colombo”:	page 138
“Comus”:	page 126
“Concord”:	page 130
“Conquest”:	page 127
“Constance”:	page 130
“Cordelia”:	page 126
“Coventry”(1918):	page 135
“Curacoa”:	page 136
“Curlew”:	page 134
“Danae”(1918):	page 139
“Dartmouth”:	page 121
“Dauntless”(1918):	page 140
“Delhi”:	page 141
“Despatch”:	page 142
“Diadem”(1944):	page 151
“Dido”(1940):	page 151
“Diomedes”(1922):	page 143
“Dragon”:	page 140
“Dublin”:	page 122
“Dunedin”:	page 141
“Durban”:	page 142
“Edinburgh”(1939):	page 149
“Emerald”:	page 144
“Enterprise”:	page 143
“Euryalus”(1941):	page 151
“Falmouth”:	page 121
“Fiji”:	page 153
“Galatea”(1914):	page 124
“Galatea”(1935):	page 146
“Gambia”:	page 154
“Glasgow”(1910):	page 120
“Glasgow”(1937):	page 148
“Gloucester”(1910):	page 120

“Gloucester”(1939):	page 149
“Hermione”(1940):	page 151
“Inconstant”:	page 125
“Jamaica”:	page 155
“Kenya”:	page 153
“Leander”(1933):	page 144
“Lion”(1960):	page 157
“Liverpool”(1910):	page 120
“Liverpool”(1938):	page 149
“Lowestoft”:	page 123
“Manchester”(1938):	page 149
“Mauritius”:	page 154
“Naiad”(1940):	page 150
“Neptune”(1934):	page 145
“Newcastle”(1910):	page 120
“Newcastle”(1937):	page 147
“Newfoundland”:	page 156
“Nigeria”:	page 154
“Nottingham”(1914):	page 123
“Orion”(1934):	page 145
“Penelope”(1914):	page 125
“Penelope”(1936):	page 146
“Phaeton”:	page 125
“Phoebe”(1940):	page 150
“Royalist”:	page 125
“Royalist”(1943):	page 152
“Scylla”(1942):	page 152
“Sheffield”(1937):	page 147
“Sirius”(1942):	page 152
“Southampton”(1913):	page 123
“Southampton”(1937):	page 147
“Spartan”:	page 152
“Superb”(1945):	page 157
“Swiftsure”(1944):	page 156
“Tiger”(1959):	page 157
“Trinidad”:	page 154
“Uganda”:	page 155
“Undaunted”:	page 125
“Weymouth”:	page 121
“Yarmouth”:	page 122

“Newcastle”(1910; 1921):

Captain George P.E. Hunt:	August 1910-December 1912
Captain Frederick A.Powlett:	December 1912-July 1916
Captain Richard G.A.W. Stapleton-Cotton:	September 1916-? 1918
Captain Aubrey C.H. Smith:	April 1918-? 1919

“Liverpool”(1910; 1920):

Captain Charles H. Morgan:	August 1910-January 1912
Captain Charles B. Miller:	January 1912-July 1913
Captain Edward Reeves:	July 1913-August 1915
Captain Gerald W. Vivian:	September 1915-September 1917
Captain George N. Tomlin:	September 1917-March 1919

“Glasgow”(1910; 1927):

Captain Marcus R. Hill:	August 1910-September 1912
Captain John Luce:	September 1912-November 1916
Captain Aubrey C.H. Smith:	November 1916-? 1918
Captain Herbert MacI. Edwards:	June 1918-? 1919
Captain James S.C. Salmond:	January 1923-? 1924

“Gloucester”(1910; 1921):

Captain Walter H. Cowan:	July 1910-June 1912
Captain Eustace La T. Leatham:	June 1912-March 1914
Captain W.A. Howard Kelly:	March 1914-April 1916
Captain William F. Blunt:	April-June 1916
Captain John E.T.Harper:	June-December 1916
Captain Peter W.E. Hill:	December 1916-? 1919

“Bristol”(1910; 1921):

Captain Rudolf W. Bentinck:	August 1910-January 1913
Captain Basil H. Fanshawe:	January 1913-February 1916
Captain George J. Todd:	March 1916-? 1919

“Falmouth”(1911; sunk North Sea 19 August 1916):

Captain E. Percy F.G. Grant:	June 1911-December 1913
Captain John D. Edwards:	December 1913-August 1916

“Dartmouth”(1911; 1930):

Captain Henry L. Mawbey:	July 1911-August 1913
Captain Judge D’Arcy:	August 1913-August 1915
Captain Albert P. Addison:	September 1915-August 1917
Captain Herbert W.W. Hope:	October 1917-August 1920
Captain Guy P. Bigg-Wither:	August 1920-August 1921
Reserve and Refit:	1921-1927
Captain Dudley B.N. North:	August 1927-December 1928
Captain Ronald H.C. Halifax:	December 1928-? 1929

“Weymouth”(1911; 1928):

Captain Edwin V. Underhill:	August 1911-August 1913
Captain William D. Church:	August 1913-April 1915
Captain Denis B. Crampton:	April 1915-June 1916
Captain John D. Kelly:	September 1916-June 1917
Captain George N. Tomlin:	June-September 1917
Captain W.A. Howard Kelly:	September 1917-February 1918
Captain Alister F. Beal:	February 1918-? 1921
Captain Gerald A. Wells:	April 1926-September 1927

“Yarmouth”(1912; 1929):

Captain Wiliam J.S.Alderson:	October 1911-August 1913
Captain Henry L. Cochrane:	August 1913-January 1915
Captain Thomas D. Pratt:	January 1915-August 1917
Captain Henry E. Grace:	August 1917-March 1918
Captain Cyril Asser:	July 1918-March 1919
Captain Arthur B. Hughes:	March 1919-? 1920
Captain Hugh T.England:	December 1923-? 1924
Captain Egerton W.Isaacson:	November 1925-November 1926
Captain William N. Custance:	November 1926-? 1928

“Chatham”(1912; 1926):

Captain Sidney R. Drury-Lowe:	July 1912-May 1916
Captain Arthur Bromley:	May-September 1916
Captain Louis C.S. Woolcombe:	September 1916-January 1918
Captain Theodore J. Hallett:	January 1918-March 1919
Captain Alan G. Hotham:	May 1920-July 1923
Captain Alister F. Beal:	July-October 1923
Captain Noel F. Laurence:	October 1923-November 1925

“Dublin”(1912; 1926):

Captain Henry Blackett:	November 1912-July 1914
Captain John D. Kelly:	July 1914-March 1916
Captain Albert C. Scott:	March 1916-April 1918
Captain the Hon. Reginald A.R.Plunkett- Ernle-Erle-Drax:	April 1918-February 1919
Captain Edward H. Rymer:	February 1919-August 1921
Captain William L. Elder:	August 1921-October 1922
Captain Hugh S. Shipway:	October 1922-August 1924
Captain George W. Taylor:	August 1924-May 1925

“Southampton”(1913; 1926):

Captain A. Ernle M. Chatfield:	November 1912-March 1913
Captain William E. Goodenough:	July 1913-December 1916
Captain Halton S. Lecky:	December 1916-February 1917
Captain Basil V. Brooke:	February 1917-March 1919
Captain Theodore J. Hallett:	March 1919-October 1921
Captain Wilfrid A. Egerton:	October 1921-October 1923

“Birmingham”(1914; 1931):

Captain Arthur A.M. Duff:	July 1913-November 1916
Captain Ernest A. Taylor:	March 1917-January 1919
Captain Alan J. Mackenzie-Grieve:	January-June 1919
Captain Arthur G. Craufurd:	June 1919-September 1921
Captain George P. England:	September 1921-July 1922
Captain H.J. Studholme Brownrigg:	July 1922-January 1923
Captain Edward C. Boyle:	January 1923-
Captain Richard H.L. Bevan:	December 1924-January 1927
Captain Alfred E. Evans:	January 1927-December 1928
Captain L. Stanley Holbrook:	December 1928-? 1930

“Nottingham”(1914; sunk North Sea 19 August 1916):

Captain Charles B. Miller:	July 1913-August 1916
-----------------------------------	------------------------------

“Lowestoft”(1914; 1931):

Captain Theobald W.B. Kennedy:	November 1913-? 1918
Captain the Hon. Bertram T.C.O. Freeman-Mitford:	February 1918-September 1919
Captain Henry E.F. Aylmer:	September 1919-May 1920
Captain Niel O’Neill:	May 1920-July 1922
Captain H.J. Studholme Brownrigg:	July 1922-? 1923
Captain John S.G. Fraser:	March-May 1925
Captain George W. Taylor:	May 1925-November 1926
Captain Edward B. Cloete:	November 1926-November 1928
Captain John H. Young:	November 1928-? 1930

“Birkenhead”(1915; 1921):

Captain Edward Reeves:	August 1915-May 1917
Captain Henry F.G.Talbot:	May 1917-May 1918
Captain Henry E. Grace:	May-September 1918
Captain Arthur M. Stancomb:	September-December 1918
Captain Graham R.L.Edwards:	December 1918-April 1919

“Chester”(1916; 1921):

Captain Robert N. Lawson:	October 1915-January 1919
Captain John C.H. Lindsay:	January 1919-March 1920

“Arethusa”(1914; sunk North Sea 11 February 1916):

Captain Reginald Y. Tyrwhitt:	August 1914-February 1916
--------------------------------------	----------------------------------

“Aurora”(1914; 1918):

Captain Alan G. Hotham:	June-November 1914
Captain Wilmot S. Nicholson:	November 1914-December 1916
Captain Wilfred Tomkinson:	December 1916-July 1917
Captain Wilfrid Nunn:	July-November 1917
Captain Humphrey W. Bowring:	November 1917-March 1919

“Galatea”(1914; 1921):

Captain Thomas D. Pratt:	July 1914-December 1914
Captain James R.P. Hawkesley:	December 1914-February 1915
Captain Edwyn S. Alexander-Sinclair:	February 1915-June 1917
Captain Charles M. Forbes:	June 1917-August 1919
Captain Eric V.F.R.Dugmore:	August 1919-? 1920

“Penelope”(1914; 1924):

Captain Hubert Lynes:	December 1914-July 1917
Captain Wion de M. Egerton:	July 1917-January 1918
Captain Laurence R. Oliphant:	January 1918-January 1919
Captain Gregory G.C. Wood-Martin:	January 1919-?

“Undaunted”(1914; 1923):

Captain Cecil H. Fox:	August-October 1914
Captain Francis G. St.John:	October 1914-January 1918
Captain Henry P.V. Hickman:	January-November 1918
Captain Ernest W. Denison:	November 1918-March 1919
Captain Kerrison Kiddle:	February 1921-?

“Inconstant”(1915; 1922):

Captain Bertram S. Thesiger:	October 1914-August 1917
Captain Francis A. Marten:	August 1917-March 1919
Captain George B. Lewis:	October 1919-? 1921

“Phaeton”(1915; 1923):

Captain John E. Cameron:	January 1915-March 1919
Captain Laurence L. Dundas:	March 1919-? 1921

“Royalist”(1915; 1922):

Captain the Hon. Herbert Meade:	January 1915-May 1917
Captain the Hon. Matthew R. Best:	May 1917-April 1919
Captain Arthur Kemmis Betty:	April 1919-August 1920

“Caroline”(1914; 1924):

Captain Henry R. Crooke:	December 1914-March 1917
Captain Oliver E. Leggett:	March 1917-February 1919
Captain William T.B. Law:	February 1919-January 1921
Captain Ralph S. Sneyd:	January-November 1921

“Cordelia”(1915; 1923):

Captain A.Vyell Vyvyan:	October 1914-April 1915
Captain T. Percy H. Beamish:	April 1915-May 1917
Captain the Hon. Arthur L.O.Forbes-Sempill:	June 1917-May 1919
Captain Norton A. Sulivan:	May 1919-? 1921

“Comus”(1915; 1934):

Captain Alan G. Hotham:	February 1915-December 1916
Captain John M. Casement:	December 1916-November 1918
Captain Gerald A. Wells:	November 1918-March 1919
Captain Cathcart R. Wason:	March 1919-November 1921
Captain Ralph S. Wykes-Sneyd:	November 1921-? 1922
Captain Henry G. Thursfield:	July 1923-? 1924
Captain G. Frederick B. Edward-Collins:	September 1925-April 1927
Captain Edward McC. W. Lawrie:	April 1927-April 1928
Captain Henry R. Sawbridge:	April 1928-August 1929
Captain Roderick B. T. Miles:	August 1929-? 1930
Captain the Hon. E.Barry S. Bingham:	May 1931-July 1932
Captain Cecil N. Reyne:	July 1932-December 1933

“Carysfort”(1915; 1931):

Captain Albert P. Addison:	February-August 1915
Captain Charles J. Wintour:	August 1915-April 1916
Captain Barry E.Domvile:	April-July 1916
Captain Henry G.E.Lane:	July 1916-April 1918
Captain Aubrey Lambert:	May 1918-May 1919
Captain Ralph Collins:	May 1919-April 1921
Captain Alfred F.B. Carpenter:	April 1921-April 1923
Captain Patrick E. Parker:	April 1923-April 1925
Captain G. Frederick B. Edward-Collins:	April-September 1925
Captain Herbert A. Buchanan-Wollaston:	July 1927-April 1928
Captain Aubrey T. Tillard:	April 1928-?
Captain Edward B. Cloete:	November 1929-?

“Cleopatra”(1915; 1931):

Captain Frederick P. Loder-Symonds:	February 1915-October 1918
Captain the Hon. Arthur C. Strutt:	October-November 1918
Captain Walter R.G.Petre:	November 1918-? 1919
Captain Charles J. C. Little:	?-December 1919
Captain the Hon. Arthur Stopford:	December 1919-? 1921
Captain Charles D. Burke:	October 1923-January 1925
Captain Ralph Eliot:	January-November 1925
Captain William F. Sells:	November 1925-? 1926
Captain John F.B. Barrett:	December 1928-December 1929
Captain Cecil N. Reyne:	December 1929-?

“Conquest”(1915; 1930):

Captain James U. Farie:	June-November 1915
Captain Roger R.C. Backhouse:	November 1915-December 1916
Captain Joseph C.W. Henley:	December 1916-May 1917
Captain Argentine H. Alington:	May 1917-July 1918
Captain Malcolm L. Goldsmith:	March 1921-March 1922
Captain Max K. Horton:	March 1922-April 1924
Captain Robert R. Turner:	December 1924-December 1926
Captain Reginald B. Darke:	December 1926-?

“Calliope”(1915; 1931):

Captain Charles E. Le Mesurier:	May 1915-August 1917
Captain Rudolf W. Bentinck:	August 1917-October 1918
Captain Percy L.H. Noble:	October 1918-March 1919
Captain Walter B. Compton:	March 1919-March 1921
Captain William D. Paton:	May 1922-June 1923
Captain Thomas E. Wardle:	June 1923-October 1924
Captain Wilbraham T.R. Ford:	October 1924-December 1925
Captain L. Stanley Holbrook:	December 1927-September 1928
Captain A. Francis Pridham:	September 1928-? 1929

“Champion”(1915; 1934):

Captain James U. Farie:	November 1915-April 1917
Captain Hugh J. Tweedie:	April-November 1917
Captain the Hon. Arthur B.S. Dutton:	November 1917-April 1919
Captain Forster D. Arnold-Forster:	April 1919-April 1921
Captain Gregory G.C. Wood-Martin:	April 1921-May 1922
Captain Patrick E. Palmer:	May 1922-April 1923
Captain Everard J. Hardman-Jones:	April 1923-May 1925
Captain Errol Manners:	May 1925-December 1925
Captain John S.G. Fraser:	December 1925-November 1927
Captain John H. Young:	November 1927-October 1928
Captain Eric R. Bent:	October 1928-October 1929
Captain Richard M. Welby:	October 1929-April 1930
Captain Geoffrey R.S. Watkins:	April 1930-December 1931
Captain Maitland W.S. Boucher:	December 1931-December 1932
Captain Arthur M. Peters:	December 1932-December 1933

“Castor”(1915; 1936):

Captain James R.P. Hawksley:	November 1915-November 1917
Captain Hugh J. Tweedie:	November 1917-December 1920
Captain Leonard L.P. Willian:	December 1920-August 1922
Captain Aubrey T. Tillard:	August 1922-? 1924
Captain Alban T.B. Curteis:	October 1927-June 1928
Captain Wilfred N. Custance:	June 1928-May 1929
Captain W. Frederic Wake-Walker:	May 1929-? 1930

“Canterbury”(1916; 1934):

Captain Percy M.R. Royds:	April 1916-April 1919
Captain Graham R.L. Edwards:	April 1919-March 1921
Captain Edward A. Astley-Rushton:	March 1921-? 1922
Captain Guy C.C. Royle:	December 1927-December 1929
Captain Francis H.G. Walker:	December 1929-?
Captain Harold T.C. Walker:	February 1932-? 1933

“Cambrian”(1916; 1934):

Captain Charles A. Fountaine:	July 1916-December 1918
Captain Lockhart Leith:	December 1918-March 1919
Captain Gerald A. Wells:	March 1919-February 1921
Captain James D.D. Stewart:	February 1921-August 1922
Captain Malcolm L. Goldsmith:	August 1922-? 1924
Captain Miles B. Birkett:	? 1926-December 1927
Captain Richard H.O. Lane-Poole:	December 1927-?
Captain Claude C. Dobson:	October 1931-?

“Centaur”(1916; 1934):

Captain Barry E.Domvile:	July 1916-January 1918
Captain Wion de M. Egerton:	January 1918-August 1919
Captain Henry K. Kitson:	August 1919-Deember 1920
Captain Wilfred F. French:	December 1920-December 1922
Captain Charles D. Burke:	December 1922-? 1924
Captain Colin K. Maclean:	April 1925-September 1926
Captain Wion de M. Egerton:	September 1926-July 1928
Captain Robin C. DalGLISH:	July 1928-August 1930
Captain Edward O.B.S. Osborne:	August 1930-?

“Constance”(1916; 1936):

Captain Cyril S. Townsend:	December 1915-January 1919
Captain Edward C. Kennedy:	January 1919-September 1920
Captain the Hon. Arthur C. Strutt:	Sept, 1920-December 1922
Captain James D. Campbell:	December 1922-December 1924
Captain Cloudesley V. Robinson:	December 1924-? 1926
Captain Dudley B.N. North:	November 1927-? 1929
Captain Colin A.M. Sarel:	?-?

“Concord”(1916; 1935):

Captain William D. Paton:	November 1916-January 1919
Captain Walter J.C. Lake:	January 1919-January 1921
Captain Lionel F. Maitland-Kirwan:	January-June 1921
Captain Brien M. Money:	June 1921-September 1922
Captain Henry G. Thursfield:	September 1922-? 1923
Captain Alexander R.W. Woods:	September 1924-July 1925
Captain Charles E.Kennedy-Purvis:	July 1925-?
Captain A. Francis Pridham:	?-October 1928
Captain Albert J. Robertson:	October 1928-December 1929
Captain Marshal L. Clarke:	December 1929-December 1930
Captain Algernon R. Smithwick:	December 1930-? 1932

“Caledon”(1917; 1945):

Captain Claud H. Sinclair:	February-July 1917
Captain Walter Cowan:	July 1917-May 1919
Captain Arthur A.M. Duff:	May-July 1919
Captain Everard J. Hardman-Jones:	July 1919-January 1921
Captain Algernon H.C. Candy:	January 1922-September 1922
Captain Dudley B. N. North:	September 1922-April 1924
Captain F.Burges Watson:	April 1924-April 1926
Captain Miles B.Birkett:	April-? 1926
Refit:	1926-1927
Captain Hubert Ardill:	December 1927-? 1929
Captain John U.P.Fitzgerald:	December 1929-? 1931
Reserve and Refit:	1931-1939
Captain Cecil N.Reyne:	December 1933-July 1934
Captain James Powell:	July 1934-? 1936
Captain Frederick R.M. Johnson:	April 1938-July 1939
Captain Charles P. Clarke:	July 1939-March 1941
Captain Stuart H. Paton:	March-April 1941
Captain Henry J. Haynes:	April 1941-August 1942
Refit:	1942-1943
Captain Reginald F. Nichols:	December 1943-November 1944
Captain John R.S.Brown:	November 1944-April 1945

“Cassandra”(1917; sunk Gulf of Finland 5 December 1918):

Captain Arthur J. Davies:	May 1917-May 1918
Captain Edward C. Kennedy:	May-December 1918

“Calypso”(1917; sunk Mediterranean 12 June 1940):

Captain Herbert MacI. Edwards:	May-November 1917
Captain Bertram S. Thesiger:	November 1917-August 1919
Captain Claude Seymour:	August 1919-September 1921
Captain Herbert A. Buchanan-Wollaston:	September 1921-December 1922
Captain Charles A.Scott:	December 1922-January 1925
Captain Colin A.M. Sarel:	January 1925-January 1926
Captain John F.Finlayson:	January 1926-January 1927
Captain Brian Egerton:	January 1927-December 1928
Captain Norman A. Wodehouse:	December 1928-October 1930
Captain the Hon. George Fraser:	October 1930-? 1932
Captain Newton J.W.William-Powlett:	July-December 1939
Captain Henry A. Rowley:	December 1939-June 1940+

“Caradoc”(1917; 1945):

Captain William M. Kerr:	June 1917-August 1919
Captain Ragnar M. Colvin:	August 1919-August 1921
Captain Guy P. Bigg-Wither:	August 1921-July 1922
Captain Reginald St. P. Parry:	July 1922-August 1924
Captain Hugh D. Hamilton:	August 1924-? 1926
Refit:	1927-1928
Captain Henry R. Moore:	September 1928-? 1929
Captain Harold V. Danckwerts:	July 1930-July 1932
Captain E.Neville Syfret:	July 1932-? 1934
Reserve and Refit:	1934-1938
Captain Eric W.Longley-Cook:	July 1930-June 1940
Captain Jocelyn S. Bethell:	June 1940-February 1942
Captain Addison J.Baker-Creswell:	April 1944-?

“Cardiff”(1917; 1946):

Captain Claud H. Sinclair:	July 1917-February 1919
Captain Arthur Bromley:	February-July 1919
Captain Thomas N. James:	July 1919-January 1921
Captain Colin K. Maclean:	January-June 1921
Captain Lionel F. Maitland-Kirwan:	June 1921-December 1922
Captain T. Hugh Binney:	December 1922-December 1924
Captain St. Aubyn B. Wake:	December 1924-January 1927
Captain Vernon S. Butler:	January 1927-January 1929
Captain H. Evelyn C. Blagrove:	January-October 1929
Refit:	1929-1931
Captain John H.K. Clegg:	January 1931-March 1933
Captain W. Tofield Makeig-Jones:	March-July 1933
Captain Richard M. King:	October 1933-October 1935
Captain John H. Young:	October 1935-September 1936
Captain Geoffrey R.S. Watkins:	September 1936-July 1938
Captain Arthur R. Halfhide:	July 1938-July 1939
Captain Philip K. Enright:	July 1939-August 1941
Captain St. John A. Micklethwait:	August 1941-February 1942
Captain George F. Stevens-Guille:	February-? 1942

“Ceres”(1917; 1945):

Captain the Hon. Herbert Meade:	June 1917-April 1918
Captain Henry G.E. Lane:	April 1918-July 1919
Captain Harold O. Reinold:	July 1919-June 1921
Captain John K. im Thurn:	June 1921-March 1923
Captain Arthur L. Snagge:	March 1923-February 1924
Captain Nicholas E. Archdale:	February 1924-February 1925
Captain Wellwood G.C. Maxwell:	February 1925-March 1927
Captain Arthur J. Landon:	March 1927-December 1928
Refit and Reserve:	1929-1932
Captain George A.Scott:	May 1932-?
Reserve:	1932-1939
Captain Edmund G. Abbott:	July 1939-February 1941
Captain Douglas M.L.Neame:	February-July 1941
Captain Henry H. McWilliam:	July 1941-April 1942
Captain Cecil C.A.Allen:	April 1942-March 1943
Captain Roy C. Harry:	March-? 1943

“Curlew”(1917; sunk off Norway 26 May 1940):

Captain Wilfrid Nunn:	November 1917-April 1919
Captain William M. James:	April 1920-June 1921
Captain Harold E. Sullivan:	June 1921-November 1922
Captain L. Stanley Holbrook:	November 1922-November 1924
Captain Henry D. Bridges:	November 1924-?
Captain Hamilton C. Allen:	June 1927-? 1928
Refit:	1928-1929
Captain A. Francis Pridham:	1929-August 1930
Captain Charles G. Stuart:	August 1930-July 1932
Captain Bertram C. Watson:	July 1932-? 1933
Captain Augustus W.S. Agar:	January 1936-January 1937
Captain Basil C. B. Brooke:	August 1939-May 1940

“Coventry”(1918; sunk Mediterranean 14 September 1942):

Captain Francis G. St.John:	January 1918-February 1919
Captain Howard J.L.W.K. Willcox:	February-October 1919
Captain William R. Napier:	October 1919-May 1920
Captain Alfred H. Norman:	May 1920-July 1922
Captain Benjamin W. Barrow:	July 1922-July 1924
Captain Richard M. King:	July 1924-August 1926
Captain Herbert Fitzherbert:	August 1926-? 1928
Refit:	1928-1930
Captain Edward L. S. King:	August 1930-November 1931
Captain Henry E. Horan:	November 1931-? 1934
Captain James W. Rivett-Carnac:	October 1935-? 1936
Captain Desmond N.C. Tufnell:	April 1937-August 1938
Captain Richard F.J.Onslow:	August 1938-April 1940
Captain David Gilmour:	April 1940-May 1941
Captain William P. Carne:	May 1941-January 1942
Captain Ronald J.R.Dendy:	January-September 1942

“Curacoa”(1918; sunk in collision off Coast of Ireland 2 October 1942):

Captain Barry E. Domvile:	January 1918-? 1919
Captain Rafe G. Rowley-Conwy:	May 1921-April 1922
Captain Hugh C. Buckle:	April 1922-May 1923
Captain Cecil N. Reyne:	May 1923-May 1925
Captain Cecil B. Prickett:	May 1925-May 1927
Captain F.Thomas B. Tower:	May 1927-June 1929
Captain Harold G.C. Franklin:	July-October 1929
Captain H. Evelyn C. Blagrove:	October 1929-March 1931
Captain Cosmo M. Graham:	March 1931-March 1932
Captain H. Bernard H. Rawlings:	March-December 1932
Captain the Hon. E. Rupert Drummond:	December 1932-April 1933
Captain Robert L. Burnett:	April-August 1933
Captain Arthur M. Peters:	December 1933-January 1934
Captain Clement Moody:	December 1934-January 1936
Captain R.S. Gresham Nicholson:	January 1936-January 1937
Captain E.Desmond B. McCarthy:	January 1937-January 1938
Captain Richard Shelley:	January 1938-? 1939
Refit:	1939
Captain Edward A.Aylmer:	December 1939-August 1940
Captain Cecil C. Hughes-Hallett:	August 1940-February 1942
Captain Stuart H. Paton:	February-June 1942
Captain John W. Boutwood:	June-October 1942

“Carlisle”(1918; 1944):

Captain John W. Carrington:	January 1919-December 1920
Captain Edward R.G.R. Evans:	December 1920-August 1922
Captain Gerald L. C. Dickens:	August 1922-August 1924
Captain Robert S. MacFarlan:	August 1923-August 1926
Captain Guy W. Hallifax:	August 1926-? 1928
Refit:	1928-1929
Captain William E.B. Magee:	March 1930-August 1931
Captain Francis R. Barry:	August 1931-September 1934
Captain Hugh R. Murrack:	September 1934-? 1937
Refit and Conversion:	1937-1940
Captain Gerald M.B. Langley:	November 1939-January 1941
Captain Thomas C. Hampton:	January-May 1941
Captain Douglas M.L. Neame:	?-October 1942
Captain Harold F. Nalder:	October 1942-October 1943

“Cairo”(1919; sunk Mediterranean 12 August 1942):

Captain Aubrey Lambert:	April 1919-March 1921
Captain Hugh S. Currey:	March 1921-August 1922
Captain Arthur H. Walker:	August 1922-September 1924
Captain Edward O. Cochrane:	September 1924-November 1926
Captain James A. G. Troup:	November 1926-August 1928
Captain Herbert Pott:	August 1928-? 1930
Refit:	1930-1932
Captain Edward O. Cochrane:	June-July 1932
Captain George H. D'Oyly Lyon:	July 1932-August 1934
Captain Geoffrey S. Arbuthnot:	August 1934-March 1935
Captain Evelyn C. O. Thomson:	March 1935-March 1936
Captain Henry D. Pridham-Wippell:	March 1936-?1937
Reserve:	1937-1939
Captain Harry P.K. Oram:	August 1939-February 1940
Captain Patrick V. McLaughlin:	February 1940-January 1941
Captain Ian R.H. Black:	January 1941-January 1942
Captain Cecil C. Hardy:	January-August 1942

“Calcutta”(1919; sunk Mediterranean 1 June 1941):

Captain Percy L. H. Noble:	March 1919-March 1921
Captain Walter B. Compton:	March 1921-February 1923
Captain Henry K. Kitson:	February 1923-August 1924
Captain the Hon. Alexander R. M. Ramsay:	August 1924-May 1926
Captain Andrew B. Cunningham:	May 1926-November 1927
Refit:	1927-1928
Captain Alfred E. Evans:	September-December 1928
Captain Stuart S. Bonham-Carter:	December 1928-? 1931
Reserve:	1931-1938
Captain Geoffrey C. Cooke:	February-August 1935
Refit:	1938-1939
Captain Herbert A. Packer:	August 1939-March 1940
Captain Dennis M. Lees:	March 1940-June 1941

“Colombo”(1919; 1948):

Captain Percy Withers:	May 1919-October 1920
Captain Casper B. Ballard:	October 1920-December 1921
Captain Archibald Cochrane:	December 1921-? 1922
Captain James Wolfe Murray:	April 1923-?
Captain Claude C. Dobson:	October 1927-? 1929
Refit:	1929-1931
Captain Allan Poland:	July 1931-? 1933
Captain Charles E. B. Simeon:	June 1933-? 1935
Reserve:	1935-1936
Captain Ralph Kerr:	July 1936-July 1937
Captain Denham M. T. Bedford:	July 1937-August 1938
Captain Charles F. Harris:	August 1938-? 1939
Captain Richard J.R.Scott:	July 1939-February 1940
Captain Charles A.E.Stanfield:	February 1941-June 1942
Captain Cecil C.A.Allen:	June 1941-April 1942
Refit:	1942-1943
Captain Derrick H.Hall Thompson:	February 1943-March 1944
Captain Christopher T.Jellicoe:	March-December 1944
Captain Kenneth M.L.Robinson:	December 1944-July 1945

“Capetown”(1922; 1946):

Captain Kenneth G.B. Dewar:	February 1923-May 1924
Captain George H. Knowles:	May 1924-May 1926
Captain Oswald H. Dawson:	May 1926-July 1927
Captain the Hon. E. Rupert Drummond:	July 1927-July 1929
Captain W.E. Campbell Tait:	July-December 1929
Reserve:	1930-1934
Captain Douglas A. Budgen:	July 1934-June 1936
Captain Cuthbert Coppinger:	June 1936-? 1938
Reserve:	1938-1939
Captain Terence H. Back:	July 1939-November 1940
Captain Percival H.G. James:	November 1940-April 1941
Captain Percival H.G. James:	September 1941-November 1942
Captain Charles L. Robertson:	November 1942-September 1943

“Danae”(1918; to Poland 1944):

Captain Thomas E. Wardle:	June 1918-April 1920
Captain Frederick C. Fisher:	April 1920-April 1922
Captain George K. Chetwode:	April 1922-August 1923
Captain Francis M. Austin:	August 1923-March 1925
Captain Bertram H. Ramsay:	March 1925-January 1927
Captain Lachlan D. I. MacKinnon:	January 1927-April 1928
Captain William B. Mackenzie:	April 1928-? 1929
Refit:	1929-1930
Captain Eric R. Bent:	August 1930-? 1932
Captain A. Lumley St. G. Lyster:	?-July 1932
Captain Charles H. Knox-Little:	July 1932-? 1935
Reserve:	1935-1936
Captain Loben E. H. Maund:	August 1936-? 1937
Reserve:	1937-1939
Captain Alfred C. Collinson:	July 1939-?
Captain Henry B. Crane:	November-December 1940
Captain Francis J. Butler:	December 1940-June 1942
Captain Harold F. Nalder:	June-October 1942
Refit:	1942-1943
Captain John R.S. Haines:	April 1943-August 1944
Captain Stephen Barry:	August-October 1944

“Dauntless”(1918; 1945):

Captain Frederick P. Loder-Symonds:	October 1918-May 1919
Captain Cecil H. Pilcher:	May 1919-March 1921
Captain Gilbert O. Stephenson:	March 1921-August 1922
Captain Charles W. Round-Turner:	August 1922-1924
Captain Hubert E. Dannreuther:	October 1924-? 1926
Captain Kenneth D.W. Macpherson:	February 1927-November 1928
Repair and Reserve:	1928-1930
Captain Henry R. Moore:	February-September 1930
Captain John G. P.Vivian:	September 1930-July 1932
Captain Charles O. Alexander:	July 1932-? 1935
Reserve:	1935-1939
Captain Sir Lionel A. D.Sturdee:	March-September 1936
Captain George D. Moore:	February 1939-May 1941
Captain John G. Hewitt:	May 1941-October 1942
Captain Newton J. W. William-Powlett:	October 1942-? 1943
Refit:	1943-1945

“Dragon”(1918):

Captain Argentine H. Alington:	August 1918-March 1919
Captain Francis A. Marten:	March 1919-March 1920
Captain Otto H. Hawke-Genn:	March 1920-June 1921
Captain Cecil V. Usborne:	June 1921-August 1922
Captain Bernard W.M. Fairbairn:	August 1922-October 1924
Captain Isham W. Gibson:	October 1924-October 1926
Captain Percy R. Stevens:	October 1926-February 1928
Captain W.E.Campbell Tait:	February-December 1928
Refit:	1928-1930
Captain Louis H.B.Bevan:	January-October 1930
Captain Ernest J. Spooner:	October 1930-September 1932
Captain W. Frederic Wake-Walker:	September 1932-August 1935
Captain Frederick R.M. Johnson:	August 1935-July 1937
Reserve:	1937-1939
Captain Ronald G. Bowes-Lyon:	July 1939-August 1940
Captain Robert J. Shaw:	August 1940-June 1942
Captain Philip F. Glover:	June 1942-January 1943
To Poland:	1943

“Delhi”(1919; 1945):

Captain Geoffrey Mackworth:	May 1919-August 1920
Captain Francis Loftus Tottenham:	August 1920-August 1922
Captain James M. Pison:	August 1922-October 1924
Captain Kenelm E.L. Creighton:	October 1924-December 1925
Captain Errol Manners:	December 1925-June 1927
Captain Alfred H. Taylor:	June 1927-? 1928
Refit:	1928-1929
Captain W.E.Campbell Tait:	December 1929-May 1931
Captain Frederic N. Attwood:	May 1931-? 1932
Captain the Hon. E. Rupert Drummond:	?-December 1932
Captain H. Bernard H. Rawlings:	December 1932-October 1934
Captain William S. Chalmers:	October 1934-October 1936
Captain Charles Farquhar-Smith:	October 1936-? 1938
Reserve:	1938-1939
Captain Louis H.K. Hamilton:	August 1939-December 1939
Captain Alfred S. Russell:	February 1940-March 1941
Captain Allan T.G.C. Peachey:	November 1941-December 1943
Captain Gilbert R. Weymouth:	December 1943-April 1945

“Dunedin”(1919; sunk Atlantic 24 November 1941):

Captain Charles N. Tindal-Carill-Worsley:	August 1919-March 1920
Captain Charles A.W. Wrightson:	March 1920-March 1921
Captain Hubert S. Monroe:	March 1921-November 1922
Captain the Hon. Alexander R. M. Ramsay:	November 1922-?1924
Captain Alister F. Beal:	? 1924-August 1926
Captain G. T. Carlisle P. Swabey:	August 1926-January 1927
Captain James S.M. Ritchie:	January 1927-? 1928
Captain George T.B.Swabey:	?1928-September 1929
Captain Geoffrey Blake:	September 1929-April 1932
Captain Martin J.C. de Meric:	April 1932-August 1933
Captain F. Burges Watson:	August 1933-March 1935
Captain the Hon. E. Rupert Drummond:	March 1935-November 1937
Captain Henry B. Crane:	November 1937-? 1938
Captain Charles E. Lambe:	January 1939-September 1940
Captain Richard S. Lovatt:	September 1940-November 1941+

“Durban”(1921; 1943):

Captain Casper B. Ballard:	December 1921-May 1922
Captain Basil G. Washington:	May 1922-May 1924
Captain John C. Hamilton:	May 1924-November 1926
Captain Guy L. Coleridge:	November 1926-November 1928
Captain Ralph Leatham:	November 1928-? 1930
Refit:	1930-1931
Captain Richard H. O. Lane-Poole:	August 1931-? 1933
Captain Edward B.C. Dicken:	March 1934-? 1936
Reserve:	1936-1939
Captain Alexander H. Maxwell-Hyslop:	July 1939-March 1940
Captain John A.S.Eccles:	March 1940-October 1941
Captain Peter G.L.Cazalet:	October 1941-September 1942
Captain George F. Stevens-Guille:	September 1942-November 1943

“Despatch”(1922; 1945):

Captain Robert C. Hamilton:	June 1922-April 1924
Captain Robert C. Davenport:	April 1924-? 1926
Captain Andrew B.C. Cunningham:	November 1927-June 1928
Captain Alban T.B. Curtieis:	June 1928-July 1930
Captain Frederic N. Attwood:	July 1930-May 1931
Refit:	1931-1932
Captain A. Lumley St.G. Lyster:	November 1932-January 1933
Captain the Hon. E. Rupert Drummond:	January 1933-December 1934
Captain William L. Jackson:	December 1934-July 1937
Captain Edward L. S. King:	July 1937-January 1938
Reserve:	1938-1939
Captain Allan Poland:	July 1939-February 1940
Captain John W.Farquhar:	February-June 1940
Captain Cyril G.B.Coltart:	June 1940
Captain Cyril E. Douglas-Pennant:	June 1940-March 1942
Captain Waldeman W.P. Shirley-Rollison:	March-April 1942
Captain William R.C. Leggatt:	June 1942-April 1944
Captain Richard T. White:	April 1944-?

“Diomedé”(1922; 1942):

Captain Geoffrey Hopwood:	April 1922-January 1925
Captain Charles E. Kennedy-Purvis:	January-July 1925
Captain James S.M. Ritchie:	October 1925-January 1927
Captain G. T. Carlisle P. Swabey:	January-October 1927
Captain Lionel V. Wells:	October 1927-? 1930
Captain Martin J.C. de Meric:	October 1930-April 1932
Captain F. Burges Watson:	April 1932-August 1933
Captain Cosmo M. Graham:	August 1933-? 1936
Reserve:	1936-1937
Captain Arthur R. Halfhide:	February-? 1937
Reserve:	1937-1939
Captain Edward B.C. Dicken:	July 1939-February 1940
Captain Cyril G.B.Coltart:	February-June 1940
Captain John W. Farquhar:	June 1940-June 1941
Captain David Orr-Ewing:	June 1941-August 1942

“Enterprise”(1926; 1944):

Captain Herbert Fitzherbert:	January-June 1926
Captain Stephen St. L. Moore:	July 1926-July 1928
Captain Henry D. Pridham-Wippell:	June 1928-August 1930
Captain P. Esmonde Phillips:	August 1930-July 1932
Captain Reginald B. Darke:	July 1932-? 1934
Refit:	1934-1936
Captain Charles E. Morgan:	? 1936-?1938
Reserve:	1938-1939
Captain H. Jack Egerton:	August 1939-March 1940
Captain John C. Annesley:	March 1940-February 1942
Captain George E. M. O’Donnell:	February 1942-July 1943
Captain Harold T.W.Grant:	July 1943-October 1944

“Emerald”(1926; 1945):

Captain William B. Mackenzie:	October 1925-March 1926
Captain Hugh T. England:	March 1926-April 1927
Captain Harold G.C. Franklin:	April 1927-February 1929
Captain Henry P. Boxer:	February 1929-March 1931
Captain John W. Clayton:	March 1931 -? 1933
Refit:	1933-1934
Captain John G. Crace:	June 1934-January 1937
Captain Augustus W.S. Agar:	January 1937-? 1939
Captain Augustus W. S. Agar:	July 1939-June 1940
Captain Francis C. Flynn:	June 1940-August 1942
Refit:	1942-1943
Captain Francis J. Wylie:	March 1943-October 1944

“Leander”(1933; 1947):

Captain Robert R. Turner:	December 1932-April 1935
Captain Arthur F.E.Palliser:	April 1935-November 1936
Captain James W. Rivett-Carnac:	November 1936-January 1940
Captain Henry E. Horan:	January-November 1940
Captain Robert H. Bevan:	November 1940-February 1943
Captain C. Aubrey L. Mansergh:	February 1943-February 1944
Captain Robert J. O. Otway-Ruthven:	February 1945-?

“Achilles”(1933):

Captain Colin Cantlie:	October 1933-March 1936
Captain Irvine G. Glennie:	March 1936-January 1939
Captain W. Edward Parry:	January 1939-November 1940
Captain Hugh M. Barnes:	November 1940-April 1942
Captain C. Aubrey L. Mansergh:	April 1942-September 1943
Captain Neville B. C. Brock:	September 1943-March 1944
Captain Francis J. Butler:	March 1944-January 1946
Captain William E. Banks:	January 1946-1947
To India:	1948

“Orion”(1934; 1946):

Captain Edward de F. Renouf:	January 1934-March 1936
Captain E.J.Patrick Brind:	March 1936-June 1937
Captain Harold R.G.Kinahan:	June 1937-January 1940
Captain Geoffrey R. B.Back:	January 1940-May 1941
Refit:	1941-1942
Captain George C. P.Menzies:	January-December 1943
Captain James P. Gornall:	December 1943-June 1945
Captain Ralph Heathcote:	June-? 1945

“Neptune”(1934; sunk Mediterranean 19 December 1941):

Captain Henry R. Moore:	November 1933-December 1935
Captain Denham M. T. Bedford:	December 1935-July 1937
Captain J. Anthony V. Morse:	July 1937-May 1940
Captain Rory C. O’Conor:	May 1940-December 1941+

“Ajax”(1935; 1948):

Captain Colin S.Thomson:	December 1934-October 1937
Captain Charles H.L.Woodhouse:	October 1937-April 1940
Captain E.Desmond B. McCarthy:	April 1940-November 1941
Captain Stuart L.Bateson:	November 1941-? May 1942
Captain James J. Weld:	September 1942-September 1944
Captain John W. Cuthbert:	September 1944-March 1946
Captain Stanley B. De Courcy-Ireland:	March 1946-1948

“Amphion”(1936):

Captain Robert L. Burnett:	December 1935-March 1939
To Australia:	1939

“Arethusa”(1935; 1945):

Captain William G. Tennant:	May 1935-March 1937
Captain Philip L. Vian:	March 1937-June 1939
Captain Quintin D. Graham:	June 1939-May 1941
Captain Alex C. Chapman:	May-November 1941
Repair:	1941-1943
Captain Hugh Dalrymple Smith:	December 1943-June 1945
Captain Casper S. B. Swinley:	June 1945-?

“Galatea”(1935; sunk Mediterranean 14 December 1941):

Captain John H. Edelsten:	April-July 1935
Captain Guy L. Warren:	July 1935-June 1938
Captain Edward G. H. Bellars:	June 1938-February 1940
Captain Brian B. Schofield:	February 1940-March 1941
Captain Edward W.B. Sim:	March-December 1941+

“Penelope”(1936; sunk Mediterranean 18 February 1944):

Captain Fitzroy E.P. Hutton:	August 1936-August 1939
Captain Gerald D. Yates:	August 1939-April 1940
Repair:	1940-1941
Captain Angus D. Nicholl:	April 1941-April 1942
Captain George D. Belben:	August 1942-February 1944+

“Aurora”(1937; 1946):

Captain Henry D. Pridham-Wippell:	July 1937-April 1938
Captain Geoffrey R.B.Back:	April-July 1937
Captain Gervase B. Middleton:	April 1938-January 1940
Captain Louis H.K. Hamilton:	January-September 1940
Captain William G. Agnew:	September 1940-November 1943
Captain Harold F. Nalder:	November-December 1943
Captain Geoffrey Barnard:	December 1943-July 1945
Captain Robert St. V. Sherbrooke:	July 1945-? 1946

“Southampton”(1937; sunk Mediterranean 11 January 1941):

Captain Arthur M. Peters:	November 1936-January 1939
Captain Francis W.H.Jeans:	January 1939-June 1940
Captain Basil C.B.Brooke:	June 1940-January 1941+

“Sheffield”(1937; 1959):

Captain William P. Mark-Wardlaw:	February 1937-August 1938
Captain Edward de F. Renouf:	August 1938-September 1939
Captain Charles A.A.Larcom:	December 1939-August 1941
Captain Arthur W.Clarke:	August 1941-January 1943
Captain Charles T.Addis:	January 1943-August 1944
Captain John W.M. Eaton:	January-November 1945
Captain Kenneth L. Harkness:	November 1945-November 1946
Captain George B.H. Fawkes:	November 1945-1948
Captain Michael Everard:	December 1950-June 1952
Captain John G.T. Inglis:	June 1952-September 1953
Captain Keith McN. Campbell-Walter:	September 1953-December 1954
Captain Theodore E. Podger:	December 1954-1955
Captain Leo P. Bourke:	February 1957-January 1959

“Newcastle”(1937; 1958):

Captain John G.P.Vivian:	July 1937-July 1939
Captain John Figgins:	July 1939-August 1940
Captain Edward A. Aylmer:	August 1940-February 1942
Captain Peveril B.R.W.William-Powlett:	February 1942-April 1944
Captain James G.Roper:	April 1944-April 1945
Captain Stuart H. Paton:	November 1947-1949
Captain William F.H.C. Rutherford:	March 1952-August 1953
Captain Sir St.John R. J. Tyrwhitt:	August 1953-June 1954
Captain Richard B. Honnywill:	June 1954-November 1955
Captain Alexander R. Kennedy:	November 1955-May 1957
Captain Alexander H.C. Gordon-Lennox:	May 1957-1958

“Glasgow”(1937; 1956):

Captain Francis N. Attwood:	July 1937-January 1938
Captain Cyril G.B.Coltart:	January 1938-July 1939
Captain Frank H.Pegram:	July 1939-June 1940
Captain Harold Hickling:	June-December 1940
Captain John W.Cuthbert:	December 1940-February 1941
Captain Harold Hickling:	February-December 1941
Captain John W. Cuthbert:	December 1941-July 1942
Captain Edward M. Evans-Lombe:	July 1942-November 1943
Captain Charles P. Clarke:	November 1943-November 1945
Captain A.Gordon V. Hubback:	November 1945-1947
Captain Charles L. Firth:	August 1948-April 1950
Captain William J. Yendell:	April-November 1950
Captain John Holmes:	September 1951-April 1953
Captain Benjamin Bryant:	April 1953-May 1954
Captain Peter Dawnay:	May 1954-November 1955
Captain Christopher D. Bonham-Carter:	November 1955-1956

“Birmingham”(1937; 1959):

Captain Charles F.Harris:	August 1937-January 1938
Captain E.J.Patrick Brind:	January 1938-March 1940
Captain Alexander C.G.Madden:	March 1940-December 1941
Captain Henry B. Crane:	December 1941-September 1943
Captain Herbert W. Williams:	September 1943-November 1945
Captain George W.G. Simpson:	November 1945-1947
Captain Thomas A.C. Pakenham:	June 1948-1949
Captain J. David Luce:	1952-January 1953
Captain Charles W. Greening:	January 1953-July 1954
Captain John R. Barnes:	July 1954-July 1955
Captain John R.B. Longden:	July 1955-January 1957
Captain Thomas D. Ross:	January 1957-July 1958
Captain Stephen H. Beattie:	July 1958-1959

“Manchester”(1938; sunk Mediterranean 13 August 1942):

Captain Henry H. Bousfield:	January 1938-April 1940
Captain Herbert A. Packer:	April 1940-May 1941
Captain Harold Drew:	May 1941-August 1942

“Liverpool”(1938; 1952):

Captain Arthur D. Read:	May 1938-October 1940
Captain Albert L. Poland:	October 1940-? 1941
Captain William R.Slayter:	September 1941-September 1942
Captain Leslie S.Saunders:	July 1945-1946

Captain Kenneth L. Mackintosh:	March 1948-October 1949
Captain John D. Shaw-Hamilton:	October 1949-April 1951
Captain J. David Luce:	April 1951-1952

“Gloucester”(1939; sunk off Crete 22 May 1941):

Captain Frederick R.Garside:	January 1939-July 1940
Captain Henry A.Rowley:	July 1940-May 1941+

“Edinburgh”(1939; sunk off Norway 2 May 1942):

Captain Frederic C. Bradley:	February-December 1939
Captain Charles M. Blackman:	December 1939-May 1941
Captain Hugh W. Faulkner:	May 1941-May 1942

“Belfast”(1939; 1963):

Captain George A.Scott:	April-November 1939
Captain Frederick R. Parham:	September 1942-July 1944
Captain Royer M. Dick:	July 1944-1946
Captain Edward K. Le Mesurier:	September 1948-March 1950
Captain Sir Aubrey St. Clair-Ford, Bt.:	March 1950-November 1951
Captain Auberon C. A.C. Duckworth:	November 1951-1952
Refit:	1956-1959
Captain John V. Wilkinson:	April 1959-January 1961
Captain Morgan C.M. Giles:	January 1961-1962

“Bonaventure”(1940; sunk Mediterranean 31 March 1941):

Captain Henry J. Egerton:	March 1940-March 1941
----------------------------------	------------------------------

“Naiad”(1940; sunk Mediterranean 11 March 1942):

Captain Marcel H. A. Kelsey:	April 1940-February 1942
Captain Guy Grantham:	February-March 1942

“Phoebe”(1940; 1951):

Captain Guy Grantham:	June 1940-February 1942
Captain Charles P. Frend:	February 1942-June 1944
Captain Sidney M. Raw:	June 1944-February 1946
Captain Arthur R. Pedder:	February 1946-December 1947
Captain George C. Colville:	December 1947-July 1949
Captain Harold G. Dickinson:	July 1949-1951

“Dido”(1940; 1947):

Captain Henry W. U.McCall:	September 1940-October 1942
Captain John Terry:	October 1942-November 1944
Captain Robert F. Elkins:	November 1944-1946
Captain J. Peter L. Reid:	1947-January 1948
Captain Ralph W.F. Northcott:	March 1952-

“Hermione”(1940; sunk Mediterranean 16 June 1942):

Captain Geoffrey N. Oliver:	October 1940-June 1942
------------------------------------	-------------------------------

“Euryalus”(1941; 1954):

Captain Eric W. Bush:	March 1941-August 1943
Captain Richard Oliver-Bellasis:	August 1943-November 1945
Captain Richard S. Warne:	November 1945-February 1947
Captain Cecil C. Hardy:	January 1948-June 1949
Captain Cecil R.L. Parry:	June 1949-March 1951
Captain Peter L. Collard:	March 1951-January 1953
Captain Geoffrey H. Peters:	January 1953-1954

“Cleopatra”(1941; 1956):

Captain Matthew S.Slattery:	June 1941-March 1942
Captain Guy Grantham:	March-August 1942
Captain John F. Stevens:	August 1942-July 1943
Repair:	1943-1944
Captain Ballin I. Robertshaw:	September 1944-May 1946
Captain Oliver L. Gordon:	May 1946-January 1948
Captain J. Peter L. Reid:	January 1948-1949
Captain Reginald F. Nichols:	January 1950-1951
Captain John Grant:	October 1951-December 1953
Captain Theodore E. Podger:	December 1953-October 1954
Captain Cuthbert M. Parry:	October 1954-1956

“Charybdis”(1941; sunk English Channel 23 October 1943)

Captain Lachlan D. Mackintosh:	August 1941-June 1942
Captain George A.W. Voelcker:	June 1942-October 1943+

“Sirius”(1942; 1949)

Captain Patrick W.B. Brooking:	February 1942-September 1943
Captain Roderick L.M.Edwards:	September 1943-August 1945
Captain P. Sydney Smith:	August 1945-1946

“Scylla”(1942; badly damaged 1944 and not repaired):

Captain Ian A.P. Macintyre:	March 1942-November 1943
Captain Thomas M. Brownrigg:	November 1943-July 1944
Captain Victor E. Ward:	July 1944-1946

“Argonaut”(1942; 1946):

Captain Eric W.Longley-Cook:	April 1942-March 1943
Captain Henry J. Haynes:	March-April 1943
Captain Eric W. Longley-Cook:	October 1943-January 1945
Captain William P. McCarthy:	January 1945-? 1946

“Spartan”(1943; sunk Mediterranean 29 January 1944)

Captain Patrick V. McLaughlin:	May 1943-January 1944
---------------------------------------	------------------------------

“Royalist”:(1943)

Captain Markham H. Evelegh:	May 1943-May 1944
Captain John G. Hewitt:	May-December 1944
Captain Wilfred G. Brittain:	December 1944-?

“Black Prince”(1943):

Captain Dennis M. Lees:	August 1943-April 1945
Captain Gerald V. Gladstone:	April 1945-? 1946
To New Zealand:	1946

“Bellona”(1943):

Captain Charles F.W. Norris:	August 1943-November 1944
Captain Gerald S. Tuck:	November 1944-?
To New Zealand:	1946

“Diadem”(1944; 1950):

Captain Eric G.A. Clifford:	December 1943-April 1945
Captain Arthur M. Knapp:	April 1945-?
Captain Hugo M.C. Ionides:	March 1948-1950

“Fiji”(1940; sunk off Crete 22 May 1941):

Captain William G. Benn:	December 1939-October 1940
Captain Peveril B.R.W. William-Powlett:	December 1940-May 1941

“Kenya”(1940; 1958):

Captain Michael M. Denny:	July 1940-March 1942
Captain Alfred S. Russell:	March-December 1942
Captain Dering P. Evans:	December 1942-September 1943
Captain Charles L. Robertson:	September 1943-April 1946
Captain Lennox A.K. Boswell:	April 1946-November 1947
Captain Patrick W. Brock:	September 1949-March 1951
Captain Theodore E. Podger:	March 1951-March 1952
Captain David P. Trentham:	March 1952-February 1953
Captain Nigel S. Henderson:	August 1955-April 1957
Captain Colin C. Martell:	April 1957-1958

“Nigeria”(1940; 1952):

Captain John G.L. Dundas:	June 1940-June 1942
Captain Stuart H. Paton:	June 1942-May 1944
Captain Henry A. King:	May 1944-April 1946
Captain Wilfrid J.C. Robertson:	April 1946-October 1947
Captain William P. Carne:	June 1948-December 1949
Captain Humphrey G. Scott:	December 1949-October 1950

“Mauritius”(1940; 1952):

Captain Leicester C.A. Curzon-Howe:	August 1940-February 1941
Captain William D. Stephens:	February 1941-December 1942
Captain William W. Davis:	December 1942-October 1944
Captain Charles A.E. Stanfield:	October 1944-?
Captain Lord Ashbourne:	1947-1948
Captain Thomas J. N. Hilken:	January 1949-October 1950
Captain Edward O.F. Price:	October 1950-1952

“Trinidad”(1941; sunk off Norway 15 May 1942):

Captain Leslie S. Saunders:	May 1941-May 1942
------------------------------------	--------------------------

“Gambia”(1942; 1960):

Captain Maurice J. Mansergh:	November 1941-September 1943
Captain Newton J.W. William-Powlett:	September 1943-March 1945
Captain Ralph A.B. Edwards:	March-August 1945
Captain Christopher M. Jacob:	August 1945-1946
Captain Addison J. Baker-Cresswell:	July 1946-1948
Captain Vernon D’A. Donaldson:	February 1950-August 1951
Captain Robin L.F. Durnford-Slater:	August 1951-September 1952
Captain Peter W. Gretton:	September 1952-May 1954
Captain Walter Evershed:	May 1954-1956
Captain Edward T.L. Dunsterville:	April 1957-November 1958
Captain William J. Munn:	November 1958-December 1960

“Jamaica”(1942; 1957):

Captain Jocelyn L. Storey:	February 1942-December 1943
Captain John Hughes-Hallett:	December 1943-January 1946
Captain Ian M.R. Campbell:	January 1946-1947
Captain Frank A. Ballance:	October 1948-March 1950
Captain Jocelyn S.C. Salter:	March 1950-1951
Captain Theodore E. Podger:	October 1952-December 1953
Captain Philip W. Burnett:	December 1953-December 1954
Captain Roger S. Wellby:	December 1954-March 1956
Captain Alwyn D. Lenox-Conyngham:	March 1956-November 1957

“Bermuda”(1942; 1962):

Captain Terence H. Back:	July 1942-February 1944
Captain Jocelyn S. Bethell:	February 1944-February 1946
Captain Clarence H. Howard-Johnston:	February 1946-July 1947
Captain Humphrey G. Scott:	October 1950-June 1951
Captain Harry P. Currey:	June 1951-February 1953
Captain George K. Collett:	February 1953-November 1954
Captain Edmund N.V. Currey:	November 1954-1955
Refit:	1955-1957
Captain Richard R.S. Pennefather:	September 1957-April 1959
Captain Alastair D. Robin:	April 1959-May 1961
Captain Michael G.R. Lumby:	May 1961-July 1962

“Uganda”(1943):

Captain William G. Andrewes:	September 1942-September 1943
Repair:	1943-1944
To Canada:	1944

“Newfoundland”(1943; 1959):

Captain William R. Slayter:	October 1942-October 1943
Captain Richard W. Ravenhill:	December 1943-September 1945
Captain Cecil C.A. Allen:	September 1945-1946
Captain Michael G. Goodenough:	October 1952-April 1954
Captain Earle H. Thomas:	April 1954-February 1955
Captain Ronald E. Portlock:	February 1955-July 1956
Captain John G. Hamilton:	July 1956-January 1958
Captain Arthur R. Hezlet:	January 1958-1959

“Ceylon”(1943; 1960):

Captain Guy B. Amery-Parkes:	April 1943-May 1945
Captain Kenneth L. Harkness:	May-October 1945
Captain Cromwell F.J. Lloyd-Davies:	March 1950-April 1951
Captain George A. Thring:	April 1951-July 1952
Captain James C. Stopford:	July 1952-1954
Refit:	1954-1956
Captain Maurice E. Butler-Bowdon:	July 1956-December 1957
Captain Frank R. Twiss:	December 1957-1960

“Swiftsure”(1944; 1953):

Captain Robert D. Oliver:	June 1944-?
Captain Patrick V. McLaughlin:	March 1945-? 1946
Captain William P. McCarthy:	March 1950-April 1951
Captain Sir Robert W. Stirling-Hamilton, Bt.:	April 1951-August 1952
Captain Thomas L. Bratt:	August 1952-1953

“Superb”(1945; 1957):

Captain W.Geoffrey A. Robson:	June 1945-April 1947
Captain Raymond M. T. Taylor:	April 1947-December 1948
Captain Alan K. Scott-Moncrieff:	December 1948-January 1950
Captain Sir Anthony W. Buzzard, Bt.:	January-November 1950
Captain W.John Yendell:	November 1950-June 1951
Captain Edward W. J. Bankes:	June 1951-September 1952
Captain Richard G. Tosswill:	September 1952-April 1954
Captain Donald H. Connell-Fuller:	April 1954-December 1955
Captain Earl Cairns:	December 1955-1957

“Tiger”(1959; 1978):

Captain Richard E. Washbourn:	March-July 1959
Captain Ronald E. Hutchins:	July 1959-April 1961
Captain Patrick W.W. Graham:	April 1961-April 1963
Captain Hardress L. Lloyd:	April 1963-March 1965
Captain Geoffrey J. Kirkby:	March 1965-1967
Refit:	1968-1972
Captain Dudley T. Goodhugh:	August 1971-May 1973
Captain Michael L. Stacey:	May 1973-August 1975
Captain Simon A.C. Cassels:	April 1976-January 1978
Captain George M. K. Brewer:	January-June 1978

“Lion”(1960; 1972):

Captain John E. Scotland:	April 1960-June 1962
Captain Ian L.M. McGeoch:	June 1962-April 1964
Captain Evelyn F. Hamilton-Meikle:	April 1964-1966
Reserve:	1966-1972

“Blake”(1961; 1979):**Captain David G. Clutterbuck:****Refit:****Captain Roland F. Plugge:****Captain Ronald D. Butt:****Captain Bruce M. Tobey:****Captain Peter G.M. Herbert:****Captain David M. Eckersley-Maslin:****Captain Herbert B. Parker:****Captain David J. Mackenzie:****January 1961-1962****1965-1969****October 1968-April 1970****April 1970-April 1972****April 1972-April 1974****April 1974-October 1975****October 1975-December 1976****December 1976-January 1979****January-December 1979**

(f): GUIDED MISSILE DESTROYERS

INDEX:

“Antrim”(1970):	page 163
“Birmingham”(1976):	page 164
“Bristol”(1973):	page 164
“Cardiff”(1979):	page 165
“Coventry”(1978):	page 165
“Daring”(2009):	page 167
“Dauntless”(2010):	page 168
“Devonshire”(1962):	page 160
“Edinburgh”(1985):	page 167
“Exeter”(1980):	page 166
“Fife”:	page 162
“Glamorgan”:	page 162
“Glasgow”(1979):	page 165
“Gloucester”(1985):	page 167
“Hampshire”(1963):	page 161
“Kent”(1963):	page 160
“Liverpool”(1982):	page 166
“London”(1963):	page 161
“Manchester”(1982):	page 167
“Newcastle”(1978):	page 165
“Norfolk”(1970):	page 163
“Nottingham”(1983):	page 167
“Sheffield”(1975):	page 164
“Southampton”(1981):	page 166
“York”(1985):	page 167

“Devonshire”(1962; 1978):

Captain Peter N. Howes:	January 1962-May 1964
Captain David Williams:	May 1964-December 1965
Captain Geoffrey C. Leslie:	December 1965-June 1967
Captain Richard K.N. Emden:	June 1967-1968
Refit:	1968-1971
Captain Sefton R. Sandford:	February 1971-January 1973
Captain Peter W. Buchanan:	January 1973-October 1974
Captain Stephen A. Stuart:	March 1975-February 1976
Captain Antony L.L. Skinner:	February 1976-April 1977
Captain Colin A. F. Buchanan:	April 1977-August 1978

“Kent”(1963; 1980):

Captain John G. Wells:	March 1963-May 1964
Captain Andrew M. Lewis:	May 1964-June 1965
Captain Robin A. Begg:	June 1965-January 1967
Captain Bernard D. McIntyre:	January 1967-March 1968
Captain Iwan G. Raikes:	March-? 1968
Captain Richard P. Clayton:	1968-January 1969
Refit:	1969-1972
Captain Alfred R. Rawbone:	July 1972-December 1973
Captain John B. Robathan:	December 1973-September 1975
Captain John B. Hervey:	September 1975-August 1976
Captain Jock C.K. Slater:	August 1976-December 1977
Captain Richard J.F. Turner:	December 1977-March 1979
Captain John P. Gunning:	March 1979-June 1980
Captain Kenneth H. Forbes-Robertson:	June-? 1980

“London”(1963; 1981):

Captain Jozef C. Bartosik:	September 1963-February 1966
Captain David N. Forbes:	February 1966-December 1967
Captain Denis Jermain:	December 1967-June 1969
Captain Peter G. Loasby:	June 1969-September 1970
Captain Ronald W. Forrest:	September 1970-1972
Refit:	1972-1975
Captain Peter D. Nichol:	May 1975-August 1977
Captain David N. O’Sullivan:	August 1977-December 1978
Captain Thomas G.A. Ram:	December 1978-November 1979
Captain John Garnier:	April 1980-1981

“Hampshire”(1963; 1976):

Captain Robert White:	June 1962-November 1964
Captain Frederick W. Hayden:	November 1964-June 1966
Captain Ian W. McLaughlan:	June 1966-November 1967
Captain Richard J. Trowbridge:	November 1967-January 1969
Captain Richard P. Clayton:	January 1969-1970
Refit:	1970-1973
Captain Peter I.F. Beeson:	May 1973-January 1975
Captain Michael C. Henry:	January 1975-March 1976

“Fife”(1966; 1987):

Captain Robert H. Graham:	December 1965-December 1967
Captain Peter G. Lachlan:	December 1967-June 1969
Captain W. David S. Scott:	June 1969-February 1971
Captain George A. de G. Kitchin:	February 1971-March 1973
Captain David J. Hallifax:	March 1973-April 1975
Captain David M. Eckersley-Maslin:	April-October 1975
Captain Geoffrey C. Lloyd:	March 1976-September 1977
Captain J. Jeremy Black:	September 1977-December 1978
Captain Ronald G. Fry:	December 1978-January 1980
Refit:	1980-1982
Captain Clifford J. Caughey:	August 1982-January 1984
Captain Jonathan J.R. Tod:	January 1984-November 1985
Captain William J. Davis:	November 1985-1987

“Glamorgan”(1966; 1986):

Captain Richard E. Roe:	August 1966-May 1968
Captain Ronald C.C. Greenlees:	May-December 1968
Captain Stanley L. McArdle:	December 1968-March 1970
Captain Raymond P. Dannreuther:	March 1970-October 1971
Captain Thomas H.E. Baird:	October 1971-1973
Captain Kenneth Vause:	February 1974-May 1975
Captain Robin E. de M. Leathes:	May 1975-June 1976
Captain Brian K. Shattock:	June 1976-August 1977
Refit:	1977-1980
Captain Michael E. Barrow:	October 1980-November 1982
Captain Christopher P.O. Burne:	November 1982-August 1984
Captain Rodney P. Warwick:	August 1984-1986
Captain Hugh Peltor:	June 1986-1987

“Norfolk”(1970; 1981):

Captain Brian G. H. M. Baynham:	July 1969-April 1971
Captain James W.D. Cook:	April 1971-July 1972
Captain John M.H. Cox:	July 1972-August 1973
Captain Martin La T. Wemyss:	August 1973-November 1974
Captain Ian R. Bowden:	November 1974-March 1976
Captain William R. Canning:	March 1976-July 1977
Captain Anthony J. Whetstone:	July 1977-October 1978
Captain Anthony D. Hutton:	October 1978-January 1980
Captain Richard G. Sharpe:	January 1980-July 1981
Captain Brian W. Turner:	July 1981-April 1982

“Antrim”(1970; 1984):

Captain Hubert W.E. Hollins:	March 1970-September 1971
Captain David A. Loram:	September 1971-June 1973
Captain George A.F. Bower:	June 1973-May 1974
Captain Harry R. Keate:	May 1974-November 1975
Captain R. Michael Burgoyne:	November 1975-October 1977
Captain Gordon F. Walwyn:	October 1977-March 1979
Captain Michael F. Parry:	March 1979-August 1981
Captain Brian G. Young:	August 1981-April 1983
Captain Jake D.L. Backus:	April 1983-1984

“Bristol”(1973; 1991):

Captain Roderick D. Macdonald:	April 1972-November 1973
Captain Hugh P. Janion:	November 1973-April 1975
Captain Robert R. Squires:	April 1975-June 1976
Refit:	1976-1977
Captain Alexander F.R. Weir:	September 1977-October 1978
Captain David W. Brown:	October 1978-October 1979
Captain Anthony Casdagli:	October 1979-March 1981
Captain Alan Grose:	March 1981-October 1982
Captain Michael J.F. Rawlinson:	October 1982-June 1983
Captain Gordon F. Walwyn:	June 1983-1984
Refit:	1984-1985
Captain Hugo M. White:	October 1985-March 1987
Captain Alan W.J. West:	March 1987-August 1988
Captain Peter M. Franklyn:	August 1988-August 1990
Captain Richard G. Hastilow:	August 1990-1991

“Sheffield”(1975; sunk South Atlantic 10 May 1982):

Captain Robin J.P. Heath:	December 1973-November 1975
Captain Michael T. Prest:	November 1975-November 1976
Captain John F. Woodward:	November 1976-January 1978
Captain Christopher S. Argles:	January 1978-April 1979
Captain Peter J. Erskine:	April 1979-January 1982
Captain James T.F.G. Salt:	January-May 1982

“Birmingham”(1976; 1999):

Captain David G. Armytage:	November 1974-February 1976
Captain Patrick J. Symons:	April 1976-December 1977
Captain Daniel J. Bradby:	December 1977-April 1979
Captain John B. Kerr:	April 1979-June 1981

“Newcastle”(1978; 2005; and 3rd Destroyer Squadron from June 1980 until 1986):

Captain J.Julian R. Oswald:	January 1977-April 1979
Captain Norman R.D. King:	April 1979-October 1980
Captain Derek A. Wallis:	October 1980-July 1982
Captain Anthony D. Hutton:	July 1982-September 1984
Captain Peter J. Erskine:	September 1984-February 1986

“Coventry”(1978; sunk South Atlantic 25 May 1982):

Captain Christopher P.O. Burne:	February 1978-December 1979
Captain Peter H. Coward:	December 1979-June 1981
Captain David Hart Dyke:	June 1981-May 1982

“Glasgow”(1979; 2005):

Captain Charles R.V. Doe:	May 1978-May 1980
Captain John P.B. O’Riordan:	May 1980-December 1981
Captain A. Paul Hoddinott:	December 1981-June 1983
Captain Robert N. Woodard:	June 1983-December 1984

“Cardiff”(1979; 2005; and 5th Destroyer Squadron from 1996 until 2002):

Captain Clifford J. Caughey:	May-September 1978
Captain Barry N. Wilson:	November 1978-November 1980
Captain Michael G.T. Harris:	November 1980-July 1982
Captain Michael H.G. Layard:	March 1984-August 1985
Captain Bryan Burns:	August 1985-March 1987
Captain John H. Morgan:	1989-1990
Captain Hugh A.H.G. Edleston:	1996-1998
Captain Stephen Jermy:	1998-1999
Captain Neil Morisetti:	1999-June 2001
Captain Timothy Fraser:	June 2001-2003

“Exeter”(1980; 2009; and 5th Destroyer Squadron from December 1980 until July 1984 and from 1989 until 1996):

Captain Jeremy C. Dreyer:	January 1980-February 1982
Captain Hugh M. Balfour:	February 1982-June 1983
Captain George M. Tullis:	June 1983-July 1984
Captain John G. Tolhurst:	July 1984-December 1985
Captain Stephen Taylor:	January-April 1989
Captain Nigel R. Essenhigh:	April 1989-1992
Captain John R. Cartwright:	1992-1993
Captain John R. Hance:	1993-1995
Captain Paul W. Herrington:	1995-1996
Captain Hugh A.H.G. Edleston:	1996

“Southampton”(1981; 2009; and 5th Destroyer Squadron from July 1984 until January 1989):

Captain the Hon. Nicholas J. Hill-Norton:	September 1980-March 1981
Captain Harry G. de Courcy-Ireland:	March 1981-October 1982
Captain James T.F.G. Salt:	October 1982-1983
Captain David S. Dobson:	1983-October 1985
Captain C. Christopher Morgan:	October 1985-1987
Captain Stephen Taylor:	1987-January 1989

“Liverpool”(1982; and 3rd Destroyer Squadron from 1993):

Captain Peter F. Grenier:	May 1981-August 1983
Captain Patrick B. Rowe:	August 1983-1985
Captain Michael D. Bracelin:	1985-1986
Captain Christopher J. Meyer:	1986-February 1988
Captain Laurence C. Hopkins:	1993-1995
Captain Roger S. Ainsley:	1995-1997
Captain David G. Snelson:	1997-1998
Captain Philip L. Wilcocks:	1998-1999
Captain Richard G. Twitchen:	1999-2000

“Manchester”(1982):

Captain Anthony N. Wigley:	June 1982-October 1983
Captain Richard G. Hastilow:	November 1984-August 1986
Captain Paul D. Stone:	1989-1990

“Nottingham”(1983; 2010):

Captain Jeremy J. Blackham:	July 1984-1985
------------------------------------	-----------------------

“York”(1985; and 3rd Destroyer Squadron from 1986 until 1993):

Captain John R. Brigstocke:	April 1986-April 1987
Captain David A.J. Blackburn:	April 1987-September 1988
Captain Peter J. Cowling:	September 1988-January 1990
Captain Anthony G. McEwen:	January 1990-1991
Captain Roy A.G. Clare:	1991-1992
Captain Paul D. Stone:	1992-1993

“Gloucester”(1985):

Captain Dermot I. Rhodes:	October 1984-September 1986
Captain Terence W. Loughran:	September 1986-June 1988

“Edinburgh”(1985):

Captain Alastair B. Ross:	February 1988-November 1989
----------------------------------	------------------------------------

“Daring”(2009):

Captain Paul M. Bennett:	May 2008-April 2009
Captain Patrick A. McAlpine:	April 2009-February 2011
Captain G.A. Robinson:	February 2011-

“Dauntless”(2010):**Captain Richard L. Powell:****Captain W.J. Warrender:****May 2009-August 2011****August 2011-**

(g): FRIGATES**INDEX:**

“Achilles”(1970):	page 178
“Ajax”(1963):	page 172
“Andromeda”(1968):	page 176
“Apollo”(1972):	page 178
“Arethusa”(1965):	page 174
“Argonaut”(1967):	page 175
“Argyll”(1991):	page 184
“Ariadne”(1973):	page 179
“Aurora”(1964):	page 172
“Bacchante”(1969):	page 177
“Battleaxe”(1980):	page 179
“Beaver”(1984):	page 181
“Boxer”(1983):	page 180
“Brave”(1986):	page 181
“Brilliant”(1981):	page 180
“Broadsword”(1979):	page 179
“Campbeltown”(1989):	page 183
“Charybdis”(1969):	page 176
“Chatham”(1990):	page 184
“Cleopatra”(1966):	page 174
“Cornwall”(1988):	page 182
“Coventry”(1988):	page 182
“Cumberland”(1989):	page 183
“Danae”(1967):	page 176
“Dido”(1963):	page 171
“Diomedes”(1971):	page 178
“Euryalus”(1964):	page 173
“Galatea”(1964):	page 173
“Hermione”(1969):	page 177
“Juno”(1967):	page 175
“Jupiter”(1969):	page 177
“Leander”(1963):	page 171
“London”(1987):	page 181
“Marlborough”(1991):	page 184

“Minerva”(1966):	page 175
“Montrose”:	page 185
“Naiad”(1965):	page 173
“Norfolk”(1990):	page 184
“Penelope”(1963):	page 171
“Phoebe”(1966):	page 174
“Scylla”(1970):	page 178
“Sheffield”(1988):	page 181
“Sirius”(1966):	page 175

“Leander”(1963; 1987; and 3rd Frigate Squadron from May 1974 until December 1976):

Captain Royston L. Eveleigh:	August 1965-March 1967
Captain Dudley T. Goodhugh:	March 1967-March 1969
Captain David J. Bent:	March 1969-1970
Refit:	1970-1973
Captain Brian K. Shattock:	July 1972-May 1974
Captain John H.F.C. de Winton:	May 1974-June 1975
Captain John M. Tait:	June 1975-December 1976
Captain Michael C. Clapp:	April 1978-December 1978

“Dido”(1963; 1986; 1st Destroyer Squadron from 1965 until May 1968, and 2nd Destroyer Squadron from May 1968 until 1969):

Captain James W.D. Cook:	June 1963-March 1965
Captain Thomas W. Stocker:	March 1965-October 1966
Captain Roger E. Wykes-Sneyd:	October 1966-May 1968
Captain Alfred R. Rawbone:	May 1968-1969
Refit:	1975-1978

“Penelope”(1963;1991):

Refit:	1978-1982
---------------	------------------

“Ajax”(1963; 1985; 2nd Destroyer Squadron from 1966 until 1970; 8th Frigate Squadron from 1974 until January 1981 ; and 1st Frigate Squadron from January 1981 until June 1985):

Captain the Hon. David P. Seely:	September 1963-July 1965
Captain A. Gordon Tait:	July 1965-December 1966
Captain George A. de G. Kitchin:	December 1966-May 1968
Captain David Hepworth:	May 1968-September 1969
Captain Harry R. Keate:	September 1969-1970
Refit:	1970-1974
Captain Richard J. Bates:	June 1973-December 1974
Captain David J. Mackenzie:	December 1974-July 1976
Captain Robert R. Squires:	July 1976-March 1977
Captain Peter Cobb:	March 1977-December 1978
Captain Michael J.F. Rawlinson:	December 1978-July 1980
Captain Timothy M. Bevan:	July 1980-April 1981
Captain Jeremy M. Porter:	April 1981-May 1983
Captain Peter C. Abbott:	May 1983-December 1984
Captain John F.S. Trinder:	December 1984-June 1985

“Aurora”(1964; 1987; and 2nd Frigate Squadron from November 1963 until 1967):

Captain Geoffrey C. Mitchell:	November 1963-December 1965
Captain Bernard H. Notley:	December 1965-June 1967
Captain Derek W. Bazalgette:	June 1967-November 1968
Captain Hugh P. Janion:	November 1968-June 1970
Captain Paul W. Greening:	June 1970-1971
Refit:	1974-1976

**“Galatea”(1964; 1987; 1st Destroyer Squadron from until ; and
1st Frigate Squadron from April 1975 until January 1981):**

Captain Roland F. Plugge:	December 1963-November 1965
Captain Henry C. Leach:	November 1965-February 1967
Captain John O. Roberts:	February 1967-July 1968
Captain Roderick D. Macdonald:	July 1968-December 1969
Captain Anthony J. Cooke:	December 1969-1971
Refit:	1971-1974
Captain D. Conrad Jenkin:	April 1974-October 1975
Captain William S. Gueterbock:	October 1975-March 1977
Captain David B. Nolan:	March 1977-August 1978
Captain Anthony R. Barnden:	August 1978-November 1979
Captain Robin I. T. Hogg:	November 1979-January 1981

**“Euryalus”(1964; 1989; 1st Destroyer Squadron from May 1968 until 1970; 3rd
Destroyer Squadron from until 197 ; 6th Destroyer Squadron from 197
until ; and 1st Frigate Squadron from June 1986 until June 1987**

Captain Kenneth Lee-White:	March 1964-August 1966
Captain David G. Roome:	August 1966-March 1968
Captain James W.M. Pertwee:	March 1968-January 1970
Captain Roy W. Halliday:	January 1970-June 1971
Captain David M. Eckersley-Maslin:	June 1971-1972
Refit:	1973-1976
Captain John F.S. Trinder:	June 1985-1986
Captain David M. Jeffreys:	1986-1987

“Naiad”(1965;1987):

Captain Sir Peter Anson, Bt.:	June 1966-1968
Refit:	1973-1975
Captain Arthur Casdagli:	March 1975-January 1977
Captain Roger C. Dimmock:	January-December 1977

“Arethusa”(1965; 1989; and 3rd Frigate Squadron from October 1978 until June 1980):

Captain Ronald D. Butt:	April 1965-August 1967
Captain David A. Loram:	August 1967-January 1969
Captain Peter Maslen:	January 1969-August 1970
Captain Michael W.G. Fawcett:	August 1970-December 1971
Captain Antony L.L. Skinner:	December 1971-1973
Refit:	1973-1977

Captain Kenneth A. Snow:	October 1978-May 1980
Refit:	1980-1981

“Cleopatra”(1966; 1992; 4th Frigate Squadron from May 1976 until March 1981; and 7th Frigate Squadron from September 1982 until):

Refit:	1973-1975
Captain Charles E.T. Baker:	October 1975-January 1977
Captain John M. Webster:	January 1977-November 1978
Captain John M. Tait:	November 1978-March 1981
Captain Christopher H. Layman:	September 1982-January 1983
Captain Guy F. Liardet:	January 1983-1984
Captain Roy T. Newman:	1984-December 1985
Captain Peter Dalrymple-Smith:	December 1985-1987
Captain Thomas M. Le Marchand:	1987-January 1989

“Phoebe”(1966; 1971)

Captain William R.D. Gerard-Pearse:	December 1965-July 1967
Captain Peter E.C. Berger:	July 1967-August 1968
Captain C.R. Peter C. Branson:	August 1968-February 1970
Captain Gwynedd I. Pritchard:	February 1970-January 1972
Captain Robert A.S. Irving:	January 1972-February 1973
Captain John A.B. Thomas:	February 1973-July 1974
Refit:	1974-1977
Captain Hugh M. Balfour:	November 1976-December 1978
Captain George M. Tullis:	December 1978-1980

“Danae”(1967; 1991):

Captain Joseph D. Honywill:	May 1967-December 1968
Captain Darby E.P. George:	December 1968-March 1970
Captain Stephen A. Stuart:	March 1970-May 1971
Captain Robert S. McCrum:	May 1971-December 1972
Captain Michael L’E. Tudor-Craig:	December 1972-July 1974
Captain Brian G. Young:	July 1974-July 1975
Captain Brian R. Outhwaite:	July 1975-August 1976
Refit:	1977-1981

“Andromeda”(1968; 1993; 6th Frigate Squadron from 1971 until November 1977, and 8th Frigate Squadron from April 1982 until 1988):

Captain Michael L. Stacey:	July 1968-March 1970
Captain David T. Smith:	March 1970-August 1971
Captain Richard D. Franklin:	August 1971-December 1972
Captain Alexander F.R. Weir:	December 1972-July 1974
Captain Robert W.F. Gerken:	July 1974-January 1976
Captain Anthony M.G. Pearson:	January 1976-March 1977
Captain Kelvin A. Low:	March-November 1977
Refit:	1978-1981
Captain James L. Weatherall:	April 1982-February 1984
Captain Michael A.C. Moore:	February 1984-September 1985
Captain Jeremy T. Sanders:	September 1985-March 1987
Captain Neil E. Rankin:	March 1987-1988

“Charybdis”(1969; 1991; and 1st Frigate Squadron from April 1975):

Captain Dennis W. Foster:	April 1969-November 1970
Captain Thomas A.C. Clack:	November 1970-November 1972
Captain Geoffrey C. Lloyd:	November 1972-December 1973
Captain John A.F. Lawson:	December 1973-April 1975
Refit:	1979-1982

**“Hermione”(1969; 1992; and 5th Frigate Squadron from 197 until July 1978,
and 6th Frigate Squadron from May 1988 until 199):**

Captain Robert R. Squires:	December 1971-December 1972
Captain David W. Brown:	December 1972-April 1974
Captain Peter M. Stanford:	April 1974-June 1975
Captain Geoffrey R.T. Duffay:	June 1975-January 1977
Captain John A.B. Thomas:	January 1977-February 1978
Captain John B.L. Watson:	February-July 1978
Refit:	1980-1983
Captain John H.S. McAnally:	May 1988-May 1989
Captain Andrew S. Ritchie:	May 1989-1990
Captain Alexander K. Backus:	1990-

**“Jupiter”(1969; 1992; and 7th Frigate Squadron from June 1976 until
June 1979):**

Captain David G. Armytage:	June 1976-September 1977
Captain Geoffrey T.J.O. Dalton:	September 1977-June 1979
Refit:	1980-1983

“Bacchante”(1969; 1992):

Captain Colin N. MacEacharn	September 1972-May 1974
Captain John B.L. Watson:	May 1974-October 1975
Captain Anthony J. Dunn:	October 1975-November 1976
Captain Graham R. Lowden:	November 1976-February 1977
Refit:	1977-1978

“Scylla”(1970; 1993; and 7th Frigate Squadron from until June 1976):

Captain Alastair F.C. Wemyss:	August 1969-April 1971
Captain Michael A. Higgs:	April 1971-July 1972
Captain Oliver P. Sutton:	July 1972-October 1974
Captain Arthur Checksfield:	October 1974-March 1976
Captain David G. Armytage:	March-June 1976
Captain Graham W. Lowden:	February 1977-April 1978

“Achilles”(1970; 1990)

**“Diomede”(1971; 1988; 3rd Frigate Squadron from 1973 until 1974
and from December 1976 until October 1978; and 2nd Frigate
Squadron from April 1979 until May 1981):**

Captain John D.E. Fieldhouse:	October 1970-December 1971
Captain John L. Ommanney:	December 1971-October 1972
Captain John F. Cadell:	October 1972-December 1973
Captain Michael E. Barrow:	December 1973-November 1975
Captain Robert McQueen:	November 1975-December 1976
Captain Alastair F.C. Wemyss:	December 1976-October 1978
Captain James W. F. Briggs:	April-October 1979
Captain Anthony J. Dunn:	October 1979-May 1981

**“Apollo”(1972; 1988; and 2nd Frigate Squadron from July 1974 until
April 1979):**

Captain Richard L. Garnons-Williams:	November 1971-May 1973
Captain Richard G.A. Fitch:	May 1973-June 1974
Captain Linley E. Middleton:	July 1974-April 1975
Captain Richard A. Stephens:	April 1975-January 1977
Captain George M.F. Vallings:	January 1977-February 1978
Captain James W.F. Briggs:	February 1978-April 1979

“Ariadne”(1973; 1992; 8th Frigate Squadron from January 1981 until April 1982, and 6th Frigate Squadron from September 1985 until May 1988):

Captain Timothy M. Bevan:	April 1976-November 1977
Captain Timothy M. Bevan:	March 1981-April 1982
Captain Peter A. Voute:	September 1985-February 1986
Captain Peter J. Grindal:	February 1986-September 1987
Captain John H.S. McNally:	September 1987-May 1988

“Broadsword”(1979; 1995; and 2nd Frigate Squadron from May 1981 until October 1987):

Captain Anthony M. Norman:	July 1978-June 1980
Captain Anthony M.G. Pearson:	June 1980-October 1981
Captain William R. Canning:	October 1981-October 1982
Captain Robert McQueen:	October 1982-October 1983
Captain Anthony M. Norman:	October 1983-April 1985
Captain Geoffrey R.W. Biggs:	April 1985-May 1986
Captain Brian W. Turner:	May 1986-October 1987
Captain Andrew B. Gough:	October 1987-June 1988

“Battleaxe”(1980; 1997):

Captain David B. Nolan:	May 1981-May 1983
Captain Geoffrey A. Eades:	May 1983-August 1984
Captain Paul J. Bootheirstone:	August 1984-April 1986

“Brilliant”(1981; 1996; and 2nd Frigate Squadron from October 1987 until September 1993):

Captain John F. Coward:	September 1980-January 1983
Captain Michael C. Boyce:	January 1983-April 1984
Captain Geoffrey R.W. Biggs:	April 1984-April 1985
Captain Paul N. Goodwin:	April 1985-1986
Captain Charles J. Freeman:	1986-December 1987
Captain Colin H.D. Cooke-Priest:	December 1987-February 1989
Captain Richard F. Cobbold:	February 1989-1990
Captain Tobin D. Elliott:	1990-1992
Captain James M. Burnell-Nugent:	1992-1993
Captain James C. Rapp:	1993-1994
Captain Angus J.D. Somerville:	1994-1995

“Brazen”(1982; 1996):

Captain Norman F. Dingemans:	February 1982-October 1983
Captain R.Toby Frere:	October 1983-May 1985
Captain Richard F. Cobbold:	May 1985-December 1986
Captain Niels Westberg:	December 1986-May 1988
Captain B. Brian Perowne:	May 1988-1989

“Boxer”(1983; 1999; and 1st Frigate Squadron from 1998):

Captain Colin H.D Cooke-Priest:	March 1983-April 1985
Captain Charles A.B. Nixon-Eckersall:	April 1985-December 1986
Captain James F. Perowne:	December 1986-August 1988
Captain Richard J. Ibbotson:	1998-1999

“Beaver”(1984; 1999; and 1st Frigate Squadron from June 1987 until 199 and from until 1998):

Captain John S. Lang:	November 1983-1985
Captain Norman F. Dingemans:	1985-March 1987
Captain Geoffrey A. Eades:	March 1987-March 1988
Captain Andrew B. Gough:	March-August 1988
Captain Anthony Morton:	August 1988-199
Captain David A. Lewis:	1996-1997
Captain Richard J. Ibbotson:	1997-1998

“Brave”(1986; 1999; and 9th Frigate Squadron from until 1989):

Captain William C. McKnight:	1985-March 1987
Captain Fabian M. Malbon:	March 1987-August 1988
Captain Andrew B. Gough:	August 1987-December 1989
Captain Robert M. Williams:	December 1989-199
Captain Robert J. Bradshaw:	1991-1993

“London”(1987; 1999):

Captain Robert J. Fisher:	August 1986-December 1987
Captain Douglas G. Littlejohns:	December 1987-March 1989
Captain James B. Taylor:	March 1989-January 1990
Captain Iain R. Henderson:	January 1990-1991
Captain Mark Stanhope:	1991-1992
Captain Timothy P. McClement:	1992-1994

“Sheffield”(1988; 2002):

Captain Nicholas J. Barker:	January 1987-May 1988
Captain Anthony Morton:	May-October 1988
Captain David P.C. Russell:	October 1988-June 1990
Captain Christopher W. Roddis:	June 1990-1991

**“Coventry”(1988; 2001; and 1st Frigate Squadron from until 199
and from 1999 until 2001):**

Captain Gordon M.F. Leveratt:	January-May 1988
Captain Edward M. Hackett:	May 1988-March 1990
Captain Roger C. Lane-Nott:	March 1990-1991
Captain Stephen E. Saunders:	1991-1993
Captain Christopher D. Stanford:	1993-1994
Captain Thomas Morton:	1994-1996
Captain Paul Lambert:	1996-1998
Captain Christopher A. Snow:	1998-December 1999
Captain Philip A. Jones:	December 1999-2001

**“Cornwall”(1988; and 8th Frigate Squadron from until September 1993;
2nd Frigate Squadron from September 1993 until March 2002):**

Captain Thomas M. Le Marchand:	?-1987
Captain Christopher L. Wreford-Brown:	1987-January 1989
Captain Richard T.R. Phillips:	January 1989-1990
Captain Paul Branscombe:	1990-1992
Captain David A.J. Blackburn:	1992-1993
Captain Charles J. Freeman:	1993-1994
Captain Geoffrey K. Billson:	1994-1996
Captain Anthony K. Dymock:	1996-1998
Captain James C. Rapp:	1998-1999
Captain Timothy P. McClement:	1999-2001
Captain Steven R. Kirby:	2001-2002
Captain Simon B. Charlier:	2002-2004
Captain Simon P. Williams:	2004-2006
Captain Nicholas P. Lambert:	2006-2007

“Cumberland”(1989):

Captain A. Michael Gregory:	1988-August 1990
Captain Geoffrey K. Billson:	August 1990-1991
Captain Derek J. Anthony:	1991-1993
Captain Scott Lidbetter:	1993-1994
Captain Mark W.B. Kerr:	1994-1995
Captain Timothy J.H. Laurence:	1995-1996
Captain Richard D. Leaman:	1996-1998
Captain Alan D. Richards:	1998-2000
Captain David J. Cooke:	2000-2001
Captain Ian F. Corder:	2001-December 2002
Captain Michael P. Mansergh:	December 2002-200
Captain Russell R. Best:	200 –June 2005
Captain Simon J. Ancona:	June 2005-2006
Refit:	2006-2008
Captain David Dutton:	January 2009-September 2010
Captain Steven Dainton:	September 2010-

“Campbeltown”(1989):

Captain James B. Taylor:	1988-February 1989
Captain John E. K. Ellis:	February 1989-1990
Captain Jeremy M. de Halpert:	1990-1992
Captain Anthony K. Dymock:	1992-1993
Captain Charles R. Style:	1993-1995
Captain Adrian J. Johns:	1995-1996
Captain Alan M. Massey:	1996-1997
Captain David J. Russell:	1998-1999
Captain Timothy R. Harris:	1999-2000
Captain D. Alistair Halliday:	2000-November 2001
Captain Mark U. Sloan:	November 2001-April 2003
Captain Bruce N.B. Williams:	April 2003-2004
Captain Adrian S. Bell:	2004-April 2006
Captain M.Rupert B. Wallace:	April 2006-2007

“Chatham”(1990; 2011):

Captain Ian A. Forbes:	1989-1991
Captain Anthony J.M. Hogg:	1991-1992
Captain Fabian H. Hiscock:	1992-1994
Captain R. Paul Boissier:	1994-1996
Captain Christopher H.T. Clayton:	1996-1997
Captain Trevor A. Soar:	1997-1998
Captain Timothy R. Harris:	1998-1999
Captain George M. Zambellas:	1999-2001
Captain Andrew G. Moll:	2001-2002
Captain the Hon. Michael C.N. Cochrane:	2002-2003
Captain Steven J. Chick:	2003-August 2005
Captain James Morse:	August 2005-2006

“Norfolk”(1990; 2005; and 9th Frigate Squadron from 1989 until 1993 and 6th Frigate Squadron from March 1993 until 1995):

Captain Jonathon Band:	1989-1991
Captain R. John Lippiett:	1991-1992
Captain James F. Perowne:	1992-1994
Captain Niall S.R. Kilgour:	1994-1995

“Marlborough”(1991; 2005; and 4th Frigate Squadron from 1998 until 2002):

Captain John F. Rodley:	199 –
Captain A. James G. Miller:	1997-June 1999
Captain Anthony J. Rix:	June 1999-December 2000
Captain Duncan L. Potts:	December 2000-August 2002
Captain Mark Anderson:	August 2002-2004

“Argyll”(1991):

Captain John W.R. Harris:	1991-1993
Captain Peter H. Jeffrey:	1993-

“Montrose”(1994; and 6th Frigate Squadron from 1995 until 2002):

Captain Niall S.R. Kilgour:	1995-August 1996
Captain Timothy J.H. Laurence:	August 1996-1997
Captain Adrian J. Nance:	1997-1998
Captain Robert G. Cooling:	1998-2000
Captain C. Anthony Johnstone-Burt:	2000-2001
Captain Matthew J. Parr:	2001-2002

(h) Ice-Patrol Vessel:

“Endurance”(from 1968 until 1991):

Captain Peter W. Buchanan:	March 1968-April 1970
Captain Ian R. Bowden:	April 1970-April 1972
Captain Christopher J. Isacke:	April 1972-February 1974
Captain Noel Bearne:	February 1974-September 1976
Captain Derek A. Wallis:	September 1976-June 1978
Captain James T. Lord:	June 1978-May 1980
Captain Nicholas J. Barker:	May 1980-September 1982
Captain Colin L. MacGregor:	September 1982-1984
Captain Patrick McLaren:	1984-February 1987
Captain Thomas L. M. Sunter:	February 1987-June 1989
Captain Norman R. Hodgson:	June 1989-

