

No.	Service:		Rank:	Names & Service Information:	Supporting Information:	
25.	2 nd	1 st	Captain	Charles James Barlow, D.S.O., R.	Ν.	
			1	Charles James Barlow, D.S.O., R. B. 11 Aug 1848, Dublin, Ireland. – D. 25 Aug 1921, Hopton Court, Hopton Wafers, Cleobury Mortimer, Shropshire, England. (aged 73). AKA. – "Billy Barlow". O1 Mar 1862 Charles James Barlow entered the Royal Navy aged 14 years. [Information on the earlier Barlow naval career is somewhat limited.] 1862-1867 Naval Cadet Charles James Barlow serving first in the HMS "Scylla". She was a wooden screw Corvette, of the "Pearl" class, launched 19 June 1856 from Sheerness Royal Dockyard. The "Pearl" class contained some 10 ships constructed between 1855- 1858. Her builders' measure was 1467 tons with a displacement of 2189 tons. She had a length of 200 feet, with a beam of 40½ feet. armed with 21 guns, comprising of 20 x 8-inch and 1 x 68-pounder guns. She was the 2 nd vessel to carry her name. From 13 Jun 1859-3 Jan 1863, she was commanded (from commissioning at Sheerness until paying off at Sheerness) by Capt. Rowley Lambert, in the Mediterranean. From 9 Sep 1863-24 Sep 1863, she was commanded (from re-	 N. Son 4th child of Arthur Barlow (1799 Dublin-Mar 1877) & Mary Bouchier. Total issue 9 children 4 boys & 5 girls. 21 Sep 1892; Marriage to Elizabeth Hume Dight, (B. 1866, Richmond N S W., Australia, D. 2 Nov 1950 (Aged 84) Ramsgate, Thanet, Kent, England. They were married in Moollahra, New South Wales, Australia. Reg. # 7898. Elizabeth Hume Dight was daughter of Arthur Dight (1819- 1995) and Janet Mc Cracken (-1888) (who were married 29 Jun 1861 Surry Hills, Sydney, N S W Australia). Known as Australian Royalty: Citation details taken from: Australian Town and Country Journal Dated 1 Oct 1892 p. 35 Text: Her Majesty's ship "Orlando", lying in Farm Cove, was bedecked with flowers on September 21, the occasion being the marriage at Lansdowne, Darling Point, the residence of the bride's father, of Captain C. J. Barlow, D.S.O., R.N., commanding H.M.S. "Orlando", and Flag Captain to Rear- Admiral Lord Charles Scott, C.B. The bride was Miss Elizabeth Dight, daughter of a popular citizen, Mr. Arthur Dight. The wedding ceremony was performed at the residence of the bride's father, by her brother-in-law, the Rev. John Walker, assisted by the Rec. T. Cannon. The "Orlando" was gaily decked with flowers in honour of the occasion. Both the bride and bride-groom are well known in all social festivities, and are universally liked; and Captain Barlow is to be envied, for he has married one of the prettiest girls in Sydney. Issue: 2 Children mentioned in the 1911 Census (various locations) – 1. Arthur H C Barlow, (son) (B. 1895, Paignton, Devon. D. 31 May 1916 Jutland Killed in Action HMS "Black Prince", as Sub- Lieutenant R.N.) 	
				at Sheerness until paying off at Sheerness) by Capt. Rowley Lambert, in the Mediterranean. From 9 Sep 1863-24 Sep 1863, she	 (various locations) – 1. Arthur H C Barlow, (son) (B. 1895, Paignton, Devon. D. 31 May 1916 Jutland Killed in Action HMS "<i>Black Prince</i>", as Sub- 	
				1867 she was commanded (until paying off at Sheerness) by Capt. Richard William Courtenay, on the China station. From 15 Apr 1869 until Jul 1871 she was commanded (from re- commissioning at Sheerness) by Capt. Frederick Anstruther Herbert, as part of the 1869 Flying squadron, then in the Pacific (relieving HMS " <i>Charybdis</i> " at Esquimalt, at the southern tip of Vancouver Island, in British	The Probate of Barlow, Charles James of 29 Bramham-Gardens, Earls Court, Middlesex died 11 Aug 1921 at Hopton Court, Hopton Wafers, Cleobury Montimer, Shropshire, Probate London 10 February 1922 to Henry Taprell Dorling, commander R.N. and Peter Lyon Playfair wire manufacturer. Effects £1531.10s. 5d.	

Charles James Barlow as Captain of H.M.S. "*Magnificent*" in 1896.

Probate of Elizabeth Hume Barlow (nee Dight) of Sunny Spot, 15 Albion-Place, Ramsgate, widow, died **2 Nov 1950**. Probate Birmingham **3 Jul** to Geoffrey Evelyn Bourchier Barlow retired Major H.M. Army. Effects £ 664 pounds 6 shillings and 11 pence.

	Jan 1875 she was sold to Castle for breaking up at Charlton. HMS " <i>Pylades</i> " was
	widely covered in Extracts from the <i>Times</i> Newspaper (see below).
	<u>3 Sep 1872</u> Acting Sub Lieutenant Charles James Barlow promoted to the rank of
	Lieutenant with seniority.
	Oct 1873-Jan 1874 Lieutenant Charles James Barlow attached to HMS "Excellent".
	She was a 1st Rate wooden sailing ship, launched as the "Queen Charlotte" on 17
	May 1810. Her Builders measure was 2289 tons with 104 guns. She was renamed
	HMS. <i>"Excellent"</i> , converted to gunnery training ship and stationed at Portsmouth.
	She was commanded by various Captains from 31 Dec 1859- Sept 1869. 23 Aug 1869-
	21 May 1874 she was commanded by Capt. Henry Boys. 21 May 1874-9 January 1877
	she was commanded by Capt. Thomas Brandreth. 9 Jan 1877-4 Mar 1880 she was c
	Commanded by Capt. Frederick Anstruther Herbert. After these dates a further 2
	captains commanded her until 1883. In 1892 when she was removed from service.
	Feb 1874-Aug 1874 Lieutenant Charles James Barlow Posted to HMS "Hector". She
	was a Broadside iron, ironclad, armoured, screw frigate, ordered on the 25 Jan 1861.
	She was laid down on the 8 Mar 1861 at Robert Napier and Sons, Govan. She was
	launched 26 Sep 1862. Her namesake was taken from Greek and Roman mythology,
	the Trojan prince and the greatest fighter for Troy in the Trojan Wars. She was the
	founder ship of the <i>"Hector"</i> class. She was completed on the 22 Feb 1864 and
	commissioned in Jan 1864. She was 280 feet 2-inches in length, with a beam of 56
	feet 5-inches and a draught of 26 feet. Her displacement was 6,710 tons (light) and
	7,000 tons (heavy). Her propulsion was from a single shaft driven by a horizontal
	return connecting rod steam engine. Her installed power measured 3,256 i.h.p. She
	was two masted with Barque-rigged sail plan. She had a speed of 12 knots. Her
	range was 800 nautical miles at 12 knots. She carried a complement of 530 enlisted
	men and officers. Her armaments (as built) were: - 4 × 7-inch Armstrong breech-
	loaders; 20 × 68-pounder (206 mm) smoothbore muzzle-loading guns. Her armour
	was as follows: - a belt: 2·5–4·5-inch; bulkheads: 4·5-inches. She cost of £294,000.
	From 12 Jan 1864 to -20 Apr 1866 she was commanded (from commissioning at
	Portsmouth) by Capt. George William Preedy, as part of the Channel squadron. From
	20 Apr 1866 until 19 Mar 1867 she was commanded (until paying off at Portsmouth)
	by Capt. William Garnham Luard, again in the Channel squadron. She underwent a
	refit in 1867–68, where her armaments were modified to 16 × 7-inch rifled muzzle-
	loading guns; 2 × 8-inch rifled muzzle-loading guns. From 1 May 1868 to 25 May 1868
	she was commanded (from re-commissioning at Portsmouth) by Capt. George Le Geyt
	Bowyear, as the Ship of First Reserve, as Coast Guard, on Southampton Water. From
	25 May 1868 to 11 May 1871 she was commanded by Capt. Algernon Frederick Rous
	De Horsey, again as part of the First Reserve, on Southampton Water. She was
	commanded by Capt. Thomas Cochran, in the same location. From 21 May 1874 until
	26 Apr 1875 she was commanded by Capt. John Hobhouse Inglis Alexander, (until he
	was superseded at his own request. owing to ill-health), still in the First Reserve, on
	Southampton Water. Following on from this she had a further 7 Captains. HMS
	" <i>Hector</i> " was paid off at Portsmouth in 1886 and remained there, partly dismantled,
	until 1900 when she briefly became part of the torpedo school HMS "Vernon" as a
	store hulk. HMS " <i>Hector</i> " became the first British warship to have wireless
	telegraphy installed when she conducted the first trials of the new equipment for the
	Royal Navy. (Marking yet a further link with PD as Marconi completed his
	development at Telegraph Hill above the Pembroke Royal Dockyard). HMS "Hector"
	was sold for scrap in 1905.
	Aug 1874-Mar 1877 Lieutenant Charles James Barlow was reattached and joined HMS
	" <i>Immortalité</i> ", in her last commission, serving then in the Detached Squadron. She
	was a wooden Frigate, converted to screw whilst still on her stocks. She was 251 feet
	in length, designed to carry 580 men and 51 guns. Her Builders' measure was 3058
	tons with a displacement of 3058 tons. She was of the "Emerald class". She was
	constructed and launched at the Pembroke Royal Dockyard, 25 Oct 1859, and sailed
	to Portsmouth for completion and commissioning. Her service details follow; from 17

		Nov 1860 to 15 Jul 1864 she was commanded (from commissioning at Portsmouth
		until paying off at Portsmouth) by Capt. George Hancock, Mediterranean and from
		(Aug 1861) in North America and West Indies. From 1 Dec 1870 until 30 Oct 1871 she
		was commanded (from commissioning at Portsmouth) by Capt. Francis William
		Sullivan, as part of the 1871 detached squadron. From 30 Oct 1871 to 12 Oct 1872
		she was commanded by Capt. William Graham, as part of the 1872 Detached
		Squadron. From 13 Oct 1872 until 1874 she was commanded (from re-commissioning
		at Portsmouth) by Capt. Algernon McLennan Lyons, again part of the 1873 Detached
		Squadron. From 1874-21 until May 1877 she was commanded (until paying off at
		Portsmouth) by Capt. Francis Alexander Hume, again as part of the 1873 Detached
		Squadron. By 1883 "Immortalité" had been sold for breaking-up. HMS
		" <i>Immortalité</i> " was widely covered in Extracts from the <i>Times</i> newspaper (<i>see below</i>),
		Jun 1877-Nov 1880 Lieutenant Charles James Barlow posted to HMS "Flamingo",
		serving in the East Indies. "Flamingo" was a composite screw gun vessel launched on
		13 Dec 1876, from the Devonport Dockyard. Her Builders' measure was 780 tons; she
		was 157 feet x 29½ feet. She was 3 masted vessel complete with a bow spit. She was
		armed with 1×7 -inch and 1×64 pounder guns. She basically served in the East Indies
		until returning to Plymouth, where she was sent to harbour service in 1893, and sold
		1923. She was broken up in 1931.
		Aug 1878 Commander Hall recommended (Lieutenant Charles James Barlow) " for
		his great zeal and intelligence display in experiments with Torpedo cutters".
		<u>Nov 1880</u> Commander Hall strongly recommended (Lieutenant Charles James Barlow) "recommended for advancement because of his great intelligence and displayed
		zeal"
		Apr 1881-June 1881 Lieutenant Charles James Barlow attached to HMS "Vernon". At that time "Vernon" was a 4 th Bate wooden sailing versel Jaunshed 1 May 1822, out of
		that time " Vernon " was a 4 th Rate wooden sailing vessel, launched 1 May 1832, out of
		Woolwich Dockyard. Her Builders measure was 1832 tons with a displacement of
		2388 tons, originally armed with 50 guns. During her service she was commanded by
		Capt. Francis Augustus Collier, 30 Oct 1840-22 May 1844, in "Particular Service", she
		served in the Mediterranean and in Apr 1884 as a troop transport to Queenstown,
		Ireland. From 20 Mar 1845 to Mar 1876 she was commanded by Capt. John Coghlan
		Fitzgerald, flagship of Rear-Admiral Samuel Hood Inglefield, on the south-east coast
		of America and East India stations until her turn. In 1876 her guns were reduced and
		she was converted into a Torpedo school, commanded by Capt. William Arthur,
		Portsmouth. Her name was changed in 1886 to "Actaeon", and (together with HMS
		"Donegal") use identified as HMS "Vernon".
		July 1881 Lieutenant Charles James Barlow posted to HMS "Inflexible". She was a
		Victorian ironclad battleship carrying her main armament in centrally placed opposed
		turrets. The original concept was based upon an outline design similar to that for
		HMS "Dreadnought", but with improved armament. The ship was conceptually
		constructed from three components; several outline studies being produced by
		Nathaniel Barnaby. She was constructed in the Portsmouth Dockyard, laid down: 24
		Feb 1874, launched: 27 Apr 1876, commissioned: 5 July 1881, at a cost of £ 812,000.
		She was 320 feet, between perpendiculars, 344 feet overall, with a beam: of 75 feet
		and 26.3 feet draught. Her propulsion was provided from 12 x coal-fired boilers, 2 x
		single-expansion Elder and Co. steam engines, driving 2 twin-bladed 20-foot diameter
		screws. Her speed was 14.73 knots @ 6,500 hp, her range was Cross-Atlantic at
		economical speed. She carried a complement of 440–470 men. Her armament was 4
		× 16-inch guns, 80-ton muzzle-loading rifles, 2 per turret. 6 × 20-pounder breech
		loaders, replaced in 1885 with B.L. 4-inch guns, replaced in 1897 with Q.F. 4.7-inch
		guns. 17 machine guns. 4 × 14-inch torpedo tubes (two submerged bow tubes, two
		on carriages). A heavily armoured citadel 75 feet wide and 110 feet long was located
		amidships, which would keep the ship afloat and stable regardless of what happened
		to the ends. This citadel contained the main guns, the boilers and the engines. The
		ends were unarmoured, but with a 3-inch-thick armoured deck 6–8 feet below the
		waterline to limit damage to the underwater section to keep them buoyant. Coal
<u> </u>	<u> </u>	

bunkers were located over the armoured deck and surrounded by 4-foot-wide compartments filled with cork. The ship had bunker capacity for 400 tons of coal below the deck for use during combat, when the above-deck bunkers would be inaccessible and possibly flooded. The structure above the armoured deck also contained a large number of watertight compartments to further preserve buoyancy. There was also light superstructure to provide crew accommodation, and freeboard in rough weather, although anticipated to be seriously damaged in any major engagement. The ship was constructed in the 1870's for the Royal Navy to oppose the perceived growing threat from the Italian Regia Marina in the Mediterranean. The Italian Navy had started constructing a pair of battleships, "Caio Duillo" and "Enrico Dandolo", equipped with 4 x Armstrong 17.7-inch guns weighing 100 tons each. These were superior to the armament of any ship in the British Mediterranean Squadron, and Inflexible was designed as a counter to them. "Inflexible" mounted larger guns than those of any previous British warship and had the thickest armour ever to be fitted to a Royal Navy ship. Controversially, she was designed so that if her un-armoured ends should be seriously damaged in action and become water-logged, the buoyancy of the armoured centre section of the ship would keep her afloat and upright. The ship was the first major warship to depend in part for the protection of her buoyancy on a horizontal armoured deck below the water-line rather than armoured sides along the waterline. On completion the ship was sent to join the Mediterranean Squadron. She took part in the bombardment of Alexandria on 11 July 1882 during the Urabi Revolt, firing 88 shells and was struck herself twice; one 10-inch shell killed the ship's carpenter, mortally wounded an officer directing the fire of a 20-pounder breech-loader, and injured a seaman. The blast from the "Inflexible" own 16-inch guns did considerable damage to upper-works and boats. She was refitted in Portsmouth in 1885, when the full sailing rig was removed. She was in the Fleet Reserve until 1890, except for brief service in the 1887 review and the manoeuvres of 1889 and 1890. She was re-commissioned for the Mediterranean Fleet from 1890 to 1893, serving thereafter as Portsmouth guard ship until 1897. From there she went to Fleet Reserve, and in Apr 1902 to Dockyard Reserve, until sold at Chatham in 1903 for scrap. Sept 1882 Sir F Sullivan also recommended (Lieutenant Charles James Barlow). Capt. Fairfax says ".... much indebted for unminting care and attention to duties, when on shore with the blue jackets at Port Said. Had charge of an advanced post "... 30 Jun 1884 Lieutenant Charles James Barlow promoted to the rank of Commander, and attached to HMS. "Bacchaute". Apr 1885-May 1888 Commander Charles James Barlow posted and served on to HMS "Bacchaute", flagship of the East Indies Station. "Bacchante" was an unarmoured iron screw Corvette, launched 19 Oct 1876 from Portsmouth Dockyard. She was 280 feet x 45½ feet. Her Builders measure was 2679 tons, with a displacement of 4130 tons. She was armed with 16 guns, 14 x 7-inch and 2 x 64 pounder guns. Her service was as follows:- from 15 Jul 1879 to 31 Aug 1882 she was commanded (from commissioning at Portsmouth until paying off at Portsmouth) by Capt. Charles Thomas Montague Douglas Scott, as part of the Detached Squadron, and carried the royal cadets, Albert Victor, duke of Clarence and Avondale, and his younger brother George (later King George V), who made their first cruise in her (Sep 1879-May 1880: to Gibraltar and the Mediterranean, Madeira, the Canaries, the West Indies and Bermuda; from Aug 1880 to Aug 1882: to Ferrol, Madeira, the Cape Verde Islands, the River Plate, the Falkland Islands, the Cape of Good Hope, Australia, Fiji, Japan, Shanghai, Cabton, the Straits Settlements, Ceylon, Cairo, Palestine, Athens, Crete, Corfu, Sicily and Gibraltar). From 30 Mar 1885 until 24 Feb 1888 she was commanded (from re-commissioning at Portsmouth) by Capt. Arthur William Moore, flagship of Rear-Admiral Frederick William Richards, in the East Indies. From 25 Feb 1888 she was commanded by Capt. Reginald Friend Hannam Henderson, flagship of Rear-Admiral Edmund Robert Fremantle, returning from the East Indies. On her return to Portsmouth she was sold off to Cohen & Co. HMS "Bacchante" was widely covered in

<u>г</u>	
	Extracts from the <i>Times</i> Newspaper (see below).
	<u>1885-1886</u> Commander Charles James Barlow was involved in the Burma War.
	<u>1885</u> Commander Charles James Barlow mentioned is dispatches "Burma War (old
	spelling Burmah War). Second in command (2ic), Naval Brigade – marched 120 miles
	against the Dacoits. Expedition most ably conducted. (see 1887 below)
	13 Jan 1887 For operations in Burma (<i>above</i>)Commander Charles James Barlow was
	appointed a Companion of the Distinguished Service Order (D.S.O.).
	<u>1</u> Jan 1889 Commander Charles James Barlow promoted to the rank of Captain.
	Sep 1889-Sep 1892 Captain Charles James Barlow attached to HMS "Orlando", on the
	Australian Station. She was the lead ship of the "Orlando" class of first-class
	armoured cruisers built in the yards of Palmers Shipbuilding and Iron Company,
	Jarrow. She had been laid down: 23 Apr 1885 and launched on 3 Aug 1886. Her
	dimensions were as follows Displacement: 5,600 tonnes; her length was 300 feet with
	a beam of 56 fee, and draught of 22.1/2 feet. She had 5,500 hp - 8,500 hp with forced-
	draught. Her propulsion was from 3-cylinder triple-extension steam engines, driven
	from 4 double-ended boilers, powering two shafts. She had a speed of 17 knots
	natural draught -18 knots with forced draught. Her range was 10,000 nautical miles
	at 10 knots. She carried a complement of 484 men. Her armament was 2 × B.L. 9·2-
	inch Mk V or VI guns; 10 × BL 6-inch guns; 6 × Q.F. 6-pounder guns; 10 × Q.F. 3-
	pounder Hotchkiss guns; 6×18 -inch torpedo tubes (4 x above water broadside, 1
	bow and 1 stern, both submerged). Her armour was 10-inch belt around the ship and
	12-inches on the Conning tower. She was commanded by Charles Ramsay Arbuthnot
	on the Australia Station from 1892 to 1895. In 1899 she was assigned to the China Station Cant, James Honny Themas Burke in command, During the Chinase Poyor
	Station, Capt. James Henry Thomas Burke in command. During the Chinese Boxer
	Rebellion in 1900, sailors from HMS " <i>Orlando</i> " formed part of the force led by Vice-
	Admiral Sir Edward Seymour attempting to relieve the British Legation in Beijing. A
	replica of a bell captured from the Taku Forts forms part of a memorial to HMS
	"Orlando" in Victoria Park, Portsmouth. In late Mar 1902 she left Hong Kong for
	Singapore, arriving there on 6 Apr. After three weeks, she left Penang in late April,
	homebound, stopping at Colombo on 5 May, Aden on 14 May, Malta on 28 May, and
	Gibraltar on 2 Jun, before arriving at Portsmouth four days later. Capt. Burke died at
	sea on 12 May 1902, during the journey, and was buried at Aden. Commander Philip
	Howard Colomb was in charge for the remainder of the journey. She was paid off at
	Portsmouth on 25 Jul, and was placed in the B Division of the Fleet Reserve.
	"Orlando" was finally sold for scrapping on 11 July 1905 to Thomas W Ward of
	Morecambe for the sum of $\pm 10,000$.
	<u>10 Mar 1891</u> Captain Charles James Barlow mentioned in dispatches during HMS
	" <i>Orlando</i> " inspection Rear Admiral L.C. Scott " ship very clean throughout, crew
	clean and well dressed, reflects great credit on all officers".
	<u>14 Aug 1892</u> Captain Charles James Barlow mentioned again in dispatches during
	HMS " Orlando" inspection Rear Admiral L.C. Scott " ship very clean and efficient
	throughout, her state reflects great credit on the Captain and Commanders".
	<u>21 Sep 1892</u> Captain Charles James Barlow married to Elizabeth Hume Digit at
	Moollahra, New South Wales, Australia.
	11 Jul 1893-30 Aug 1893 Captain Charles James Barlow posted to HMS "Retribution".
	She was an "Apollo"-class protected cruiser. She was laid down 1890 at Palmer
	Shipbuilding and Iron Company, Jarrow and launched on 6 Aug, 1891. She was
	commanded by Capt. Charles J. Barlow 11 Jul 1893 to 30 Aug 1893 for the Annual
	Manoeuvres of 1893. The Manoeuvres were held in the Irish Sea as the nation
	digested news of the loss of H.M.S. "Victoria" in the Mediterranean. In the
	Manoeuvres, one side composed of two fleets trying to take command of the sea
	from the opposing side also composed of two fleets. The Red side, intended to
	represent Britain, was larger than the Blue side, which was to represent France or a
	similar challenger. However, one of the two Blue fleets was larger than the smaller of
	the Red fleets, and the Blue side would be able to overpower either Red fleet should
	Blue be able to concentrate its two fleets. Blue also had a considerable force of

<u>г г</u>	T 1	
		torpedo boats – a type missing in the Red side. The area for the manoeuvres were
		between 49°- 56° North and 3°-13° West; the British coast would be Red territory and
		the Irish coast Blue. HMS " <i>Retribution</i> " was commanded by the following: - Capt.
		Charles E. Gissing, 9 Apr 1895 to 14 Aug 1896, he was unfortunately was invalided
		with boils. From 14 Aug 1896 to 9 Oct 1896 by Commander by Edward P. Ashe.
		From 3 Sep 1896 until 4 Feb 1898 by Capt. Charles J. Norcock. From 14 Feb 1898 to
		18 Apr 1898 by Capt. Arthur W. E. Prothero. For 1900 Annual Manoeuvres, Capt.
		William W. Hewett, 10 Jul 1900 to 1 Oct 1900. Finally, by Capt. Herbert Lyon, 5 Jun
		1902 to 30 Sep 1904. She was sold off in 1911.
		Nov 1893 Captain Charles James Barlow was mentioned in dispatches during HMS
		"Retribution" inspection. Capt. Haud expressed "complete satisfaction".
		Oct 1893-Apr 1894 Captain Charles James Barlow attached to and attended the Royal
		Naval College.
		Apr 1894-Apr 1895 Captain Charles James Barlow was permanently posted and
		commissioned the new first class protected cruiser " <i>Endymion</i> ", and commanded her
		until the following Apr 1895. " <i>Eudymion</i> " was a first-class protected cruiser of the
		<i>"Edgar"</i> class. Her length was 387½ feet long overall and 360 feet between
		perpendiculars, a beam of 60 feet and a draught of 23 feet 9-inches. She displaced
		7,470 tons. Her armament consisted of 2 x $9\cdot2$ -inch guns, on the ship's centreline,
		backed up by 10 x six-inch guns, of which 4 x were in casemates on the main deck and
		the remainder behind open shields. 12 x 6-pounder and 4 x 3-pounder guns provided
		anti-torpedo-boat defences, while four 18-inch torpedo tubes were fitted. The
		"Edgars" were protected cruisers, with an arched, armoured deck 5–3-inches thick at
		about waterline level. The casemate armour was 6-inches thick, with 3-inches thick
		shields for the 9.2-inch guns and 10-inches armour on the ship's conning tower. It
		contained four double-ended cylindrical Fairfields boilers feeding steam at 150 psi, to
		2 x three-cylinder triple expansion engines, which drove two shafts. This gave 12,000
		[indicated] hp under forced draught, giving a speed of 20 knots. "Endymion" made
		her name post Barlow, when she took part in suppressing the Chinese Boxer
		Rebellion in China, 1899-1901, during which time future rear admiral and V.C.
		recipient Eric Gascoigne Robinson served aboard her. Capt. Alfred Paget was
		appointed in command in Feb 1901, and in Dec 1901 she visited Manila, where the
		Governor and US officers hosted the crew, including many with whom they had
		served together during the rebellion. She was ordered home in late May 1902,
		stopping in Singapore on 22 Jun, Colombo on 5 Jul, Suez on 22 Jul, Malta on 28 Jul,
		and Gibraltar on 1 Aug, before she returned to Portsmouth. She took part in the fleet
		review held at Spithead on 16 Aug 1902 for the coronation of King Edward VII, and
		paid off at Chatham on 4 Sep 1902 when she was placed in the C division of the
		Medway Fleet reserve. "Endymion" served in the First World War in the Gallipoli
		Campaign. On 30 Aug 1918, she was seriously damaged at Stavros, Greece by the
		Imperial German Navy submarine "SM UC-37"; her crew survived. "Endymion" was
		sold for breaking up at Cardiff on 16 March 1920.
		Apr 1895-Dec 1895 Captain Charles James Barlow (Flag Officer) was attached to HMS
		"Empress of India". This was the start of his "flag" rank career, in the Channel
		Squadron. Although the Barlow posting was of a short duration (8 months) a short
		history of this vessel has been included as it relates to Pembroke Royal Dock. The
		"Empress of India" was 1 of 7 "Royal Sovereign" class pre-dreadnought battleships
		built for the Royal Navy. She was ordered as part of the 1889 Naval Programme, with
		the name of "Renown", she was laid down on 9 July 1889 in the Pembroke Royal
		Dockyard. She was renamed after a regnal title of Queen Victoria, and was the first
		ship of her name to serve in the Navy. She was Launched 7 May 1891; being renamed
		before she was launched, by Louise Margaret, Duchess of Connaught and Strathearn.
		One man was killed when a cable snapped the following day. The new ship was then
		transferred to Chatham Dockyard, where she was completed in Aug 1893, at a cost of
		£ 912,612. She was commissioned 11 Sep 1893. The design of the "Royal Sovereign"
		class ships was derived from that of the "Admiral" class ironclad battleships, greatly

enlarged to improve seakeeping and to provide space for a secondary armament as in the preceding " <i>Trafalgar</i> " class ironclad battleships. When complete she displaced 14,380 tons at normal load and 15,580 long tons at deep load. She had a length between perpendiculars of 380 feet and an overall length of 410% feet, a beam of 75 feet, and a draught of 27% feet. As a flagship, " <i>Empress of India</i> "s" crew consisted of 692 officers and enlisted ratings. She had a total installed power of 11,000 hp from 8 cylindrical boilers; propulsion through 2 shafts; 2 x Triple-expansion steam engines; she had a Speed: 17.5 knots. Her range was: 720 nautical miles @ 10 knots. Her armaments were 2 x twin 135-inch guns; 10 x single 6-hot guns; 10 x single 6- pounder guns; 12 x single 3-pounder guns; 7 x 18-inch torpedo tubes. Her armour was as follows: main belt: 14–18-inches; bulk-heads: 14–16-inches; barbetts: 11–17- inches; casemates: 6-inches; conning tower: 14-inches; Decks: 2X–3-inches. The " <i>Empress of India</i> " was commissioned at Chatham on 11 Sep 1893 to relieve the ironclad battleship "Anson" as the flagship of the second-in-command of the Channel Fleet for two years. She participated in annual manoeuvres in the Irins Sea and English Channel as a unit of the "Blue Fleet", 2–5 Aug 1894. Sometime during the year, the ship was fitted with bilge keels to reduce her rolling. In June 1895, " <i>Empress of India</i> " was among the ships representing the Royal Navy at the opening of the Kaiser Wilhelm Canal in Germany. That summer, the ship again took part in annual manoeuvres, held from 24 Jul to 30 Aug 1895. She technically became a private ship in December 1895 and was pait-off At Chatham on 7 Jun 1897. Following orders of the day, the " <i>Empress of India</i> ", was recommissioned for service with the Mediterranean Fleet. Before departing, she took part in the Fleet Review for the Diamond Jubliee O Queen Victoria at Spithead on 25 Jun 1897. She was transferred to the Mediterranean Fleet in 1897. The ship arrived at Malta to begin her Med
guard ship in Ireland before she became the second flagship of the Home Fleet. The ship began an extensive refit at Plymouth in early Mar 1902. During this refit her
" <i>Empress of India</i> " was assigned to the Home Fleet on 7 May 1902, in which she served as flagship in port and as flagship of the second-in-command when the fleet was at sea. The ship participated in the Coronation Fleet Review for King Edward VII
received the Imperial Japanese Navy armoured cruiser "Asama" and protected cruiser "Takasago" at Cork. Capt. Cecil Burney was appointed in command on 16 Sep, as flag
captain to the second-in-command of the Home Fleet (Rear-Admiral George Atkinson-Willes), who transferred his flag to the ship on the same day. She was assigned as flag ship of the Home Squadron, which was at the time the permanent
sea-going nucleus of the Home Fleet. The " <i>Empress of India</i> " served as flagship of "B Fleet" during combined manoeuvres of the Home Fleet, Mediterranean Fleet, and
Channel Fleet off Portugal from 5-9 Aug 1903, but her port engine broke down for 14

					- le :	interreting ((DerrettOr	1.//	
						ister ship "Royal Oa		
		• •				e Fleet on 1 Jun 1904		
	· · · · · · · · · · · · · · · · · · ·	'Empress of Ind	l ia " technicall	y became	e a private sh	ip, (as mentioned a	bove),	in the
		Home Fleet. Th	e battleship "	'Hannibal	" relieved he	er on 22 Feb 1905, a	nd the	ship
		baid off the nex	t day. That sa	ame day,	"Empress of	India" recommissio	ned in	reserve
			•		• •	" as flagship of the r		
		•				articipated in Reser		
						•		
			•	•		<i>leolus</i> " relieved her		-
						w nucleus crew to re		
		Reserve Fleet di	uties. The shi	p was rec	luced to the	Reserve Fleet in 190	05. Sh	ie then
	I	underwent a re	fit that lasted	into 1906	6. The " Emp	ress of India " accide	entally	collided
	\ \	with the subma	rine HMS "A1	.0" in Plyn	nouth Sound	l on 30 Apr 1906. M	/hen th	e
		Reserve Fleet w	as abolished	in Feb 190	07 and becar	ne the Home Fleet,	"Empr	ess of
						or the Rear-Admiral	-	-
				-	•	ship by the protecte		•
			•		-	d as a Special Servic		
			•	•		•		
						Dak" as parent ship		-
						" was taken out of		
				•		der tow by the armo		
						sandbar off the nor		
	1	he Isle of Wigh:	t. Lying in the	e Solent b	etween Cow	es and Ryde, where	she w	as to be
		aid up, but she	collided with	the Germ	han sailing ba	arque "Winderhudd	er" whi	ile under
	t	ow, on-route a	nd had to ret	urn to Poi	rtsmouth for	repairs. She finally	arrived	d at the
						aiting disposal. She		
					•	ress of India" was u		
					•	intended to give off		-
			•	•	• •	et. A secondary obj		
				-	-			
		-		-		at the same target		
						r ess of India " was th	-	
		•	•		•	ips "Thunderer" and		
		•	-	• •		and finally the four		-
		• •		0	-	er", and "Vanguard"		
		of the vessels in	volved appea	irs below.	. By 16:45 ho	ours, the " Empress c	of India	r "was
		plazing furiously	/ and down b	y the ster	n, sinking at	18:30 hours. "She h	nad rec	eived 44
)	12-inch and 13	3·5-inch hits a	nd ", it is	not surprisir	ng that an elderly sh	ip sank	, <i>11</i> • ,
	l t	hough the inte	ntion had bee	en to repe	at the firing	at longer range befo	ore she	did.
		-		•	-	ide-down on the se		
		•	-	-	•	which owned the rig		
		-		•		ell, but by salvage d	-	
		-			-			-
	'					dive for recreationa	n uivers	
		Ship firing	Type of ship	Range	Firing order	the table below. Ammunition	Fired	Hits
		Liverpool	Light cruiser	4,750	First	6-inch HEx shell	16	7
			-	yards		4-inch HEx shell	66	22
		Thunderer	Dreadnought	9,800	Second	13.5-inch common	40	17
		Orion King Edward	battleship Pre-	yards 9,800	Second	shell 12-inch common shell	16	5
		VII	dreadnought	9,800 yards	Jeconu	9.2-inch common shell	18	5 7
			battleship			6-inch common shell	27	5
		Neptune	Dreadnought	8,000-	Third	13.5-inch and	95	22
		King George V Thunderer	battleships	10,000 yards		12-inch common shell		
		Vanguard		yaius				
		-	in Charles Jai	nes Barlo	w mentione	d in dispatches durii	ng HMS	5
						on reported that "fu	-	
			•		-	her cleanliness thro		
						inci cicuinness (III (Jagrioù	1.15
		extremely high (، جاند ا	
					riow (in Flag	post) commissione	a the n	ew
		pattleship " Mag	gnificent " at (hatham.				

<u>12 Dec 1895</u> - <u>28 Jan 1896</u> Captain Charles James Barlow (Flag) posted and attached to
HMS " <i>Magnificent</i> ". She was a " <i>Majestic</i> " class pre-dreadnought battleship of the
British Royal Navy. She was the 3rd Royal Navy warship to bear the name.
" <i>Magnificent</i> " was laid down at the Chatham Royal Dockyard on 18 Dec 1893. She
was launched a year and a day later, on 19 Dec 1894, after which fitting-out work
commenced. HMS " <i>Magnificent</i> " was one of the nine " <i>Majestic</i> " class pre-
dreadnought battleships of the Royal Navy. She entered service, after commissioning
12 Dec 1895, with the Channel Fleet, remaining with the fleet through its subsequent
reorganisation into the Atlantic Fleet. HMS " <i>Magnificent</i> " was 421 feet long overall
and had a beam of 75 feet and a draft of 27 feet. She displaced up to 16,060 tons
(light); 17,700 tons (heavy) at full combat load. Her propulsion system consisted of 2
x 3-cylinder triple expansion steam engines powered by 8 x coal-fired cylindrical
boilers, driving twin screws. By 1907–1908, she was re-boilered with oil-fired models.
Her engines provided a top speed of 16 knots at 10,000 indicated horsepower. The
"Majestics" were considered good sea-boats with an easy roll and good steamers,
although they suffered from high fuel consumption. She had a crew of 672 officers
and enlisted ratings. The ship was armed with 4 x B.L. 12-inch, 35-calibre Mk VIII guns
in twin turrets, one forward and one aft. The turrets were placed on pear-shaped
barbettes; six of her sisters had the same arrangement, but her sisters "Caesar" and
"Illustrious" and all future British battleship classes had circular barbettes.
"Magnificent" also carried 12 x Q.F. 6-inch-40 calibre guns. They were mounted in
casemates in two-gun decks amidships. She also carried 16 x Q.F. 12-pounder guns
and 12 x Q.F. 2-3 pounder guns. She was also equipped with 5 x 18-inch torpedo
tubes, 4 of which were submerged in the ship's hull, with the last in a deck-mounted
launcher. "Magnificent" and the other "Majestic" class ships had 9-inches of Harvey
nickel-steel armour, which allowed equal protection with less cost in weight
compared to previous types of armour. This allowed " <i>Magnificent</i> " and her sisters to
have a deeper and lighter belt than previous battleships without any loss in
protection. The barbettes for the main battery were protected with 14-inches of
armour, and the conning tower had the same thickness of steel on the sides. The
ship's armoured deck was 2.5 to 4.5-inches thick. She was commissioned into the
Royal Navy another year later, in Dec 1895, to relieve the battleship " <i>Empress of</i>
<i>India</i> " as second flagship of the Channel Fleet. On the 26 Jun 1897, she was present
at the Fleet Review at Spithead for the Diamond Jubilee of Queen Victoria. Capt. John
Ferris was appointed in command in Jan 1899, and from February the following year
she joined the Eastern division of the Channel Fleet, flying the flag of Rear-Admiral
Arthur Dalrymple Fanshawe. On receiving word of the death of Queen Victoria on 21
Jan 1901 while stationed in Portsmouth, " Magnificent " flew the Royal Standard at
half-mast. Capt. Arthur John Horsley was appointed in command in Oct 1900, and in
June the following year she became flagship of Rear-Admiral Sir William Acland,
second in command (2ic) of the Channel Squadron. He relinquished the position one
year later, and at sunset on 5 Jun 1902 struck his flag on board the "Magnificent".
Rear-Admiral Assheton Curzon-Howe, who had succeeded Acland, transferred to the
vessel later the same month. She took part in the fleet review held at Spithead on 16
Aug 1902 for the coronation of King Edward VII, and visited the Aegean Sea for
combined manoeuvres with the Mediterranean Fleet the following month. Capt.
Sackville Carden was appointed in command on 16 Oct 1902. By Jan 1904, the ship
had become the flagship of the Channel Fleet. As a result of a reorganization in Jan
1905, the Channel Fleet became the Atlantic Fleet, and "Magnificent" accordingly
became a part of the Atlantic Fleet. A gun explosion aboard "Magnificent" on 14 Jun
1905 resulted in <u>18 casualties</u> , but she remained in service until 1906, after which she
underwent a refit. The explosion was caused by a faulty shell in one of the 6-inch
guns; it failed to fire, and when the loader opened the breech, contact with the fresh
air detonated the shell. On 15 Nov 1906, she ended her Atlantic Fleet service and
was paid off at Devonport. " <i>Magnificent</i> " was commissioned into reserve on 16 Nov
1906, based at Chatham. During her reserve service, she was attached to the

	1	-					
				ool at Sheerness as a gu		•	
				in Mar 1907 and was a	-		
			the Nore. Du	ring this service, she te	mporarily was fla	igship of the Com	mander-in-
			Chief in Nov 1	907 and underwent a	refit at Chatham i	in 1908, during w	hich she had
			new fire cont	rol systems installed ar	nd was converted	to burn fuel oil.	She served as
				agship of the Home Fle			
				nucleus crew in Feb 19	-		
					•		
				e became the flagship o			
				lore. She was relieved	• •	•	•
			"Bulwark". O	n 27 Sep 1910, " Magn	i ficent " was recor	mmissioned into	the Home Fleet
			to serve as a	turret drill ship and sto	kers' training ship	at Devonport. F	ler stern-walk
			was damaged	l in a collision in Dec 19	10. She became	tender to the tur	ret drill ship
			-	1911 and a seagoing g			•
				is slightly damaged on			-
						-	-
				a bay on the south-ea			
				on 1 Jul 1913. She serv			•
				ng a precautionary mol			
			outbreak of V	Vorld War I, " Magnifice	e nt " and her siste	er ships " <i>Hanniba</i> l	l", " <i>Mars</i> ", and
			"Victorious" o	on 27 Jul 1914 formed t	he 9th Battle Squ	ladron, subordina	ate to the
			Admiral of Pa	trols and stationed at t	he Humber. " M	ignificent " served	d as guard ship
				er. World War I began			
				Squadron was dissolve			•
				to reinforce the defen			
						-	
				uard ship at Scapa Flov	•	•	•
				e least effective battles	•	• •	
			•	iser "Crescent" relieved			
			1915, at whic	h point " Magnificent "	was paid off. She	e was amongst th	e oldest of
			Britain's battl	eships at the time. Du	ring World War I	in Feb 1915, " Ma	gnificent"
			arrived at Bel	fast to be disarmed. In	March and April	1915, all of her 1	2-inch guns
			and all except	t for 4 x of her 6-inch g	uns were remove	d. Her 12-inch gu	uns were taken
			to arm the ne	w "Lord Clive" class mo	onitors HMS "Gen	eral Craufurd" ar	nd "Prince
				er she was disarmed, "I		-	
			-	part of the coast of the			
			•	the 9 Sep 1915, " <i>Mag</i>	•	0,	
				arly disarmed sister sh	-		-
				-	•		
				ampaign. The three fo			
				n 22 Sep 1915, arriving			
				emnos, North Aegean,	-		
				l agnificent " took part i		•	•
			a bay on the <i>i</i>	Aegean Coast of the Ga	llipoli Peninsula i	n European Turke	ey, south of the
			Gulf of Saros.	She departed the Dar	danelles in Feb 19	916 after the con	clusion of the
				i returned to England, :			
				MS " <i>Magnificent</i> " rema		•	•
				overflow ship. In Aug 2	•		•
			-	nversion to an ammuni			
					-		
				s transferred to Rosyth			
				ued until 1921. HMS " I			
				continued to serve as			
				he was decommissione			
			Scrapping beg	gan at Thomas W Ward	, Inverkeithing, a	town and Royal I	Burgh, in Fife,
			Scotland, loca	ated on the Firth of For	th., the following	year.	
				Majestic Class vessels upon		•	
			Name:	Builder:	Laid down	Launched	Completed
			Caesar	Portsmouth Royal Dockyard	25 March 1895	2 September 1896	January 1898
			Hannibal Illustrious	Pembroke Royal Dockyard Chatham Royal Dockyard	1 May 1894 11 March 1895	28 April 1896 17 September 1896	April 1898 April 1898
			Jupiter	J & G Thomson, Clydebank	24 April 1894	18 November 1895	May 1897
 •	•	•					

Magnificent Chatham Royal Dockyard Portsmouth Roval Dockvard Laird Brothers, Birkenhead Prince George Portsmouth Royal Dockvard Chatham Royal Dockyard Victorious

Majestic

Mars

18 December 1893 February 1894 2 June 1894 10 September 1894 28 May 1894

19 December 1894 31 January 1895 30 March 1896 22 August 1895 19 October 1895

December 1895 December 1895 June 1897 November 1896 November 1

Jan 1897-Oct 1899 Captain Charles James Barlow was posted and attached to HMS "Alexandra". She was a central battery ironclad of the Victorian Royal Navy; whose seagoing career was from 1877 to 1900. At the time of her design the Board of Admiralty were at loggerheads amongst themselves as regards the provision of sails in their contemporary warships; steam engine design had advanced to the point where ships could cross the Atlantic under steam power alone, but centuries of tradition had left an ingrained emotional attachment to sails in a small but influential number of the senior members of the naval hierarchy. This minority succeeded in convincing the Board to design "Alexandra" as a rigged broadside. She was laid down 5 Mar 1873 and constructed at Chatham Royal Dockyard. She was named after Alexandra, then Princess of Wales. She was launched 7 Apr 1875 and commissioned 2 Jan 1877 to 31 Jan 1877. Her general characteristics were as follows: Displacement 9,490 tons; Length 325 feet between perpendiculars, 344 feet overall; Beam of 63feet 8-inches and a Draught of 26½ feet. Her propulsion was from 2-shaft Humphreys vertical inverted compound engines produced 8,498 ihp. She carried engines by Messer's Humphreys and Tennant. She was the first British warship to be powered by vertical compound engines, carrying cylindrical high-pressure boilers with a working pressure of 60 pounds-force per square inch, as compared to rectangular boilers working at 30 lbf/inches squared, pressure mounted in earlier ships. 12 x boilers were set back to back on either side of a longitudinal bulkhead; each engine drove an outward rotating screw of some 21 feet in diameter. A pair of auxiliary engines, each of 600 indicated horsepower, were fitted to turn the screws while the ship was proceeding under sail. These engines could, if required, propel the ship at a speed of 14.5 knots. During trails she had a speed of 15.09 knots with a complement of 674 men and officers. At the time of her completion "Alexandra" was the fastest battleship afloat. It had been intended to call the ship HMS "Superb", the name used when she was actually laid down, but Her name was changed at her launching, which was undertaken by Her Royal Highness the Princess of Wales, who was later Queen Alexandra. She was the first British ironclad to be launched by a member of the Royal Family; the Duke and Duchess of Edinburgh, the Duke and Duchess of Teck and the Duke of Cambridge were also present. "Alexandra" was the last British battleship to carry her main armament wholly below decks; she was one of only two British ships to mount guns of 11-inch calibre, the other being HMS "Temeraire". Her original armament (1877) were 2 x 11-inch muzzle-loading rifles guns; 10 x 10-inch rifled muzzle-loading guns; 6 x 13-cwt. breech-loaders; 4 x torpedo carriages. Her armour was as follows: 12-inches on main deck battery; 8-inches on upper deck battery; a belt of 12-inches tapering to 6-inches; 8-5 inches on bulkheads and 1.5-1-inch on her decks. She spent much of her career as a flagship, and took part in operations to deter Russian aggression against Turkey in 1878 and the bombardment of Alexandria in 1882. "Alexandra" was the last of a long series of progressive steps in the development of vessels of her type. As the militarily most effective of all of the broadside ironclads, it is ironic that she was designed by Nathaniel Barnaby, who was one of the earliest and most effective proponents of the virtues of turret-mounted artillery. Her armament was disposed in a central box-battery, with heavy guns deployed both on the main and on the upper deck. Recognising the increasing importance of axial fire, Barnaby arranged the artillery so that, by firing through embrasures, there was the capability of deploying four heavy guns to fire dead ahead, and two astern; all guns could if required fire on the broadside. From her commissioning at Chatham on 2 Jan 1877 to 31 Jan 1877 she was designed as flagship, Mediterranean Fleet, and held this position continuously until 1889. She was the flagship of Admiral Hornby in his passage through the Dardanelles during the Russian war scare of 1878. She ran aground in bad weather at the narrowest part of

r r	
	the strait; she was towed off by HMS " <i>Sultan</i> " in time to lead the squadron to Constantinople. She was present at the bombardment of Alexandria in 1882; in this action the Admiral's flag was shifted to HMS " <i>Invincible</i> ", as she was of shallower draught vessels and could sail closer to shore. During this action on 11 Jul 1882, Gunner Israel Harding flung a live 10-inch shell overboard, an action which led to the award of the Victoria Cross. In 1886, the Duke of Edinburgh hoisted his flag on board, and Prince George of Wales, later King George V, joined as a lieutenant. She was paid off in 1889 for modernisation. In 1891 her armaments were modified to: 4 x B.L. 9.2- inch guns; 8 x 10-inch muzzle-loading rifles guns; 6 x B.L. 4-inch guns. She became flagship of the Admiral Superintendent of Naval Reserves at Portsmouth, and remained so until 1901. " <i>Alexandra</i> " was featured in the first volume of the Navy and Army Illustrated in early Apr 1896 and was then described as a "coastguard ship
	at Portsmouth" with her principal armament being 8 x 18-tons guns; 4 x 22-ton; 6 x 4- inch; 4 x six-pounders and 6 x three-pounder Q.F. quick firers. In 1897 her armaments were modified to: 4 x 9·2-inch breech-loaders; 8 x 10-inch muzzle-loading rifles guns; 6 x Q.F. 4·7-inch guns. At this time, she had a complement of 408 officers and men and was commanded by Capt. William Harvey. Pigott. Her last sea-time was
	as flagship of the "B" fleet in the manoeuvres of 1900. In 1903 she became a mechanical training ship, and she was sold in 1908 and broken-up. <u>July 1898</u> Captain Charles James Barlow mentioned in dispatches during HMS "Alexandra" inspection. "Their Lordships' disapproved of the establishment of a
	canteen controlled by Lipton, and reported that steps had to be urgently taken to do away with it". <u>25 Sept 1898-2 Oct 1899</u> Captain Charles James Barlow appointed and posted to HMS " <i>Jupiter</i> ", for a short period, in the Channel Squadron. Charles James Barlow was her
	2 nd full Captain (the 1 st being Capt. Angus MacLeod, 8 Jun 1897 to 25 Sep 1898. Charles James Barlow was replaced by Capt. John Durnford, 2 Oct 1899 to 17 Dec 1900. HMS " <i>Jupiter</i> " was a " <i>Majestic</i> " class pre-dreadnought battleship. HMS " <i>Jupiter</i> " was laid down by J & G Thomson, Clydebank at Clydebank on 26 Apr 1894
	and launched on 18 Nov 1895. In Feb 1897 she was transferred to Chatham Dockyard, where she was completed in May 1897. She was commissioned on 8 Jun 1897 at Chatham Dockyard for service in the Channel Fleet. HMS " <i>Jupiter</i> " was 421 feet long overall, with a beam of 75 feet and a draft of 27 feet. She displaced up to
	16,060 tons (light); 17,700 tons(heavy) at full combat load. Her propulsion system consisted of 2 x 3-cylinder triple expansion engines powered by 8 x coal-fired cylindrical boilers, driving twin screws. By 1907–1908, she was re-boilered with oil-fired models. Her engines provided a top speed of 16 knots at 10,000 indicated
	horsepower. The " <i>Majestics</i> " were considered good sea-boats with an easy roll and good steamers, although they suffered from high fuel consumption. She had a crew of 672 officers and enlisted ratings. She was armed with 4 x B.L. 12-inch Mk VIII guns in twin turrets, one forward and one aft. The turrets were placed on pear-shaped
	barbettes; six of her sisters had the same arrangement, but her sisters " <i>Caesar</i> " and " <i>Illustrious</i> " and all future British battleship classes had circular barbettes. The " <i>Jupiter</i> " also carried 12 x Q.F. 6-inch /40 calibre guns. They were mounted in casemates in two-gun decks amidships. She also carried 16 x Q.F. 12-pounder guns
	and 12 x Q.F. 2-pounder guns. She was also equipped with 5 x 18-inches torpedo tubes, 4 x of which were submerged in the ship's hull, with the last in a deck-mounted launcher. The " <i>Jupiter</i> " and the other ships of her class had 9-inches of Harvey (nickel-steel plate) armour belt, which allowed equal protection with less cost in
	weight compared to previous types of armour. This allowed " <i>Jupiter</i> " and her sisters to have a deeper and lighter belt than previous battleships without any loss in protection. The barbettes for the main battery were protected with 14-inches of armour, and the conning tower had the same thickness of steel on the sides. The ship's armoured deek ways 2.5 to 4.5 inches thick. She was Commissioned in 1807
	ship's armoured deck was 2.5 to 4.5-inches thick. She was Commissioned in 1897, she was assigned to the Channel Fleet until 1905. After a refit, she was temporarily put in reserve before returning to service with the Channel Fleet in Sep 1905. In 1908

		and verdered checkets by the encourse of the Dreads such type of bettleching she
		and rendered obsolete by the emergence of the Dreadnought type of battleships, she
		once again returned to the reserve, this time with the Home Fleet. After another
		refit, she had a spell as a gunnery training ship in 1912. Following the outbreak of
		World War, I, "Jupiter" served with the Channel Fleet and then as a guard ship on the
		River Tyne. She was dispatched to Russia in Feb 1915 to serve as an icebreaker,
		clearing a route to Arkhangelsk while the regular icebreaker was undergoing a refit.
		She underwent her own refit later in 1915 and once completed, was transferred to
		the Suez Canal Patrol. She returned to England late 1916, and spent the remainder of
		the war based at Devonport. She was present at both the Fleet Review at Spithead
		for the Diamond Jubilee of Queen Victoria on 26 Jun 1897 and the Coronation Fleet
		Review for King Edward VII on 16 Aug 1902. Capt. John Durnford was appointed in
		command in Oct 1899, followed by Capt. Sir Archibald Berkeley Milne from Dec 1900.
		In Mar 1901 she visited Cork, and in September the following year she was part of a
		squadron visiting Nauplia and Souda Bay at Crete in the Mediterranean Sea. On 1 Jan
		1905, the Channel Fleet became the new Atlantic Fleet, making her an Atlantic Fleet
		unit. She was paid off at Chatham on 27 Feb 1905 to undergo a refit there, and her
		Atlantic Fleet service ended when she emerged from refit and was commissioned at
		Chatham into the Portsmouth Reserve on 15 Aug 1905. "Jupiter" was commissioned
		for service in the new Channel Fleet on 20 Sep 1905. This service ended on 3 Feb
		1908 when she was paid off. By this time, "Jupiter" had been surpassed in the role of
		front-line battleship by the new "all-big-gun" Dreadnought battleships inaugurated by
		HMS "Dreadnought" in 1906. On 4 Feb 1908, "Jupiter" was recommissioned for
		reserve service in the Portsmouth Division of the then new Home Fleet with a nucleus
		crew. She was flagship of the division from Feb to Jun 1909 and later second flagship
		of the 3rd Division, Home Fleet. During this service, she underwent refits at
		Portsmouth in 1909–1910, during which she received fire control equipment for her
		main battery, and 1911–1912. From Jun 1912 to Jan 1913 she served as a seagoing
		gunnery training ship at the Nore. In Jan 1913 she was transferred to the 3rd Fleet,
		and was based at Pembroke Dock and Devonport. When World War I broke out in
		Aug 1914, " <i>Jupiter</i> " was transferred to the 7th Battle Squadron of the Channel Fleet.
		During this service, she covered the passage of the British Expeditionary Force from
		England to France in Sep 1914. In late Oct 1914, "Jupiter" was reassigned to serve
		alongside her sister ship " <i>Majestic</i> " as a guard ship at the Nore. On 3 Nov 1914,
		"Jupiter" and "Majestic" left the Nore and relieved their sister ships "Hannibal" and
		"Magnificent" of guard ship duty on the Humber. In Dec 1914, "Jupiter" moved on to
		guard ship duty on the Tyne. On 5 Feb 1915, "Jupiter" was detached from her guard
		ship duty to serve temporarily as an icebreaker at Arkhangelsk, Russia, while the
		regular icebreaker there was under refit. In this duty, "Jupiter" made history by
		becoming the first ship ever to get through the ice into Arkhangelsk during the
		winter; her February arrival was the earliest in history there. Tsar Nicholas II
		authorised the striking and issue of medals commemorating the feat to all officers,
		petty officers and seamen (class 1, 2 and 3 respectively). HMS " <i>Jupiter</i> " left
		Arkhangelsk in May 1915 to return to the Channel Fleet, and was paid off at
		Birkenhead on 19 May 1915. She then began a refit by Cammell Laird, at Birkenhead
		there that lasted until Aug 1915. Her refit completed, "Jupiter" was commissioned at
		Birkenhead on 12 Aug 1915 for service in the Mediterranean Sea on the Suez Canal
		Patrol. On 21 Oct 1915, she was transferred to the Red Sea to become guard ship at
		Aden, Yemen and flagship of the Senior Naval Officer, Red Sea Patrol. She was
		relieved of flagship duty by the troopship RIM Northbrook of the Royal Indian Marine
		on 9 Dec 1915 and returned to the Suez Canal Patrol for Mediterranean service. This
		lasted from Apr to Nov 1916, with a home port in Port Said, Egypt. HMS "Jupiter" left
		Egypt on 22 Nov 1916 and returned to the United Kingdom, where she was paid off at
		Devonport to provide crews for antisubmarine vessels. She remained at Devonport
		until Apr 1919, in commission as a special service vessel and auxiliary patrol ship until
		Feb 1918, when she was again paid off. After that she became an accommodation
1		ship. She was decommissioned in Feb 1918. In Apr 1919, "Jupiter" became the 1st

"Majestic" class ship to be placed on the disposal list and. She was sold for scrapping
on 15 Jan 1920, and on 11 Mar 1920 was towed from Chatham to Blyth,
Northumberland, to be scrapped.
<u>1 Sep 1899</u>-<u>1 Oct 1902</u> Captain Charles James Barlow was attached to HMS
" <i>Thunderer</i> ", and Captain Superintendent of Pembroke Royal Dockyard. He took-up
the position 2 Oct 1899. HMS " <i>Thunderer"</i> was one of two " <i>Devastation</i> "-class
ironclad turret ships built for the Royal Navy in the 1870's. She was the 5 th ship of her
name to serve in the Royal Navy, was laid down on 26 Jun 1869 at Pembroke Royal
Dockyard, Wales. Construction was subsequently halted for a period in 1871 to
modify the ship, to improve her stability and buoyancy by extending the breastwork
to cover the full width of the hull which increased the ship's freeboard amidships and
provided additional accommodation for the crew. The ship was launched on 25 Mar
1872 by Mrs. Mary Meyrick, wife of Thomas Meyrick, MP. 2 years later she was
transferred to Portsmouth Dockyard to finish fitting out. She suffered 2 serious
, ,
accidents before the decade was out and gained a reputation as an " <i>unlucky ship</i> " for
several years afterward. On 14 Jul 1876, she suffered a disastrous boiler explosion
which killed <u>45</u> people. One of her boilers burst as she proceeded from Portsmouth
Harbour to Stokes Bay to carry out a full-power trial. Killing <u>15</u> people instantly,
including her commanding officer; around <u>70</u> others were injured, of whom <u>30</u> later
died. This was the Royal Navy's most deadly boiler explosion through the whole
century. A model representing the failed boiler was made and is now in the Science
Museum, London. The explosion was caused because a pressure gauge was broken
and the safety valve had corroded in place. When the steam stop valve to the
engines was closed, pressure in the boiler rose and could not be released. The 4 x
box boilers were the last in service in the Navy and operated at what (would even
then) would have been considered a relatively low pressure, for more modern and
later boilers, of 30 psi. The boiler was repaired and the ship was completed on 26
May 1877 at a cost of £368,428. She was re-commissioned in May 1877 for service
with the Reserve Fleet Particular Service Squadron and was then assigned to the
Channel Squadron. During this time, she was fitted with experimental 16-inch
torpedoes. She sailed for the Mediterranean assigned to the Mediterranean Fleet in
1878, under the command of Capt. Alfred Chatfield (yet another Captain
Superintendent of the Pembroke Dockyard). She suffered another serious accident
in Jan 1879 when the left 12-inch 38-ton gun in the forward turret exploded during
gunnery practice in the Sea of Marmora, killing 11 and injuring a further 35. The
muzzle-loading gun had been double-loaded following a misfire. According to
Admiral of the Fleet Sir Edward Hobart Seymour, "Both turret guns were being fired
simultaneously, and evidently one did not go off. It may seem hard to believe such a
thing could happen and not be noticed, but from my own experience I understand it.
The men in the turret often stopped their ears, and perhaps their eyes, at the
moment of firing, and then instantly worked the run-in levers, and did not notice how
much the guns had recoiled. This no doubt occurred. Both guns were at once
reloaded, and the rammer's indicator, working by machinery, set fast and failed to
show how far the new charge had gone". The accident contributed to the Royal
Navy changing to breech-loading guns, which could be more conveniently worked
from inside the turrets. The fragments of the destroyed gun were re-assembled and displayed to the public at the Weelwich Arsonal. The committee of inquiry desided
displayed to the public at the Woolwich Arsenal. The committee of inquiry decided
that the gun had been double-loaded, but this view was widely questioned, including
by Sir William Palliser, designer of the Palliser shell used by these guns. Palliser's view
instead was that the shot had been obstructed by a portion of the millboard disc
rammed above the shell. Hydraulic power-ramming was thought to be implicated in
the double loading as the telescopic hydraulic rammer had not made the double
loading obvious, as a manual ramrod would have done. One piece of evidence
supporting the double loading theory was the presence of an additional stud torn
from a Palliser shell, found amongst the wreckage within the turret. "Thunderer"
was hence regarded and confirmed as an " <i>unlucky ship</i> " and was placed in reserve at

<u>г </u>	
	Malta in 1881 and had her machinery overhauled, subsequently she was reduced to
	reserve in 1881 before being recommissioned in 1885. Her armament was
	augmented with a pair of 14-inch torpedo launchers and a half-dozen 1-inch
	Nordenfelt guns on the hurricane deck. She was recommissioned in 1885 and
	remained with the Mediterranean Fleet until she was paid off at Chatham Dockyard.
	The future King George V served aboard " <i>Thunderer</i> " in 1885–86. In 1887 she
	returned home and was again placed in reserve. She re-joined the Mediterranean
	Fleet in 1891, but was forced to return to the Britain by boiler problems in 1892. The
	ship became a coast guard ship in Wales in 1895 and was again placed in reserve in
	1900. She was taken out of service in 1907 and sold for scrap in 1909.
	1901 Census shows the Barlow family at Pembroke Royal Dockyard, Charles J Barlow
	(52), wife Elizabeth H Barlow (34), son Arthur H Barlow (6) and a Nephew. (An
	example of this Census is shown below).
	Dec 1901 Captain Superintendent Charles James Barlow again mentioned in dispatches during inspection of the Dembrake Bayel Declayard "Their Lordshine"
	dispatches during inspection of the Pembroke Royal Dockyard. "Their Lordships'
	expressed their appreciation of the manner in which negotiates were conducted by
	Captain Charles Barlow, on behalf of the Admiralty – resulting in satisfactory solutions
	to and of questions at issue with the War Department at Pembroke".
	<u>1 Sep 1902</u> Captain Barlow was promoted to the rank of Rear-Admiral on the
	promotion of Rear Admiral Sir Lewis Anthony Beaumont K.C.M.G. to Vice Admiral of
	the Fleet.
	Mar 1903 Rear Admiral Charles James Barlow attended a Gunnery and Torpedo
	Technical course, which he passed.
	Jun 1903 Rear Admiral Charles James Barlow attended a Signals course, which he
	passed.
	Dec 1903 Chairman of Committee: on the Treatment of Sick and Wounded during and
	after action: "appreciation of Admiralty or the thoroughness of report. Mayor, and
	president of Sick Committee of North Establishment Committee"
	9 May 1904- May 1905 Rear Admiral Charles James Barlow succeeded Rear-Admiral
	Edmund S. Poë as Second-in-Command (2ic) of the Home Fleet, hoisting his Flag in
	the "Royal Oak" at Devonport, and Admiral Superintendent of the Devonport Royal
	Dockyard.
	9 May 1905 Rear Admiral Charles James Barlow was relieved and replaced by Vice-
	Admiral Sir Arthur W. Moore.
	May-Oct 1905 Rear Admiral Charles James Barlow took up the Presidency of
	Committee of Naval Sick Establishments.
	Dec 1905 Letters of thanks directed to Charles Barlow for service on the above
	committees. It also, marked the reformation of sub-committees; to reconsider
	further revisions for the Naval Service and Naval Ordnance.
	3 Mar 1906 Rear Admiral Charles James Barlow was appointed Admiral
	Superintendent of Devonport Dockyard in succession to Vice-Admiral William H.
	Henderson.
	23 Nov 1906 Rear-Admiral Charles James Barlow promoted to the rank of Vice-
	Admiral and appointed as 2 nd in command (2ic) of Home Fleet, from 9 May 1904,
	following Vice Admiral Gerald Charles Langley being placed on the Admiralty Retired
	List.
	1908 Charles James Barlow was replaced as Admiral Superintendent of Devonport
	Dockyard.
	<u>10 Feb 1911</u> Vice Admiral Charles James Barlow promoted to the rank of full Admiral
	on the placing of Vice Admiral the Right Honourable Lord Charles William Delapoer
	Beresford, G.C.V.O., K.C.B., LL.D., M.P. onto the Retied List.
	<u>1911 Census</u> shows the Barlow family at Portsmouth and Mid Southsea, Charles J
	Barlow (62), wife Elizabeth H Barlow (44), together with various other members of
	the Barlow family. (An example of this Census is shown below).
	an example of this is given below.
	19 July 1911 Admiral Charles James Barlow retired on his own request. In accordance

r	<u>т</u> т								
		•			ound	cil of	8 Decen	190 nber, 190)3, he was placed on
		the Retired List, a		•					
		7 Nov 1914 , Adm	iral Charl	es James I	Barlo	w wa	as grante	ed a tem	porary Commission as
	(Commander in th	ne R oyal N	laval Rese	erve.				
	1	16 Nov 1914 Adn	niral Char	les James	Barlo	ow w	as re-ap	pointed	as a temporary Captain,
		R.N.R.							
		Nov 1914 Admira	al Charles	James Bai	rlow	was	appointe	ed in com	nmand of the armed
	_	yacht " Valiant " i					•••		
		•	•						en charge of the vessels
	_							-	-
		•			•			•	il early Apr 1915.
									alty Representative in
							anchest	er and Le	eds, Areas No. 2 and 3.
		This appointmen							
	1	11 Aug 1921 Adn	niral Char	les James	Barlo	ow di	ed.		
	1	1922 Vice-Admira	al Henry L	Fleet rec	allec	l in: "	'Billy	Barlow',	an old friend and a
	\ \	very popular mar	n in the Se	ervice. Bill	y wo	uld h	ave pref	erred a s	seagoing ship to life in a
		Stone Frigate'							
		U							
		By his death Chai	rles James	s Barlow h	ad se	erved	l as follo	ws: -	
	-	Total Service:							
		Rank	At Sea.		На	arbou	ır.		
			Years	Days		'ears	Day	/5	
		Lieutenant	9	247	•	curs	30		
			-						
		Commander	3	208			19	D	
		Captain	No recor	d made by	Adm	iralty	on this.		
	1	901 Census for Peml	broke, St M	ar y, Dist. 10,	, Page	25 ite	2m118, sh	ows the fa	mily at the Capt.
	S	uperintendents Resid	dence, Roya	l Dockyard, I	Pemb	roke D	ock:	-	
	No. 11		Posit Head		AGE 52	Se. M	k: DOB: 1849	Born: Ireland.	
	11	18 Elizabeth H Barlow	Wife		34	F	1867	Australia.	
	<u></u>	18 Arthur H Barlow 18 Arthur B Barlow	Son Nepł	new	6 11	M		Paignton, D	Devon. ddlesex, England.
	11	18 Julia G Cullimore	Cook		30	F	1871	Thornbury,	Gloucestershire, England.
		18 Fanny E. Edmonds 18 Edith G. Edmonds		our Maid se Maid	22 20	F	1879 1881		Dock, Pembrokeshire, Wales. Dock, Pembrokeshire, Wales.
	11			en Maid se Maid	27 23	F	1874 1878		Dock, Pembrokeshire, Wales. Dock, Pembrokeshire, Wales.
		· ·							
						uth an	d Mid Sou	thsea>27>	> Maplehurst, 1 Auckland
	R	Coad West, Southsea,		r, Portsmout Piral Head	h. 62	м	1849	Dublin, Ireland	
	2			of 18 yrs.	44	F		Richmond, N.S.	W. Australia
	3			e (single) or married 18	25 61	F M			tar Pradesh, Northern India and, Suffolk, England
		Admiral (retired)	yrs.						
	5		Visit Cool	or wife	47 35	F F		Kensington Lon Lyne, Norfolk, E	
	7	Rose Ellen Hill	Parle	our maid	23	F	1888	Holloway, Lond	on, England
	8	Hetty Mary Bailey	Serv	ant	16	F	1895	Portsmouth, Ha	mpshire England
									H C Barlow, (son) B. 1895 ,
				ale, single,	@ RN	Colle	ge, Hospi	tal & Mast	ers with Officers Residences
		ttached Thereto, Da	rtmouth.						
									- 06- Item 3- Geoffrey Evelyn
	В	Boucher Barlow (B. 1	901 Pembr						vant@ Madeline Nora Coen
	P	Private School for Ch	ildren.						
	1	Extracts from the	Times ner	wspaper.	.HM	S "Sci	vlla"		
		Wednesday 31 De					,		
					in por	t at Sł	ieerness. i	n harbour.	fitting-basin, and in docks,
		viz.:- The "Edinburg							
	I	Frederick Kerr, flags	hip; the "Fo	ormidable", 8	84 gur	ıs, Caj	otSuperi	ntendent Jo	ohn Jervis Tucker; the "Royal
									cylla". 21 guns; the "Argus",
		b guns; the " <i>Eurotas</i> "							<i>Terror</i> ", 14 guns, floating
				the "D. "	, <i>.</i>				
		battery; the "Horatio							
	6	battery; the "Horatio &c. the "Phoenix", 6	6 guns.; the	"Renard", 6	guns;	the "I	Foxhound	", 6 guns; t	he "Pylades", 21 guns; the
	2	battery; the "Horatio &c. the "Phoenix", 6 "Trusty", 14 guns, flo	5 guns.; the batter	" <i>Renard</i> ", 6 ry; the new s	guns; crew	the "l steam	Foxhound [®] frigate "E	", 6 guns; t "merald", 5	
	د د ٤	battery; the " <i>Horatio</i> &c. the " <i>Phoenix</i> ", 6 " <i>Trusty</i> ", 14 guns, flo guns, Commander W	o guns.; the pating batter filliam E.A.	" <i>Renard</i> ", 6 ry; the new s " <i>Gordon</i> "; t	guns; crew	the "I steam <i>izard</i> "	Foxhound frigate " <i>E</i> steam-ve	", 6 guns; t <i>merald</i> ", 5 ssel, Lieute	he " <i>Pylades</i> ", 21 guns; the 51 guns; the " <i>Hermes</i> ", 6

steam-vessel, Second Master-Commander R. Harvey; the " <i>Fearless</i> " steam-vessel; the " <i>Wildfire</i> " steam tender to " <i>Waterloo</i> ", Master-Commander George Brockman; the " <i>Melampus</i> ", 42 guns, Capt. L. Heath, C. B., &c. The gunboats " <i>Louisa</i> ", " <i>Magnet</i> ", " <i>Erne</i> ", <i>Mayflower</i> ", " <i>Ruby</i> ', " <i>Sandfl</i> ", " <i>Carnation</i> ", " <i>Spanker</i> ", " <i>Pelter</i> ", " <i>Fly</i> ", " <i>Hasty</i> ", " <i>Cochin</i> ", " <i>Julia</i> ", " <i>Dwarf</i> ", " <i>Fidget</i> ", " <i>Griper</i> ", " <i>Mastiff</i> ", " <i>Mistletoe</i> ", " <i>Traveller</i> ", " <i>Spey</i> ", " <i>Surly</i> ", " <i>Herring</i> ", " <i>Sepoy</i> ", " <i>Bullfrog</i> ", " <i>Tickle</i> ", " <i>Manly</i> ", " <i>Thistle</i> ", and the new screw steam despatch gunboat " <i>Nimrod</i> ". The new ship " <i>Meeanee</i> ", 80 guns, is in No. 2 dry dock, being altered to receive screw steam machinery
It is conjectured that the "Emerald" will not now go to Halifax, but direct from Plymouth, to Vera Cruz Wednesday 16 April 1873 Her Majesty's screw corvette "Scylla", 16 guns, 400-horse power, Capt. Charles R.F. Boxer, which has recently returned from the Pacific Station, was paid out of commission yesterday (Tuesday) morning in the large basin in Sheerness Dockyard, and the officers and crew granted the usual leave of absence. The "Scylla" was commissioned at Sheerness on the 15th of April, 1869, by Capt. F.A. Herbert. In May she joined the Reserve Squadron, and on that squadron being broken up she proceeded to Plymouth to join the Flying Squadron, in command of Admiral Hornby, and left England with that squadron on. The 19th of June, 1869. After visiting Madeira, Bahia, Rio de Janeiro, Montevideo, Cape of Good Hope, Melbourne, Sydney, Hobart Town, New Zealand, and Yokohama, the "Scylla" was dropped at Vancouver's Island, where she joined the Pacific Squadron and was stationed for 12 months as senior ship of the Northern Division, only leaving the island to pay a visit to the Sandwich Islands. In May, 1871, she took a tour of duty on the coast of Mexico, and arrived at Panama in July, where Capt. Herbert left to take command of the "Cambridge", and was succeeded by Capt. C. R. F. Boxer; she then proceeded to Valparaiso and was stationed as the ship of the senior officer of the Southern Division for several months, and visited Juan Fernandez, Talcahuano, Caronel, and Luco Bay. At the latter place the navigation officers made a new survey of the channel between Santa Maria Island and the mainland, for which they received the thanks of their lordships. In April, 1872, the "Scylla" was relieved by the "Zealous", and proceeded again to the coast of Mexico, on whose inhospitable shores she remained about two months, and then proceeded to Panama, where, having been nearly three years and a half in commission, it was hoped the orders for home would have arrived. She was, however, ordered b
Extracts from the <i>Times</i> NewspaperHMS " <i>Pylades</i> ".
Wednesday 31 Dec 1856 See the extract above
Thursday 8 Jan 1863 The " <i>Pylades</i> ", 21, screw corvette, Capt. A. W. A. Hood, arrived at Spithead yesterday morning from the eastward, and on anchoring exchanged the usual salutes with the " <i>Victory</i> ", flagship of the Commander-in-Chief at the port. It is expected that the " <i>Pylades</i> " will relieve the " <i>Emerald</i> " off Osborne, to enable the latter to prepare for her experimental screw trials
Thursday 5 Jan 1871 The Flying Squadron, comprising the screw frigates "Narcissus", 28, Capt. W. Codrington, bearing the flag of Rear-Admiral Beauchamp Seymour, C. B., Admiral in command of the squadron, and the " <i>Immortaliré</i> ", 28, Capt. F.W. Sullivan, C.B.; and the screw corvettes " <i>Cadmus</i> ", 17, Capt. W. H. Whyte, and " <i>Volage</i> ", 8, Capt. M. Seymour, sailed from Plymouth Sound yesterday for Lisbon, Madeira, Barbadoes, and several other of the British West India Islands, including Jamaica, whence the squadron, probably calling at Havannah, will proceed to Bermuda, where the " <i>Pylades</i> ", 17, screw corvette, Capt. C. W. V. Buckley, V.C., is expected to join. The cruise will occupy four or five months, but a great deal of latitude is allowed to Admiral Seymour, both as to ports of call and the duration of the visit. The

	Extracts from the Times Newspaper HMS "Immortalité".			
Earlier Extracts are available but	Wednesday 12 Feb 1873			
have not been included for clarity.	The " <i>Immortalité</i> ", 23, screw frigate, Capt. A. Mc L. Lyons, will call at Plymouth on her way to re-join the detached squadron about Sunday or Monday next, and will take any letters for the ships which may be sent to the Naval Commander-in-Chiefs office at Devonport.			
	 Wednesday 26 Feb 1873 Private letters received at Woolwich from "Vigo" report the arrival at that port of the Flying Squadron, under the command of Rear-Admiral F.A. Campbell, consisting of the "Narcissus", 28, flagship, Capt. J. O. Hopkins; the "Aurora", 23, Capt. S. Douglas; the "Doris", 24, Capt. W. H. Edye; the "Endymion", 22, Capt. E. Maddon; the "Topaze", 31, Capt. E. Hardinge. The passage from Plymouth was very boisterous, the whole of the ships of the squadron having encountered tremendous weather in the Bay of Biscay, the hurricane lasting from the forenoon of the 18th to the 27th ult. The "Aurora", the "Narcissus", and the "Topaze" each lost a man overboard. The "Aurora" was battened down for three days, leaking much from her continued labouring, and the "Topaze" encountered such a succession of tremendous seas as rendered it doubtful whether she would be able to recover herself. The whole of the vessels sailed for Barbadoes on the 6th inst, where they will be joined by the "Immortalite", 28, Capt. A. M'L. Lyons 			
	Wednesday 18 Feb 18746 Feb 1874 The " <i>Immortalité</i> ", Capt. M'Lyon, came in at Valetta from the coast of Spain, and the "Topaze" is momentarily expected.			
	Friday 15 May 187430 Apr 187430 Apr 187430 Apr 1874			
	Thursday 15 Oct 1874 An intimation arrived at Chatham Dockyard yesterday of what will be the movements of the detached squadron, which will be under the command of Rear-Admiral Randolph, and will consist of the following ships: - The " <i>Narcissus</i> ", the " <i>Immortalité</i> ", the " <i>Topaze</i> ", the " <i>Newcastle</i> ", the " <i>Raleigh</i> ", and the " <i>Doris</i> ". The ships are ordered to assemble at Gibraltar on the 25th of October, excepting the " <i>Doris</i> ", which is to join the squadron at Madeira. The whole will leave Madeira on the 20th of Nov, and arrive at St. Vincent on the 29th of Nov; leave St. Vincent on the 3d of Dec, and arrive at Montevideo on the 2d of Jan, 1875; leave Montevideo on the 20th of Feb, and arrive at the Falkland Islands on the 30th of Jan; leave the Falkland Islands on the 13th of Feb, and arrive at the Cape of Good Hope on the 9th of Mar. The squadron will leave the Cape of Good Hope on the 30th of Mar, and arrive at St. Helena on the 17th of Apr, and arrive at Ascension on the 22nd of Apr, leaving Ascension on the 26th of Apr, and returning to Gibraltar on the 3rd of June.			
	Monday 2 Nov 1874 26 Oct 1874 The detached squadron, under the command of Rear-Admiral Randolph, C.B., consisting of the "Narcissus", "Immortalité" and "Raleigh", arrived at Gibraltar - Army and Navy Gazette.			

Thursday 26 Nov 1874 The following particulars in reference to the cruise of the Detached Squadron under the command of Rear-Admiral G.G. Randolph have just been published. The vessels composing the squadron are the screw frigate "Narcissus", 28, Capt. N. Bowden-Smith, the flagship; the screw frigate "Doris", 24, Capt. The Hon. G. R. Fremantle, C.B.; the screw frigate "Immortalité", 28, Capt. F.A. Hume; the "Newcastle", 28, screw frigate. Capt. R.G. Douglas; the iron screw frigate "Raleigh", 22, Capt. George Tryon, C.B.; and the screw frigate "Topaza", 28, Capt. Arthur T. Thrupp. The squadron first visited Madeira, where they remained until the 21st ult., proceeding thence to St. Vincent, where they were timed to arrive on the 29th inst. They will remain there until the 3rd of Dec, when they will proceed to Montevideo, which they will reach about the 2nd of Jan, 1875. After remaining there until the 20th of that month, the squadron will go to the Falkland Islands, where they will arrive in ten days. They will stay there about 13 days, when they will leave for the Cape of Good Hope, where they are expected to arrive about the 9th of Mar. The squadron will leave the Cape on the 30th of Mar for St. Helena, which port they will make on the 11th of Apr. They will remain there till the 17th, thence proceeding to Ascension Island, where they are to arrive on the 23rd of Apr. They will leave for Gibraltar on the 26th of Apr, reaching the Rock on the 3d of Jun next, and leaving again for England after a short stay. Letters to meet the squadron at the various places of call should be posted in time to leave London by the following mails: - For Montevideo, Dec 1 and 15; Falkland Islands, Dec 19; Cape of Good Hope; Jan 25, Feb 5 and 15; St. Helena, Mar 15; and
Gibraltar, May 26 Tuesday 7 Dec 1875 The Flying Squadron, consisting of the "Narcissus" (flagship), "Immortalité", "Raleigh", "Doris", and "Newcastle", is expected to remain on the East India station until March next, and will accompany the Prince of Wales in his Indian sea tour to Colombo, Trincomalee, Madras, and Calcutta. During the whole of this period the Squadron will remain temporarily under the command of Vice-Admiral Macdonald, the
Commander-in-Chief of the East India station. It is three years since the Flying Squadron visited India. Tuesday 8 February 1876 The following vessels of the Detached Squadron will leave Bombay in a few days for Hong Kong, calling
at Singapore for orders: - The "Narcissus", the "Immortalité", the "Newcastle", and the "Topaze" Tuesday 15 Feb 1876
"Newcastle" will sail forenoon of the 14th inst. from Bombay for Singapore Tuesday 23 May 1876
Artillery fired a salute of 11 guns on his leaving his flagship. Friday 14 Apr 1876
Detached Squadron at Hongkong "Narcissus", "Immortalité", "Newcastle", "Topaze", arrived at Hong Kong
Kong Tuesday 3 October 1876 Her Majesty's ship " <i>Topaza</i> " left Wosung this morning for the North with stores for the Detached Squadron, under the command of Rear-Admiral Lambert, consisting of Her Majesty's ship " <i>Narcissus</i> " (flag), "Newcastle", and " <i>Immortalité</i> ", at this date about 140 miles from Chefoo, where they proceeded from Nagasaki on the 2nd August. The unsettled state of affairs in China has prolonged the stay of the Detached Squadron, and it is not expected they will move south before the end of Sept or beginning of October. The "Audacious", flagship of Vice-Admiral Ryder, Commander-in-Chief of the China Station, it at Chefoo. The despatch boat "Vigilant", with Sir Thomas Wade, the British Minister at Pekin, and Vice-Admiral Ryder, left here on the 8th for Chefoo, where it is expected there will be an interview with Li Hung Ching, Commander-in-Chief of the Pechili Provinces. The " <i>Thistle</i> " is at Chefoo, and the " <i>Mosquito</i> " has left here for Chefoo to act as despatch vessel between the Commander-in-Chief and the Detached Squadron. The "Charybdis" is senior officer's ship here
Kong.
Kong.
Kong. 12 Aug 1876 Tuesday 3 October 1876
Kong. 12 Aug 1876 Tuesday 3 October 1876

 -
standing, on Monday morning. The "Immortalite" was commissioned at Portsmouth on the 14th of October, 1872, by Capt, Algernon ML. Lyons, and on the 8th of December arrived at Portland, the rendezvous of Admiral Campbell's squadron. A few days later, the squadron, which consisted of the "Narcissue" (flagship), "Immortalite", "Aurora", "Endymion", and "Doris", anchored at Plymouth. After a short stay, the "Immortalite" was despatched to the firsh Channel in search of a dericit, the Margaret Pollock, which Capt, Lyons succeeded in finding. Owing, however, to a continuance of heavy gales, he was unable to keep in company with ber, and as his ship had sturted a serious leak it was deemed advisable to return to port, and she accordingly put back to Portsmouth on the 6th of January, 1873. The necessary repairs of the squadron for Madeira and the West Indices, the "Immortalite" joining company with them at Barbadoes on the 11th of March. The squadron then proceeded to Trinidad, thence to Januaica, touching at several ports in the Windward Islands and at SL Domingo, and noward to Halifar, where orders reached them to proceed to Gibraltar, which port they reached on August 8, 1873. The squadron was then employed for some months on the coast of Spain in consequence of certain difficulties arising out of the Civil War in that country, and more particularly on account of the Intransigents, who, having possessed themselves of several Spains hme ord-war, were behaving in a somewhat novel and irregular manner. The squadron cruised about from port to port, sometimes singly and sometimes in company, the officers taking the opportunity offered by their stay at Malage to visit Granada, Seville, and Cordova. On the 17th of November the "Immortalite" was detached on a cruise to the coast of Morrocco, as the bearer of the usual congratulations to the new Emperor on his accession to the Throne, and having first called at Tangier to embark the Moorish Minister, Seyd Mahomed Bargash, family, and suite, she proceedd to Rabat, where the E
of Marines T.K. Byam, Chaplain, the Rev. A. Nicholls, B.A.; Paymaster, W. Warburton; Sub-Lieuts. J.
boatswain, John Mahoney; acting Sub-Lieut. Haswell, and Navigating Sub-Lieut. Scott. Fleet Surg. J.C.
Ingles served from the 4th of February, 1873. The " <i>Immortalité</i> " will be paid off into the 4th Division of the Steam Reserve, and, as her hull is sadly out of repair, she will not probably be again called upon for service at sea
Extracts from the <i>Times</i> Newspaper HMS "Bacchante"
Wednesday 26 Nov 1884
The unarmoured corvette "Bacchante" went out of Portsmouth harbour yesterday morning for a full- power trial of her machinery. After the engines had been worked up to the requisite number of
revolutions, so dense a fog settled upon the water that it was not deemed advisable to make the intended runs upon the measured mile in Stokes Bay. During the day the opportunity was taken advantage of to try
the effect of the fire of the breech-loading guns upon their Vavassour mountings. Although the improved

r	1
	armament of the " <i>Bacchante</i> " comprises 21 guns, varying from 7-inch to 6-pounders, only four are breech-loaders, as in the case of the " <i>Active</i> ", these consist of 6-inch Armstrongs, two being fitted on each broadside. The four guns were each fired with a 7-lbs. scaling charge, a full charge of 17-lbs, and a battering charge of 34-lbs. The result of the test was satisfactory, and the impression has become general
	that the neglect of the scaling charge caused the explosion on board the " <i>Active</i> ". The " <i>Bacchante</i> " returned into harbour in the evening. The engine trial will be resumed to-morrow
	Friday 28 Nov 1884
	The " <i>Bacchante</i> ", unarmoured corvette, after undergoing a thorough overhaul of her hull, fittings, and machinery at Portsmouth, went out of harbour yesterday morning for a measured mile trial of her engines. The wind was blowing strongly at the time from the westward, and consequently up the course in Stokes
	Bay. The trim of the ship was light, her draught forward being 19 feet 4-inches and aft 22 feet 6-inches. Four runs with and against the wind and tide were made with the following satisfactory results: - Steam in boilers 72 lbs; revolutions, 74 per minute; horse-power, high, 2,288.8, low, 2,838.5; total indicated,
	5,127·3 horses. The mean speed realized was 14·47 knots. There was an abundance of steam, the safety valves lifting at 70 lbs, and from the gross result it will be perceived that the power developed was only 292 horses less than at the trial when everything was new. The engines are by Messrs. Rennie. After having been underway three hours the " <i>Bacchante</i> " returned into harbour, and will be pushed forward in readiness for her second commission, when she will relieve the " <i>Euryalus</i> " as flagship on the East India
	Station., unarmoured corvette, after undergoing a thorough overhaul of her hull, fittings, and machinery at Portsmouth, went out of harbour yesterday morning for a measured mile trial of her engines. The wind was blowing strongly at the time from the westward, and consequently up the course in Stokes Bay. The
	trim of the ship was light, her draught forward being 19 feet 4-inches, and aft 22 feet 6-inches. Four runs with and against the wind and tide were made with the following satisfactory results: - Steam in boilers 72-lbs; revolutions, 74 per minute; horse-power, high, 2,288.8, low, 2,838.5; total indicated, 5,127.3
	horses. The mean speed realized was 14·47 knots. There was an abundance of steam, the safety valves lifting at 70-lbs, and from the gross result it will be perceived that the power developed was only 292 horses less than at the trial when everything was new. The engines are by Messrs. Rennie. After having been underway three hours the " <i>Bacchante</i> " returned into harbour, and will be pushed forward in
	readiness for her second commission, when she will relieve the " <i>Euryalus</i> " as flagship on the East India Station
	Monday 30 Mar 1885
	The " <i>Bacchante</i> ", unarmoured corvette, is to be commissioned by Capt. Moore on the 14th, but with respect to her there is no mystery, as she is intended to relieve the " <i>Audacious</i> " [<i>should be: "Euryalus"</i>] on the East India station and to hoist the flag of Admiral Sir Frederick Richards
	Monday 30 March 1885
	The <i>"Bacchante</i> ", unarmoured corvette, will be commissioned at Portsmouth on the 14th prox. by Capt. Moor, last in command of the Firefly, as the flagship of Admiral Sir Frederick Richards in the East Indies. The <i>"Euryalus</i> ", which was recommissioned at Malta in January, 1882, will return to England on
	being relieved by the "Bacchante"
	Tuesday 14 Apr 1885
	Admiral Sir F. Richards made an inspection of his flag ship, the <i>"Bacchante"</i> , at Portsmouth, yesterday morning. She is to be commissioned this morning for the East India station
	Wednesday 15 April 1885
	The " <i>Bacchante</i> ", unarmoured corvette, has been commissioned at Portsmouth as the flagship of Rear- Admiral Sir F. Richards, who succeeds Admiral Sir William Hewett in the command of the East India station. The " <i>Euryalus</i> ", which was re-commissioned at Malta on the 27th January, 1882, will return to
	England on being relieved
	Friday 17 April 1885 At Portsmouth the work of preparation goes briskly forward. In addition to the multitude of hired artificers who have been engaged under the extra grant of money, pensioners are being pressed into the
	service, and between 300 and 400 men have been transferred from the Steam Reserve, and 100 bluejackets from the " <i>Excellent</i> ", to the dockyard departments, to accelerate the completion of ships of war. Considerable progress has been made in the provision of the new breech-loaders to the unarmoured ships
	of the <i>"Bacchante"</i> , <i>"Gem"</i> , and "Comus" class fitting out, and the men employed at the torpedo workshops are working extra hours, in replenishing our stock of an instrument of warfare, which, though it has not before been tried on an extensive scale, is expected to play a part no less terrible than prominent
	in all future naval operations Thursday 23 Apr 1885
	The " <i>Bacchante</i> " will leave the harbour on Monday and take in her powder and shell at Spithead previous to leaving for China. She was moored in the stream yesterday morning to prevent desertions
	among her crew, seven having run away. It is not the intention of Admiral Richards to hoist his flag on board the " <i>Bacchante</i> " at Portsmouth, as he purposes proceeding to his station by overland route
	Thursday 30 Apr 1885 The unarmoured corvette " <i>Bacchante</i> ", Capt. Moore, made a satisfactory three hours' full-power trial of her machinery on Tuesday morning previous to starting for her station. Her sea trim showed her to
	have a draught of 22 feet 4-inches forward, and 24 feet 2-inches aft. The mean pressure of steam in the boilers was 73 lbs. and the revolutions 72. Under these conditions the engines developed 4,655·4-horse
	power and a mean speed of 14.268 knots an hour was realized. The " <i>Bacchante</i> " is expected to leave Spithead, where she now remains, to-morrow for the East Indies to relieve the " <i>Eurylus</i> " as flagship.

		Saturday 2 May 1885
		The "Bacchante", Capt. Moore, sailed from Spithead yesterday morning for the East India Station,
		where she will hoist the flag of Rear-Admiral Richards
		Thursday 14 May 1885
		A Reuter telegram, dated Malta, May 13, says: - Her Majesty's Ironclad "Téméraire" left to-day for
		Port Said. Her Majesty's turret ship " <i>Neptune</i> " has arrived here from Portsmouth. Her Majesty's corvette
		"Bacchante" sailed hence to-day for Port Said
		Thursday 18 Jun 1885
		Rear-Admiral Sir F.W. Richards, K.C.B., Commander-in-Chief on the East Indies Station, sailed on
		Tuesday last from Aden in the <i>"Bacchante"</i> , flagship, with the Reindeer, for Colombo and Trincomalee. A Reuter telegram, dated Gibraltar, June 17, says: - "Her Majesty's frigate <i>"Euryalus"</i> passed here to-day,
		going west. The armed cruiser "Oregon" has arrived.".
		Thursday 25 June 1885
		The "Euryalus", Capt. Hastings, having been relieved on the East India Station by the "Bacchante",
		and the "Boadicea". Capt. Church, which has been relieved at the Cape by the "Raleigh", are shortly
		expected at Spithead. The former will be paid out of commission at Sheerness and the latter at
		Portsmouth
		Wednesday 1 Jul 1885
		Rear-Admiral Sir Frederick W. Richards, K.C.B., Commander-in-Chief in the East Indies, in the
		"Bacchante" with the "Reindeer", arrived at Trincomalee from Aden on Sunday last
		Wednesday 23 Sep 1885
		Letters received at the Admiralty from Rear-Admiral Sir F.W. Richards, K.C.B., Commander-in-chief
		on the East Indies station, up to the 29th ult, state that the "Bacchante", flagship, would start from
		Colombo on the 5th inst. on a cruise and would visit Diego, Garcia, Mauritius, Tamatave, Johanna,
		Zanzibar, and Seychelles, arriving at Bombay on the 19th of November. The " <i>Turquoise</i> " was to return to
		Trincomalee in the course of a few days, and would assume the duties of senior officer's ship in the Bay of Bengal on the departure of the <i>"Bacchante"</i> . The <i>"Philomel"</i> , at Colombo, would leave on the 3rd inst.
		for Bombay and the Persian Gulf. The "Briton", at Trincomalee, would leave for Zanzibar about the 5th
		inst. to assume the duties of senior officer's ship on the East Coast of Africa. The "Woodlark", at
		Thayetruyo, was to leave on the 25th of August, and return to Rangoon
		Wednesday 21 October 1885
		Rear Admiral Sir F.W. Richards, K.C.B., Commander-in-Chief on the East Indies Station, arrived in
		the "Bacchante", flagship, at Zanzibar, on Monday last
		Monday 26 October 1885
		BURMAH. RANGOON, Oct. 24.
		The preparations for war continue. The police garrison the stockades on the British frontier beyond
		Thayetmyo, while the Goorkha police hold the Aeng Pass, through the Youma mountains, in Arrakan.
		The Burmese army, under Bandula, crossed the Aeng Pass in the first Burmese war.
		The Government steamer Irrawaddy, carrying 20-pounder breech-loaders, Nordenfelts and Gardners,
		and two steam launches carrying nine-pounders and Gardners, will ascend the Irrawaddy to the frontier on the 26th instant. They are manual by Plug isolate and Marinag from the symbol "Woodlard". The river
		the 26th instant. They are manned by Blue-jackets and Marines from the gunboat " <i>Woodlark</i> ". The river is now too shallow for the " <i>Woodlark</i> " to ascend it safely. Directly the " <i>Bacchante</i> " and " <i>Turquoise</i> "
		arrive here (about the 27th instant) eight other armed launches will ascend the river to the frontier.
		Thursday 12 November 1885
		Rear-Admiral Sir Frederick W. Richards, K.C.B., Commander-in-Chief on the East India Station, in
		the " <i>Bacchante</i> ", arrived at Trincomalee yesterday, and is to proceed to Rangoon to-morrow.
		Saturday 21 November 1885
		Rear-Admiral Sir Frederick W. Richards, K.C.B., Commander-in-Chief on the East Indies Station,
		 arrived at Rangoon in the "Bacchante", flagship, on Thursday last
		 Thursday 31 December 1885
		The commander-in-chief on the East Indies stations, Rear-Admiral Sir Frederick W. Richards, K.C.B.,
		was in the "Bacchante" at Rangoon on the 29th ult. The "Turquoise", the "Woodlark", the "Sphinx", and
		 the "Mariner" were at Rangoon
		Saturday 30 January 1886
		Rear-Admiral Sir Frederick W. Richards, K.C.B., Commander-in-Chief of the East India station, in the
		<i>"Bacchante"</i> , at Rangoon, up to the 1st inst., supplies the Admiralty with the following movements of Her Majesty's ships on that station: - The Commander-in-Chief was to leave Rangoon in the <i>"Sphinx"</i> on
		the 5th of January, and visit Akyab, Chittagong, and Calcutta, arriving there on the 13th inst. The
		"Turquoise", the "Woodlark", and "Ranger" were at Rangoon, the last-named vessel having arrived at
		Trincomalee with a draft of supernumeraries from the British India steamer SS <i>Rena</i> . The Mariner, at
		Rangoon, would shortly proceed to Moulmein. The "Briton", senior officer's ship, on the East Coast of
		Africa division, at Zanzibar, on the 29th of December, was placed at the disposal of Col. Kitchener,
		Boundary Commissioner, to convey him to the various ports on the East Coast if desired. The "Dragon",
		at Mauritius, would return to Zanzibar about the end of January; the "Osprey" was at Bushire; and the
		 "Philomel" at Bussorah
		Monday 26 March 1888
		The Admiralty have issued instructions for the "Boadicea", 14, second-class screw cruiser, 4,40 tons,
		5,130-horse power, to be commissioned the first week in April by Capt. the Hon. Assheton G. Curzon

Thursday 26 April 1888 The unarmoured corvette "Boadicea", has been commissioned at Portsmouth by Capt. Curzon Howe, with a crew of 426 officers and men, as flagship for the East India station. During her refit two of her armament of 14 7-inch muzzleloaders have been changed for the same number of 5-inch breech-loaders, while the couple of 64 pounders which she formerly carried, and have been superseded by four quick-firing guns. She is also provided with 11 machine-guns. It has not been deemed necessary to fit her with torpedo booms as she will take over those of the "Bacchanté" on arriving at her station.
Friday 11 May 1888 The " <i>Boadicea</i> ", Capt. Curzon Howe, which is to relieve the " <i>Bacchanté</i> " in the East Indies, left Portsmouth yesterday for her station
Monday 14 May 1888 The " <i>Boadicea</i> ", which, as already stated, left Portsmouth on Thursday for the East India station, made a very successful six hours' full-power run of her machinery on her way to Plymouth. As the stokeholds were worked by her ordinary complement of stokers, the mean power developed was less than at the three hours' trial before starting. The average amounted to 3,500 horses, and the speed realized was 13.8 knots. There was a little priming, but this would wear off as the boilers get used. She left on Friday for her station, and was expected to meet the "Bacchanté" at the Mauritius
Monday 6 Aug 1888 Her Majesty's cruiser " <i>Bacchanté</i> " arrived at Durban on Friday last and sailed the same day
Thursday 9 Aug 1888 A Reuter telegram, dated Cape Town, Aug. 7, says Her Majesty's cruiser "Bacchanté" has arrived in Simon's Bay
Friday 14 Sep 1888 Her Majesty's second-class cruiser "Bacchanté", Capt. E. F. H. Henderson, lately flagship of the Commander-in-Chief on the East Indies Station, arrived at St. Helena on the 27th ult. homeward bound Monday 17 Sep 1888
Her Majesty's ship " <i>Bacchanté</i> ", Capt. R.F. Henderson, was to leave St. Vincent, Cape Verd, on Saturday last, homeward bound from the East Indies station
 Friday 9 Nov 1888 The "Bacchanté", unarmoured cruiser, which has been relieved by the "Boadicea" on the East India Station, has been paid out of commission at Portsmouth into the second division of the reserve. Under the new regulations the ship was restored by her own crew to nearly the same state as she was in before being dismantled. The men have been granted leave until the 27th prox. It is probable that the "Bacchanté", will take the place of the "Devastation" at Queensferry, while the latter is having new engines placed on board
Local Newspaper Articles:
12th December 1895 the South Wales Echo Newspaper (Special edition) " NAVAL COMMISSIONS. The "Magnificent" was commissioned at Chatham to-day, Captain Barlow, officers, and crew of the "Empress of India" passing over to the new battleship. The "Majestic" was commissioned to-day at Portsmouth as the flagship of the Channel Squadron, a crew being transferred to her from the "Royal Sovereign". The latter vessel was also recommissioned with a new crew as an extra ship for the Channel Squadron"
 <u>17th December 1895</u> the South Wales Echo Newspaper (Special edition)
<u>18th December 1895</u> the Evening Express Newspaper (Third Edition), (Fifth Edition), (Pink Edition) and (Special Edition) and the South Wales Daily News (Third Edition),
 reported on the following: <i>" THE BRITISH NAVY.</i> The Press Association says: - The new first- class battleship <i>"Magnificent"</i> (Captain Charles J. Barlow, D.S.O.), whose keel plate was laid down two years ago all but a day, left Chatham shortly after noon on Tuesday. A large concourse of spectators assembled on the banks of the Medway and gave her a parting cheer. The vessel made a brave show as she steamed proudly down the river. She will stay at Sheerness a day or two to complete preparations"
6th September 1899 the Haverfordwest and Milford Haven Telegraph and General Weekly Reporter for the Counties of Pembroke Cardigan Carmarthen Glamorgan and the Rest of South Wales Newspaper wrote as follows:

' LOCAL AND OTHER NEWS. Captain Burges Watson, A.D.C. to the Queen, who has been at Pembroke Dockyard from the laying of the keel to the launching of the new Royal yacht "Victoria and Albert", is to be promoted to the rank of Rear-Admiral, and will vacate his position as Captain-Superintendent of that yard on the 1st prox. Captain Charles J. Barlow, who will succeed Captain Buries Watson, is a possessor of the D.S.O., which (says the Westminster Gazette) was awarded for the 120-mile march of the bluejackets at the time of the Burmah [Burma] Annexation War in 1885, for which service he was not only mentioned in naval dispatches, but also in those of General Sir H. Prendergast"
9th September 1899 the Weekly Mail Newspaper wrote" " WEEK BY WEEK- Captain Burges Watson, A.D.C. to the Queen, who has been at Pembroke Dockyard from the laying of the keel to the launching of the new Royal yacht "Victoria and Albert", is to be promoted to the rank of Rear-Admiral, and will vacate his position as Captain-Superintendent of that yard on the 1st prox. Captain Charles J. Barlow, who will succeed Captain Burges Watson, is a possessor of the D.S.O., which (says the "Westminster Gazette") was awarded for the 120-mile march of the bluejackets at the time of the Burmah [Burma] Annexation War in 1835, for which service he was not only mentioned in naval dispatches, but also in those of General Sir H. Prendergast"
13th September 1899 the South Wales Daily News (Third Edition) reported the following: " NEWS IN BRIEF Captain Charles J. Barlow, D.S.O., is appointed to the "Thunderer", additional, as Captain- Superintendent of Pembroke Royal Dockyard"
16th September 1899 the Cardiff Times Newspaper wrote: " Captain Charles J. Barlow, D.S.O., is appointed to the " <i>Thunderer</i> ", additional, as Captain- Superintendent of Pembroke Royal Dockyard"
2nd December 1899 the Weekly Mail Newspaper covered the following: " PEMBROKE DOCK. Captain C. J. Barlow, Superintendent of Pembroke Royal Dockyard, has sanctioned a voluntary subscription being made amongst the workmen at that establishment on Friday, the proceeds to be forwarded to the Lord Mayor of London's Fund. Captain Barlow favours the money being expended entirely on the widows and orphans, but expresses his willingness to respect the wishes of subscribers in the matter. The employees in the engineering department have resolved to make a weekly collection on behalf of sufferers by the war"
13th January 1900 the County Observer and Monmouthshire Central Advertiser for Abergavenny and Raglan Herald Usk and Pontypool Messenger and Chepstow Argus and the Barry Herald Newspapers of the 12th January 1900 reported as follows: " EPITOME OF NEWS. THE Admiralty have awarded a good service pension of £150 to Captain Charles J. Barlow"
30th March 1900 the South Wales Daily News Newspaper (Third Edition) " H.M.S. SPARTIATE. The auxiliary machinery of the first-class cruiser "Spartiate" successfully underwent a preliminary steam trial at Pembroke Dock on Thursday. The failure to carry out the trial on Wednesday was due to the accidental omission of a workman to properly make a single pipe joint, which can- a leak in the water feed service of the boilers. Capt. Supt. C. J. Barlow, R N., D.S.O., and Mr N Henry Coch, chief constructor of the dockyard.' witnessed the trial"
On 29 Aug 1901, the first-class armoured cruiser " <i>Essex</i> " was launched, christened by Mrs. C.J. Barlow, wife of Rear-Admiral Barlow, D.S.O., the then Captain of this Royal Yard. A bottle of colonial wine was used on the occasion. The " <i>Essex</i> " was the first ship completely fitted out in the Pembroke Dockyard. She was designed by Sir W. H. White, K.C.B., for a sea-going speed of twenty-three knots, and was fitted with the original type of Belleville boilers. She is slightly smaller than the " <i>Drake</i> ". [These were County class vessels, recognised by their 4 funnels]. The Earl of Warwick, a descendant of the same family as that of the late Hon. Fulke Greville of Milford, organized a fund on behalf of the people of " <i>Essex</i> " in order to present a trophy to this ship. The presentation was made on board the cruiser by Lady Warwick, at Southend, on 21 Oct 1904 (Trafalgar Day), and consisted of gifts which comprised a silver replica of the Nelson Monument, 29 inches high intended as a centre piece, a naval shield, and a silver cup. She was the 5th vessel bearing this name that has been built for the Royal Navy, and was the first launched from the Pembroke Dockyard during the reign of King Edward VII.
I nom the Pendloke Dockyard during the leigh of King Edward VII.

Superintendent of the Dockyard, Captain (later Admiral) Barlow , and stated their complaint in no uncertain manner. Captain Barlow said the land was Government property, and to substantiate his words produced a plan or map showing how far the Admiralty property actually extended. Therefore, the matter
was brought to an end, although it has been thought that if it had been made a point of law the Corporation would have won the case, owing to the road having been for many years uninterruptedly made use of by the public without any prohibition on the part of the Admiralty. In very early times the waters of the harbour encroached very nearly to the town end of the Fort Road, and almost to the site of Admiralty House, the residence of the Captain of the Dockyard. (<i>In later years the hospital became the South Pembrokeshire hospital.</i>)
28th August 1902 the Evening Express Newspaper (Third Edition), (Special Edition)
reported the following: " PEMBROKE DOCKYARD. Promotion for Captain- Superintendent Barlow
Captain Russell of his Majesty's ship " <i>Hannibal</i> ", of the Channel Squadron, has been appointed to succeed Captain-Superintendent, C. J. Barlow, D.S.O. , at Pembroke Royal Dockyard, as naval officer in command. Captain Russell will take up his appointment between the present date and October next. Captain Barlow will be promoted to Rear-Admiral. His departure will be greatly regretted by the officers and workmen of the dockyard, with whom he was a very popular officer. Mr. Henry Cock, M.V.O. Chief Constructor, also leaves this year"
30th August 1902 the Weekly Mail Newspaper wrote:
" PEMBROKE DOCKYARD. PROMOTION FOR CAPTAIN- SUPERINTENDENT BARLOW. Captain Russell, of his Majesty's ship "Hannibal", of the Channel Squadron, has been appointed to succeed Captain-Superintendent C. J. Barlow, D.S.O., at Pembroke Royal Dockyard, as naval officer in command. Captain Russell will take up his appointment between the present date and October next. Captain Barlow will be promoted to Rear-Admiral. His departure will be greatly regretted by the officers and workmen of the dockyard, with whom he was a very popular officer. Mr. Henry Cock, M.V.O. Chief Constructor, also leaves this year"
<u>13th September 1902</u> the Evening Express (Fifth Edition), (Special Edition), (Extra
Special Edition), (Pink Edition) reported:
" NAVAL PROMOTIONS. It is announced in the "Gazette" that in consequence of the retirement of Vice-Admiral Lloyd, Rear- Admiral Sir Lewis A. Beaumont is promoted to vice-admiral in his Majesty's Fleet, and Captain Charles J. Barlow to Rear- Admiral"
3rd October 1902 Evening Express Newspaper (First Edition), (Fifth Edition), (Pink
Edition), (Special Edition), (Extra Special Edition), reported
" REAR-ADMIRAL BARLOW Appointment for Pembroke Superintendent
It was officially stated by the Admiralty last night that Rear-Admiral C. J. Barlow, D.S.O. , had been appointed second in command of the Home Fleet. Admiral Barlow will hoist his flag on board H.M.S. " <i>Royal Oak</i> " at Devonport on May 9th as successor to Rear-Admiral D. S. Poe, C.V.O., who strikes his flag on H.M.S. " <i>Empress of India</i> " at Devonport on the same day. Rear-Admiral Barlow is 56 years of age, and has been in the Navy ever since he was a boy of fourteen. He was up to the time of his new appointment Superintendent of Pembroke Royal Dockyard. He served in Egypt in 1882, and has the medal with the Alexandra clasp. In 1885-6 he did good work in Rurmah. [<i>Burma</i>]"
3rd October 1902 the Evening Express Newspaper (Third Edition), (Special Edition)
reported thus: " ADMIRAL BARLOW LEAVES Rear-Admiral C. J. Barlow. D.S.O., who relinquished his duties as Captain-Superintendent of Pembroke Royal Dockyard on the 1st of October, when he was succeeded by Captain W. H. Russell, of his Majesty's ship " <i>Hannibal</i> ". left the dockyard on Thursday morning. He was accompanied to the main landing-stage by his successor and Mr. Cock, chief constructor"
<u>30th April 1904</u> the Weekly Mail Newspaper wrote the following:
" REAR-ADMIRAL BARLOW. APPOINTMENT FOR PEMBROKE SUPERINTENDENT.
It is officially stated by the Admiralty that Rear-Admiral C. J. Barlow, D.S.O. , had been appointed second in command of the Home Fleet. Admiral Barlow will hoist his flag on board H.M.S. " <i>Royal Oak</i> " at Devonport on May 9th as successor to Rear-admiral D. S. Poe, C.V.O., who strikes his flag on H.M.S. " <i>Empress of India</i> " at Devonport on the same day. Rear-Admiral Barlow is 66 years of age, and has been in the Navy ever since he was a boy of fourteen. He was up to the time of his new appointment superintendent of Pembroke Royal Dockyard. He served in Egypt in 1882, and has the medal with the Alexandria clasp. In 1885-6 he did good work in Burmah. [<i>Burma</i>]"
<u>30th November 1906</u> The Pembroke County Guardian and Cardigan Reporter
Newspaper reported as follows:
" NOTES AND COMMENTS.

Rear Admiral Charles J. Barlow, D.S.O., formerly superintendent of Pembroke Dockyard, has been promoted to the rank of Vice-Admiral, with seniority of November 23rd"
25th January 1908 the Weekly Mail Newspaper wrote on the following: " SOCIAL AND PERSONAL CHATTY ITEMS ABOUT MEN AND MATTERS. New Admiral for Devonport. It is officially announced that Rear-Admiral Charles Henry Cress has been selected to succeed Vice-Admiral Charles James Barlow as Superintendent of Devonport Dockyard.
M.P.'s" The National Archives. ADM 196/86/77. The National Archives. ADM 196/38/77. The National Archives. ADM 196/17/307. The National Archives. ADM 196/40/0/21.