

 [image:]

 The Project Gutenberg eBook of The Heroic Record of the British Navy: A Short History of the Naval War, 1914-1918

This ebook is for the use of anyone anywhere in the United States and
most other parts of the world at no cost and with almost no restrictions
whatsoever. You may copy it, give it away or re-use it under the terms
of the Project Gutenberg License included with this ebook or online
at www.gutenberg.org. If you are not located in the United States,
you will have to check the laws of the country where you are located
before using this eBook.

Title: The Heroic Record of the British Navy: A Short History of the Naval War, 1914-1918

Author: Archibald Hurd

 Sir H. H. Bashford

Release date: October 31, 2014 [eBook #47248]

 Most recently updated: October 24, 2024

Language: English

Credits: Produced by Al Haines

*** START OF THE PROJECT GUTENBERG EBOOK THE HEROIC RECORD OF THE BRITISH NAVY: A SHORT HISTORY OF THE NAVAL WAR, 1914-1918 ***

THE HEROIC RECORD

of the

BRITISH NAVY

A Short History of

the Naval War

1914-1918

BY

ARCHIBALD HURD

AND

H. H. BASHFORD

GARDEN CITY NEW YORK

DOUBLEDAY, PAGE & COMPANY

1919

COPYRIGHT, 1919, BY

DOUBLEDAY, PAGE & COMPANY

ALL RIGHTS RESERVED, INCLUDING THAT OF

TRANSLATION INTO FOREIGN LANGUAGES,

INCLUDING THE SCANDINAVIAN

To the generous help and criticisms of many participants in
the events hereafter recorded, and particularly to Admirals
Viscount Jellicoe of Scapa Flow and W. S. Sims of the
United States Navy; to Vice-Admirals Sir F. Doveton
Sturdee and Sir Reginald H. Bacon; and to Lieutenaut-Commander
A. D. Turnbull of the United States Navy, the
authors desire to express their most grateful acknowledgment.

CONTENTS

Foreword

CHAPTER

I. August 4, 1914

II. The Battle of the Bight

III. Coronel

IV. The Battle of the Falkland Islands

V. Back to the North Sea

VI. The Seamen at Gallipoli

VII. Sub-mariners of England

VIII. The Battle of Jutland

IX. The Dover Patrol

X. The Sealing of Zeebrugge and Ostend

XI. The Coming of the Americans

XII. The Harvest of Sea Power

Index

FOREWORD

In the years immediately preceding the Great
War, already so hard to reconstruct, it was not
uncommonly suggested that the British seafaring
instinct had begun to decline. In our professional
navy most thinkers had confidence, as in a splendid
machine ably manned; but, as regarded the population
as a whole, it was feared that modern industrialism
was sapping the old sea-love. That this has been
disproved we hope to make clear in the following
pages—a first attempt, as we believe, to give, in
narrative form, a reasonably complete and consecutive
history of the naval war. We have indeed gone
further, for we have tried to show not only that the
spirit of admiralty has survived undiminished, but
that we have witnessed such a re-awakening of it,
both in Great Britain and America, as has had no
parallel since the days of Elizabeth. We have also
tried to make clear that, in a thousand embodiments,
in men and boys fallen or still living, it has shone with
a spiritual even more than any material significance;
and that it has again declared itself to be the peculiar
expression in world-affairs of the English-speaking
races.

Nor was the little apparent interest shown, just
before the war, in the navy and the navy's exercises
very remarkable. Our attitude, as a people, toward

it had always been a curious union of apathy and
adventure. We had been sea-worshippers so long
that our reverence had often been dulled by much
familiarity, and to such an extent, at times, that, only
by the supremest efforts, had we, as a nation,
escaped catastrophe. But if, on the one hand, we had
lost the neophyte's fire, we had perhaps gained a
little in tolerance. The seas had not found in us
jealous masters. Our harbours and ships had been
at the world's disposal. No empire in history had
been so leisurely or less designedly built up, as none
was to prove, perhaps, to have been so apparently
loosely but yet so organically knit—probably because
the idea of empire had always meant less to us than
the growing idea of admiralty. Nor is that so
obscure as it may at first seem, since, in spite of so much
outward indifference, the call of the sea, as closer
examination will show, was still among the most
insistent to which we responded. There was scarcely
a cottage, for instance, even in the remotest
highlands, in which the picture of a ship did not hang
upon the walls, or that had failed to send a son or a
brother or a cousin to serve either in the navy or the
mercantile marine. Even in the greyest and most
smoke-laden of our central industrial cities, wherever
there was a pond, the children sailed their little boats
upon it; and, once a year, as to some lustral rite, the
town-bred inhabitant took his family to the coast.

That these were indications of any racial
significance the non-seagoing Briton had seldom, perhaps,
realized. That, because of them, his language had
become a familiar tongue in the uttermost parts of the

earth; that because of them every would-be world-tyrant,
since Philip of Spain, had been frustrated;
that because of them the freedom of nations, no less
than that of individuals, had slowly become humanity's
gospel—this had been as little present to him
as to the inhabitant of Turnham Green that he was
living in the greatest harbour of the world; and yet
that it was so was but a matter of fact, and indeed the
natural outcome of our origin. Since Britain had
become an island every wave of invaders had necessarily
come to it in ships and with experience of the sea.
However various may have been their other contributions
to the ultimate nation into which they were to
be merged, this had been common to them, they
had all been seamen, of whatever temperament or
complexion; and, while of the earliest inhabitants of
what are now the British Islands, no boat-lore can
definitely postulated, the discovery of the famous
barge in the Carse of Stirling shows that, 3,000 years
before Christ, there must have been some knowledge
of navigation; while, of the first Celtic immigrants
enough must be assumed, at any rate, to have enabled
them successfully to cross the Channel.

Of these the Gaelic Celts, landing from Spain upon
the coasts of Devon and Cornwall and in Ireland,
seem to have been the pioneers, followed by a stronger
invasion of Cymric Celts, who landed in Kent and
Essex, and afterward drove the Gaels before them
into the northern and western fastnesses. Of later
Aryans, the first members of the great Teutonic
family to land on these shores were, almost certainly,
the Belgae, who settled on the south and east coasts;

while the Scillies and Cornwall appear to have been
regularly visited by Phoenician traders and Greek
merchants from Marseilles—a sea-borne commerce
that continued for many years after the first Roman
expedition.

This took place under Julius Cæsar, first in B.C. 55,
and its ostensible purpose seems to prove the
existence of some kind of pre-Roman British fleet—Cæsar's
declared object being to punish the Britons
for having sent assistance in ships and men to the
Veneti, a kindred Celtic tribe, with which he was at
war on the mainland. He appears to have encountered
no opposition from it, however, for when he set
sail from the coast of France, somewhere between the
present ports of Calais and Boulogne, his fleet of
war-galleys and transports crossed unchallenged, as far
as the sea was concerned.

Achieving little more on his first visit than a
demonstration of the power of Rome, on his return, a few
months later, with 30,000 men, including cavalry, he
penetrated deeply inland, although it was not until
nearly a century later that Britain became definitely
a Roman province; and it was not until the reign of
Vespasian at Rome and his deputy Julius Agricola in
Britain that Roman vessels for the first time
circumnavigated Great Britain and Scotland. The
father-in-law of Tacitus, and himself an extremely able and
far-sighted administrator, it was by Agricola that the
earliest definite foundations of what was to become
the British nation may be said to have been laid.
Securing the confidence of the islanders, he not only
encouraged amongst them the absorption of Roman

culture, but protected them against any excess of
official exploitation; and, although he was presently
recalled by the Emperor Domitian, the principles
of administration that he had laid down were
generally adopted and developed by his successors
in office—forming, in many respects, those of that
greater empire whose foundations were already being
laid.

It would be hard to exaggerate, indeed, the debt of
the nations of British origin to the three and a half
centuries of Roman rule, during which period the
Christian religion was first preached in these islands.
And, though it failed, if that had been its design, to
create a strong and independent and self-governing
colony—so that when the Roman power was finally
withdrawn, owing to impending disasters at the core
of the Empire, the Islanders became a prey, if not an
easy one, to the next Saxon invaders—its legend of
equity as between man and man, its perception and
methods of development of natural resources, and its
patient thoroughness of execution appealed to the
minds and survived in the practice of every
succeeding race of immigrants.

That together with these qualities and those to be
infused with the next current of invasion there was a
real love of the sea among this early population has
sometimes been doubted; and Ruskin in one of his
essays seems definitely to deny this, adducing
Chaucer as an argument. In this great poet of a later
period, the first representative voice of emerging
England, he finds no expression of it and indeed a positive
aversion from all that the sea and sea-travel stood for.

But whether or not that be the case, and though there
were undoubtedly periods, notably just before the
rise of Alfred, wherein the nation as a whole, if it may
so be spoken of, had largely forgotten the importance
of sea-power, each of the three great tribes, who had
then overrun the land, had depended for their success
upon their maritime skill.

Saxons and Jutes and Angles, they had all been
coast-dwellers upon the Weser, the Elbe, and the
Ems, the sea-banks between them, and the tongue of
land dividing the Baltic from the North Sea; and,
while a certain number of them had already become
settlers in Britain, attracted by its prosperity under
Roman rule, the majority had been pirates, with an
established reputation as amongst the bravest and
fiercest of ocean-adventurers. Bold as they were,
however, and disorganized as the Romanized Britons
had become, upon the withdrawal of the tutelage of
their governors, it was nearly two centuries before
Great Britain could be said to have become definitely
Anglo-Saxon, and yet another two before the
newcomers themselves had established any sort of unity;
and already, by that time, fresh bodies of invaders
had begun to make their presence felt.

These were the Wikings or Vikings, men of the
Scandinavian fiords, racially allied with the original
Saxon conquerors, but whose subsequent conversion,
both to Christianity and what seemed to them the
tamer life of agriculture, they affected to regard with
indignation, not unmixed with contempt. Carrying
their arms into every known sea, and believed to have
been the first discoverers of America, these Vikings

saw in Great Britain, with its increasing fertility, an
ideal and convenient theatre of war.

As early as the later years of the eighth century,
they were making sporadic raids upon the Northumbrian
coast, and, in 832, they sailed up the Thames,
ravaged the Isle of Sheppey, and escaped unscathed.
A year later, they attacked the coast of Dorset, and,
in 834, they joined the Cornish Celts, when they were
defeated, however, by Egbert, King of Wessex—the
first, in any real sense, King of England.

But this was little more than a local defeat, and
almost every succeeding year saw further raids, until,
in 855, a squadron actually entrenched in Sheppey
and proceeded to spend the whiter there—the first
indication in the minds of the Northmen of serious
ideas of invasion. From 866 to 870, they made
attacks in such force and with such ferocity that, by
the beginning of 871, the whole of England, north of
the Thames, lay at their mercy; while, several years
before this, permanent settlements of Danes had taken
place in Ireland, the Shetland Islands, the
Hebrides, and the Orkneys.

This was the situation when, at the age of
twenty-two, Alfred, afterward to be called the Great,
ascended to the throne. Nor could he well have
become king at a less propitious moment. For, with the
whole of the north and east now firmly in their grasp,
the Danes were already pressing upon Wessex. A
battle fought almost immediately after his accession
to the throne was rather in the nature of a draw than
a victory; and, although the enemy withdrew for a
time, a few years later found Alfred at bay in the

marshes of West Somerset, with the Danes overrunning
and apparently in secure possession of some
of the most fertile parts of his kingdom.

Fortunately for his people, however, Alfred, for all
his refinement, his love of culture, and cosmopolitan
boyhood, had inherited in full measure the stubborn
Saxon refusal to accept either slavery or defeat; and,
a few months later, rallying to his standard an army
of Hampshire, Wiltshire, and Somersetshire men, he
inflicted upon the Danes, at the battle of Ethandun,
the severest defeat that they had yet sustained. By
the treaty of Wedmore in 878, he secured the integrity
of the south and west, recognizing that, in the north
and east, the Danish element was not only too strong
to be expelled, but was already becoming welded, not
wholly to its disadvantage, with the national life. He
agreed, therefore, for his own part, to recognize the
Danish influence upon the other side of Watling
Street, at the same time persuading its representative
leaders to forsake their paganism and embrace Christianity.

Against further aggression, however, from abroad,
he determined at all costs to protect the Island; and
he was the earliest of his line to realize that his
country's first defense was the sea that washed its shores.
Already, in 875, he had been the victor in Swanage
Bay over a small but strong fleet of pirates; and, after
the peace of Wedmore, he set himself to the serious
construction and effective distribution of a fleet of
war. With no lack of raw material, with good
craftsmen, and with a maritime population needing nothing
but initiative, he built a navy that, in respect of

personnel no less than in technical equipment, soon
outclassed that of the Danes. Distributed round the
coast, he had, according to varying accounts, from
120 to 300 warships; and, behind this bulwark, for the
next fifteen years, England achieved an almost
miraculous degree of progress. In 896, after a considerable
struggle, another attempted invasion was crushed,
and Alfred's fleet, grown in strength and experience,
extinguished the recurrence of piracy that had
accompanied it. Merciful in character and tolerant in
statesmanship, toward these pirates he showed no
clemency, and, when he died in 901, he left a country
prosperous and at peace and with its sea-boards
inviolate.

To what extent his son and grandson, Edward the
Elder and Athelstan, appreciated the full significance
of sea-power we do not know; but it is interesting
that Athelstan, during whose brilliant reign the
Danish portions of England were largely reabsorbed,
conferred the dignity of thane-ship upon any
merchant who had made three voyages of length in his
own trading vessel—thereby fostering, and even
perhaps founding, the dynasty of those merchant-adventurers,
upon whom in years to come, and on seas then
unknown, Britain was to climb to a destiny beyond
his imaginings. Nor can the work of Alfred and
Athelstan, in these respects, be discounted because of
the eclipse that followed in the reign of Ethelred, and
that led to the passing of England, predominantly
Saxon, under Danish sovereignty for a quarter of a
century, and then, after a further period of
twenty-four years, under the permanent rule of the Normans.

Tenacious of its rights, impossible to dragoon, there
has always been a strain of inertia in the Saxon
character—the reflex of that tolerance, perhaps, which has
in so many respects been the secret of its influence
throughout the world; and it was probably inevitable
that there should have been phases in our national
growth, and especially in its adolescence, when this
should have seemed to be uppermost. To the minority
Celt, with his quicker wits, this has often and
justly been a subject of annoyance. In it the
Normans, conscious in their persons of the latest current
of oversea adventure, avid of culture, and contemptuous
of ignorance, saw, and at once seized, their
opportunity. For men of their enterprise, intellectual
subtlety, and disciplined military energy, the
prosperous island, with its clannish dissensions and lack of
organization, seemed an obvious prey. And if, in the
immediate moment, they were largely successful
owing to the flank attack upon Harold by his brother
Tostig, it was to a lack of vision, curiously
Anglo-Saxon, that they were hardly less indebted for their
victory.

Gathering for the defense of the realm, both by
land and sea, the largest forces that had ever been
collected in England, had William and his armies tried
to land a month or two earlier they might well have
done so in vain. But with August and September
came the demands of the harvest, the autumn ploughing,
and the neglected farms. As so often before and
since in English history, the parochial and individual
obscured the national. William had not come. Perhaps
he would never come. The discontented soldiery

could not be kept together. The ships of the Fleet,
or many of them, had to return for re-fitting, and,
when on September 28th, William arrived at Pevensey,
three days after Harold had defeated his brother
at Stamford Bridge, it was to land unopposed both on
shore and at sea. Moreover, there was yet another
factor, and one also that was to recur again and again
in English history—a failure, fresh from military
victory, to appreciate the value of sea-power—that
contributed not a little to Harold's defeat. By
October 14th, the date of the Battle of Hastings, the
English Fleet had again been mobilized, and held the
Channel. Between their position in Sussex and their
base in France, the Normans' connections had been
cut; and, just as in later years it was Nelson's
"storm-tossed ships upon which the Grand Army never
looked" that stood between Napoleon and the dominion
of the world, so might Harold's, had he trusted
them more fully, have stood between William of
Normandy and the conquest of England.

With William's forces dependent for their supplies
upon the rapidly dwindling stores of the surrounding
country; with that silent pressure behind him of
England's naval power—there would have been time
and plenty, had Harold been content to wait, for the
English armies to have consolidated themselves in
overwhelming strength. But it was not to be.
Dazzled by his recent success, and thinking in terms of
armies rather than navies, he forced the issue and was
defeated, and England passed under Norman power;
and yet so incompletely that there are few Englishmen
of to-day who, on reading the story of the Battle

of Hastings, do not instinctively associate themselves
with the defeated Harold rather than with the
conquering William.

Nor is that as remarkable as it might superficially
appear, since, within a very few decades of the Battle
of Hastings, the same absorptive process that had
been so characteristic a reaction of these islands to
their previous conquerors was again in full swing.
Even the Romans, although in Gaul and Spain they
had succeeded in replacing the original dialects with
their own stately language, had never succeeded in
Latinizing Britain to any appreciable extent; and,
while it is true that many Roman contributions
remain as permanent features of our laws and customs,
their four hundred years' sojourn left a scarcely
perceptible impress upon the tongue of the supposedly
defeated. Just as in Roman times, too, there was a
considerable and real mingling, both in municipal life
and in actual marriage, between the original
inhabitants and the Roman colonists, so, in Saxon times,
we find a similar process always at work in varying
degrees, and indeed officially encouraged by several
of the most far-sighted of the Anglo-Saxon kings and
administrators. A similar absorptive phenomenon
became observable in the later relations of Saxon and
Dane; and, with the loss of Normandy, in the reign
of King John, and the common cause then made
between the French-derived barons and the English
hitherto so despised by them, the world was to hear
in Magna Charta the first authentic word of the
England that we know to-day.

Nor was this process, unique though it was, as far

as recorded history can inform us, altogether inexplicable
when the position of Great Britain and its succeeding
invaders is considered. To each group of
these, in the then world, it was an Ultima Thule.
Beyond it, as far as they knew, there was no other—it
was the verge of all things. To each its occupation
had been an adventure, presumably undertaken by
the most daring of the represented race. Each was at
bay there to those that followed and of a spirit and
fibre that could not easily be obliterated; and, in each,
despite the ferocity of the times, was the respect of
brave men for each other. Centuries later, on the
other side of the Atlantic, similar conditions were to
come into being; and it may well be that, in the larger
island of America, we are witnessing a similar process
on an extended scale.

But America was then in the womb of time, though
it is a curious and significant fact that its discovery
largely coincided with that great renaissance of the
sea-instinct of England, embodied in the persons of
the Elizabethan sailors. Up to then, the English
national purview had been almost wholly insular and
focussed on the Continent. The Anglo-Continental
dreams of the Norman and Plantagenet kings had
scarcely died; and they had died hard. The loss of
Calais, perhaps the culminating factor in bringing
about the new vision so soon to dawn, had seemed, at
the time, nothing but a disgrace and a disaster, and
far from the beginning of a greater epoch.

Yet it was no less than this, and, thence onward,
we see the England, that had been on the world's
edge, looking toward the New World, and perceiving,

by right of its position and history, a wider destiny
opening overseas. Fighting more stubbornly than
ever against every attempt to make it an appanage of
Europe, the eyes of England began to turn more and
more constantly to those just-discovered realms with
their incalculable future. In the imagination of the
Celt, the organizing power of the Roman, the tenacity
of the Saxon, the daring of the Norman, and in the
sea-lore of them all, it seemed that Fate had been
slowly forging a new instrument for the new task. It
was only the realization of it that was to seek in the
composite race that had thus been built up; and it is
not too much to say, perhaps, that the loss of Calais
was the right-about-turn that brought this about.
Not Europe but the West was the new watchword.
But the corollary to that was a new conception of the
sea. It was no longer the means of defense, insulating
Britain from her foes. It was the highway of her
full and peculiar national expression. As never before
and not often perhaps since, the sense of what
admiralty meant flooded through the nation; and though,
as in all the enterprises of human society, the motives
in this one were no doubt mixed—though the desire
for gold and the lust of fighting for fighting's sake
were dominant in the minds of many of those sailors—it
is equally clear that, for the best and finest of
them, the idea of admiralty had a definite spiritual
meaning.

As we gather from their letters and records, they
had begun to realize in themselves the upholders and
missionaries of a nobler life. They were in true
succession to the best of those Norman knights, whose

spiritual contribution to England they had inherited;
and, in admiralty, as they dreamed of it, we may trace
the reincarnation, with a fuller and wider outlook, of
that older chivalry.

These then were their objects, and the means was
the navy, whose first foundations, as we now know it,
had already been laid in the reign of Elizabeth's
father, Henry VIII. Up to that time, though the
Government had possessed the right, in times of war,
to employ merchant shipping, there had been no
definite navy, permanently established, in the modern
sense of the word. In return for certain privileges,
merchant ship-owners—and especially, in earlier
days, those of the Cinque Ports—were under
contract, on demand of the king, to supply a specified
number of vessels, manned and equipped for war. It
was with fleets so assembled that, in 1212, the
English had raided Fécamp and prevented a French
invasion; that, two years later, in a similar action under
William Longsword, they had again destroyed the
French Fleet; and that, in 1334, one of the greatest
British naval victories had been won at Sluys over
vastly superior numbers. And, though the Cinque
Ports had, by this time, already dwindled from their
earlier importance, similar arrangements were in
force, when Henry VIII came to the throne, with the
merchant shippers of Bristol, Plymouth, Newcastle,
and many other quickly growing ports.

Under Henry VIII, however, we find coming into
being the important Government dockyards of
Portsmouth, Deptford, and Woolwich, and every provision
made for the regular supply of the timber requisite

for their needs. The same reign witnessed the
establishment of the Navy Office, out of which our present
Admiralty has grown, and the granting of a charter to
Trinity House—that corporation of "godly disposed
men who, for the actual suppression of evil disposed
persons bringing ships to destruction by the shewing
forth of false beacons, do bind themselves together
in the love of our Lord Christ, in the name of the
Master and Fellows of the Trinity Guild, to succour
from the dangers of the sea all who are beset upon the
coasts of England, to feed them when a-hungered, to
bind up their wounds, and to build and light proper
beacons for the guidance of mariners." And,
although at the time of the Armada, as indeed ever
since in moments of maritime urgency, a large bulk of
the British Fleet consisted of transformed merchantmen
belonging to private owners, the Elizabethan
admirals found at their disposal the rudiments, at any
rate, of a specialized navy.

How gloriously, and to what purpose, against what
was then the greatest Power in the world, they used
their inferior instrument, with its improvised auxiliaries,
is the birth-story of British admiralty. Pitted
not only for life, but, as it was to turn out, for the
common freedom of the seas, they showed the world a
spectacle of such a victory against odds as it had
scarcely beheld since the Homeric ages. On the one
hand, it saw an empire, one of the greatest ever
known, under the ablest of statesmen and soldiers—an
empire including Spain and Portugal, most of the
Netherlands, and nearly the whole of Italy; Tunis,
Oran, Cape Verde, and the Canary Islands in Africa;

Mexico, Chile, Peru, and Cuba in America; the
mastery of the Mediterranean and the Atlantic; and a
yearly revenue ten times that of England—and on the
other a little island, of which Wales and Scotland were
still largely independent, containing a population less
by two million than that of London and its suburbs
to-day, and possessing beyond its own coast not a
yard of territory overseas.

Such were the odds, and the issue was but one more
instance of the inevitable decisiveness of the human
factor—a factor that to-day, perhaps, such has been
the extravagant growth in the weight and precision of
modern weapons, has tended to become once more a
little obscured. That history has revealed it again,
just as it revealed it for us in the case of the Elizabethans,
we hope to show; and, if fortune fought for them,
it was not until they had proved themselves superior
to it in skill, courage, and equanimity.

"Touching my poor opinion," wrote Sir Francis
Drake to Queen Elizabeth on April 15, 1588, how
strong your Majesty's Fleet should be to encounter
this great force of the enemy, God increase your most
excellent Majesty's forces both by sea and land daily;
for this I surely think there was never any force so
strong as there is now ready or making ready against
your Majesty and true religion, but that the Lord of
all strength is stronger and will defend the truth of
His word, for His own name's sake, unto the which be
God all glory given. Thus all humble duty, I
continually will pray to the Almighty to bless and give
you victory over all His, and your enemies.

"We met with this fleet," wrote Hawkins to Sir

Francis Walsyngham on July 31st in the same year,
"somewhat to the westward of Plymouth upon
Sunday in the morning, being the 21st of July, where we
had some small fight with them in the afternoon. By
the coming aboard one of the other of the Spaniards,
a great ship, a Biscayan, spent her foremast and
bowsprit; which was left by the fleet in the sea, and so
taken up by Sir Francis Drake the next morning.
The same Sunday there was, by a fire chancing by a
barrel of powder, a great Biscayan spoiled and
abandoned, which my Lord took up and sent away. The
Tuesday following, athwart of Portland, we had a
sharp and long fight with them, wherein we spent a
great part of our powder and shot, so as it was not
thought good to deal with them any more till that
was relieved. The Thursday following, by the
occasion of the scattering of one of the great ships from
the fleet, which we hoped to have cut off, there grew
a hot fray, wherein some store of powder was spent,
and after that, little done till we came near to Calais,
where the fleet of Spain anchored, and our fleet by
them; and because they should not be in peace there,
to refresh their water or to have conference with
those of the Duke of Parma's party, my Lord
Admiral, with firing of ships, determined to remove
them; as he did, and put them to the seas; in which
broil the chief galleass spoiled her rudder and so rode
ashore near the town of Calais, where she was
possessed of our men, but so aground as she could not be
brought away. That morning, being Monday, the
29th of July, we followed the Spaniards, and all that
day had with them a long and great fight, wherein

there was great valour shown generally of our company."

A few days later, Admiral Howard, also writing to
Sir Francis Walsyngham, said, "In our last fight with
the enemy, before Gravelines, the 29th of July, we
sunk three of their ships, and made some go near the
shore, leaking so they were not able to live at sea.
After that fight, notwithstanding that our powder
and shot was well near all spent, we set on a brag
countenance and gave them chase, as though we had
wanted nothing, until we had cleared our own coast,
and some part of Scotland of them."

Such were the Fathers of admiralty as to-day we
envisage it; and, dark as some of our naval pages have
since been, their tradition has never died, or lacked
among us sons to sustain and adorn it in larger issues.
There have been times when the country in general
and its statesmen in particular have lost or
under-valued their sea-vision. In 1667, less than eighty
years after the defeat of the Armada, and scarcely
ten after the death of Blake, one of the greatest
figures in English naval history, to such a pass had
our naval administration come that the Dutch were
able to sail almost unchallenged up the Medway; to
destroy the booms and half-equipped battleships; to
capture the Royal Charles as a trophy; for several
weeks to blockade London; and, in the end, to compel
the English Government to a disadvantageous peace.

Fortunately that was a lesson that England never
forgot, and, though there were to follow lapses, not a
few, in the struggles that followed against the lust for
world-power, first of Louis XVI, and, a hundred

later, of Napoleon, the navy of England played a not
unworthy and probably a decisive part. In Hawke
and Rodney and Hood, and supremely in Nelson, in
their unremembered captains and too-often
ill-requited men, the spirit of the great Elizabethans
lived again and ultimately prevailed, as it was bound
to do. Not less for peoples in the comity of nations
than for individuals in smaller societies, the highest
task is to put at the disposal of human progress their
characteristic genius. In military capacity, never
the equal of France; behind many other nations in
certain of the arts and sciences; lacking the spiritual
insight of the East and the buoyant versatility of the
West, this maritime adequacy, this gift of admiralty,
seems, by virtue of her history, to have been allotted
to Britain—and she has always been at her greatest,
both for herself and for mankind, when she and her
statesmen have realized this most fully.

That among her seamen this conception was as
strong as ever, the history of the Great War has
abundantly made clear, little as most of them
dreamed, on that July morning, to be described in
our first chapter, that they were on the verge of an
ordeal, in which humanity's fate would lie in their
hands as never in history. And yet, had they been
gifted with a vision of what was to come, certain
doubts might well have been pardoned in them.
Colossal as the machinery was, it was largely untried.
New methods and engines, with unforeseeable
possibilities, were already in embryo or in actual being.
The submarine, the airship, the mine—in less than
half an hour, a fleet might be at the bottom. Recent

naval campaigns had shown that, whereas a century
before, it had been the exception for a stricken ship
to sink, it was now the exception for it to float; and
what of the men in a modern naval battle?

For it would have to be remembered that, while on
the one hand the terrors of naval warfare had
immeasurably increased, the men who had to endure
them had become, on the other, the educated products
of a more sensitive civilization. Whereas, even in
Nelson's time, the majority of British seamen were
quite unable to read or write, and were too often, for
all their courage, little better than human animals—many
had been impressed by slum raids in seaport
towns, and disciplined by a brutality now scarcely
imaginable—the sailors of to-day, if of the same fibre,
were men of a wholly different upbringing. They were
the brothers of the shop-attendants, the men in the
counting-house, the skilled workmen with their trade
unions. They were even better educated than these,
with a mellower, deeper, and more humorous philosophy
of life. For them the navy was a career, from
boyhood to old age, with solid rewards—and not
a last resort. How would their new refinement
weather the storm?

In the following pages we have tried to answer
this, as often as possible, in their own words.

THE HEROIC RECORD OF THE

BRITISH NAVY

CHAPTER I

THE FOURTH OF AUGUST, 1914

 Roman, Phoenician, Saxon, Dane,

 From these white shores turned not again.

 Save to the sea that bore them hence,

 For their delight or their defense,

 Judgment, persuasion, daring, thrift,

 Each to the others lent his gift,

 To whom, when all had shared, the sea

 Added her own of admiralty.

It was early on the morning of July 20, 1914,
that a couple of guests, who had courteously
been invited to be present in the gunboat Niger
for the King's inspection of the Fleet, made their way
through the sleeping streets toward Portsmouth
Dockyard. There were to be no manoeuvres this year
since, as had already been announced in March, a test
mobilization of the Third Fleet was to take their
place. This Third Fleet consisted of the older ships
of the navy, and depended for a large proportion of
its personnel upon the Royal Fleet Reserve—a body
of ex-naval seamen and other ratings, brought into
being under Lord Goschen, and afterward strengthened
and reorganized by the Selborne administration

of 1902 onward. To man this fleet had necessitated
the calling of about 10,000 seamen and 1,500 marines—all
of them volunteers from civil life; and its assemblage
at Spithead with the First and Second Fleets
had secured, between the Hampshire coast and the
Isle of Wight, the greatest exhibition of naval power
that the world had then seen.

Since Wednesday, July 10th, the various units and
squadrons had been gathering to their appointed
stations, in some places eleven lines deep; while,
upon the same occasion, and for the first time, there
had been a full mobilization of the naval air forces.
Less dramatic than the usual manoeuvres, and
unaccompanied by any of the splendour that had
attended most previous Royal reviews, this test
mobilization—this bringing into being of the full fighting
power of our naval reserves—was so valuable an
exercise that, as Mr. Winston Churchill, the First
Lord of the Admiralty, had said in his announcement
of it, it was a matter for some surprise that it had
never before been undertaken. Nevertheless, as a
national spectacle, it had attracted but little public
attention, as the blinded windows and empty streets
of Southsea and Portsmouth testified.

Grey as steel from vault to horizon but for a single
wavering streak of blue, there seemed little prospect
in the sky overhead of the fine day that the sailors
had foretold; and nothing could have been more
sombre than the early morning scene when, without
ceremony and almost unnoticed, the Royal Yacht,
with the King on board, left her berth in the
Dockyard. Picking her course slowly past the Sally Port,

so beloved by Marryat, she steamed through the
choppy waters to her place at the head of the great
fleet; and it was not until she reached Spithead,
unsaluted by flag or gun, that the clouds up above
began to break, and the sun to shine down on that
floating city, now beginning briskly to awake to life.

Long before the little Niger, indeed, was herself
out in the Solent, all the long lines were fully astir.
Trim picket-boats, scattering spray, were plying up
and down with mails and provisions. Cables were
rattling till only a single anchor held each of the great
ships in her proper position. Flags and semaphores
were busy with final instructions. Veils of smoke
began to wreathe in the air; and then, at the
Admiral's signal, and with no other pageantry than that
inherent in its own latent might, the vast assembly,
with deliberate precision, began to get under way and
out to sea.

Led by the Royal Yacht, the Victoria and Albert,
her graceful black hull streaked with gold—preceded,
according to custom, by the state vessel of the Elder
Brethren of Trinity House—by the time the Iron
Duke, at the head of the First Fleet's battleships,
came abreast of the Nab Lightship, the Royal Yacht
was already at anchor to receive the salutes of the
departing navy. For two whole hours the King stood
on the bridge, while ship after ship filed before him,
each of the larger battleships an embodiment of
greater strength than was represented by the whole
fleet that had destroyed the Armada, and each of the
battle-cruisers capable of a speed and striking-power
that, a century before, would have seemed but the

wildest of dreams. These were led by the Lion,
flying the flag of a then comparatively unknown officer,
Sir David Beatty, who, only the evening before, had
received the honour of knighthood on board the
Royal Yacht.

Following the Lion and her consorts came the light
cruisers, and after these the destroyers and
submarines, each of the latter submerging and rising to
the surface again as she came abreast of the Victoria
and Albert, while, to complete the picture, and to
foreshadow the enormous development of aerial
power in the years immediately to follow, each
accompanying aeroplane and seaplane dipped in the air by
way of salute.

So the Fleet passed out, great though it was, still
only a portion of the total British sea forces, and
producing scarcely a ripple upon the national attention,
fixed on what seemed to it then a thousand more
important matters. Had it been known that, as it
then was, no eye would ever behold it again; that,
in less than three weeks, stripped at its war stations,
the fate of the world would visibly depend upon
it—with what other eyes would the whole Empire have
watched Spithead on that July morning! But, for
the vast mass of Englishmen the world over, the
incident passed without notice. Politically, the affairs
of Ireland, the readjustment of the House of Lords,
and the aspirations of Labour apparently held the
field. For the anxious few, to whom the position in
Europe seemed already ominously uneasy, it may
have been otherwise. But none of them had publicly
spoken; and it is now clear, with so sinister a rapidity

did the events leading to war follow each other, that
the test mobilization designed, not without criticism,
to supercede the usual manoeuvres, was coincident
with, rather than the outcome of, the hardening of
the general diplomatic position.

That was on July 20, 1914, and, upon the political
events that ensued, it would be quite impossible,
in the present volume, to dwell for more than a
moment or two. Very briefly, they succeeded one
another as follows. On July 23d, the Austrian
memorandum to Serbia, relative to the murder of the
Archduke Ferdinand, the heir to the throne, by a
Serbian anarchist at Sarajevo on June 28th, was
formally submitted. So drastic were the terms of this
that its warlike significance was immediately
apparent to the whole of Europe: and a reply from Serbia
was demanded in forty-eight hours. This was given
within the specified time, all the Austrian demands
being acceded to, with two exceptions. These were
that Austrian representatives should collaborate with
Serbia in the suppression of anti-Austrian agitation and
also in the judicial proceedings that were demanded
against all connected with the Serajevo murder.

The acceptance of these demands would, of course,
have been tantamount to an admission by Serbia
that she had ceased to be an independent nation.
Nevertheless she was ready to refer them to the
Hague Tribunal. The Austrian ambassador, however,
acting on instructions from his Government,
refused to accept anything but an unqualified assent,
and left Belgrade on June 25th.

It was clear that, as regarded Serbia at any rate,

Austria had determined upon war; but Sir Edward,
afterward Viscount, Grey, then in charge of the
British Foreign Office, took instant and most strenuous
steps to prevent this. He first proposed a conference
in London, in which Germany, France, and Italy
should participate, to mediate in the issues between
the two countries. To this Germany disagreed,
stating that discussions were taking place between
Austria and Russia, from which she had hopes of a
successful issue. So fraught, however, was the whole
European atmosphere with dark and immeasurable
possibilities, that, in common with every other great
Power, Great Britain had been obliged to take certain
precautions; and, in the most immediately important
of these, the navy was, of course, concerned.

Owing to the illness of his wife, Mr. Winston
Churchill had left London for Cromer on the evening
of July 24th—Prince Louis of Battenburg, afterward
the Marquis of Milford Haven, being, as First Sea
Lord, left in charge. About lunch time on Sunday,
July 26th, the day after the Austrian Ambassador
had left Belgrade, Mr. Churchill telephoned Prince
Louis, and, in view of this serious development, told
him to take what steps seemed to him advisable, at
the same time informing him that he was returning to
town that evening instead of on Monday, as he had
originally designed.

In ordinary circumstances, the demobilization,
following upon the naval exercises, was to have begun on
this Monday morning. But Prince Louis, having
made himself acquainted with all the telegrams
received at the Foreign Office, had an order telegraphed

to Admiral Sir George Callaghan, then Commander-in-Chief
of the Home Fleets at Portland—the newest
and most powerful units of which were afterward to
form the nucleus of what was to become known as the
Grand Fleet—to the effect that no ship was to leave
anchorage until further orders, and that all vessels of
the Second Fleet were to remain at their home ports
near their balance crews. Throughout Monday, July
27th, by telegrams all over Europe to our various
representatives, by interviews at home with foreign
ambassadors in London, the British Foreign Office,
under Sir Edward Grey, ceaselessly worked to avoid
the impending collision, or, if that might not be
averted, at least to limit its extent.

On Tuesday, July 28th, Austria declared war on
Serbia, and, by the next day, was bombarding the
Serbian capital. On this day, both Russia and
Belgium were mobilizing their armies, Belgium as a
precautionary measure of self-defense, and Russia, as
regarded her southern armies only, on account of
Austria's invasion of Serbia. It was early on
Wednesday morning, July 29th, that the German
Chancellor, then Herr von Bethmann-Hollweg, suggested
to Sir Edward Goschen, our ambassador at Berlin,
that if Britain remained neutral in the event of France
joining Russia against an Austro-German combination,
Germany would guarantee to make no territorial
demands of France; would respect the neutrality of
Holland; but might be forced to enter Belgium,
whose integrity she would preserve, however, after
the war. In respect of the French colonies, she would
make no promises.

This meant the tearing up, of course, of the treaty,
in which we as well as Germany had guaranteed
Belgium's inviolability, and was an unmistakable
index of the line of action that Germany was prepared
to take, should it suit her purpose; and it was on this
morning, unreported by the papers, and entirely
unknown to the nation, that the First Fleet, under
Sir George Callaghan, sailed out of Portland to its
war-stations.

Peace was still possible, however, or so Sir Edward
Grey hoped; and, while immediately rejecting, as he
was in honour bound to do, Germany's proposal with
regard to Belgium, he made the new suggestion of a
European Council—a Council to which these
problems, even at the eleventh hour, might be submitted
to avert disaster. This plan was also destined to be
fruitless. On July 31st, Germany sent a note to
Russia demanding the instant dispersal of her armies,
and requesting a favourable answer by eleven o'clock
on Saturday, August 1st; and it was on the same day
that Sir Edward Grey asked both Germany and
France if they would guarantee the integrity of
Belgium, always provided that this was not infringed
by any other Power. To this France assented at
once, but Germany made no reply.

Such was the position on Friday, and, on the
Saturday afternoon, August 1st, Germany declared war on
Russia, following this up, early on Sunday morning,
with the invasion of Luxembourg by part of her
advanced armies. This was the day on which the
remainder of our naval reservists, including all naval
and marine pensioners up to the age of fifty-five,

were called to the colours—the plans for their
mobilization, reception, and embarkment, in any such event
as had now arisen, having been carefully prepared and
coördinated with the preliminary steps required of
all other Government Departments, and included in
the War Book, compiled by the Committee of Imperial
Defense, under the presidency of Mr. Asquith,
then Prime Minister.

Simultaneously, or rather on the previous Saturday
afternoon, an order to mobilize had been received at
Dartmouth—the Royal Naval College in which, and
in the Britannia before it, so many generations of
officers had received their first training. Already, on
the preceding Tuesday, the cadets had been
summoned to the Quarter Deck, as the big recreation hall
was called, and told by the Captain that, in the event
of war, they would certainly be mobilized—the six
"terms" into which the cadets were divided, being
ordered to report in three groups at Chatham,
Portsmouth, and Devonport, in this order of departure.

Of the thrill produced by this, anybody who has
been a schoolboy of fifteen will have little difficulty
in forming an idea; and it may be doubted if any
of the boys who heard it—many of them, alas, never
to see another birthday—will ever again live through
such a moment as when the summons actually came
on the following Saturday afternoon. It came with
added force, because, since Tuesday, the excitement
had naturally died down, while most of the boys, in
common with their fathers, and indeed the majority
of English men and women, had found it difficult to
believe that so huge a convulsion would not in some

manner be prevented. By what now seems, too, in
retrospect, to have been almost the acme of ironical
circumstance, they were due to start their holidays
on August 4th, and to these their minds had already
begun to turn again.

But the summons came, and with it in each boy,
as hardly less in the college itself, the death of an era
so instantaneous that it was only a little later that it
could be realized. A moment before, and the normal
Saturday afternoon life had been swinging along, as
for so many years past—on the cricket field, in the
swimming baths, in the Devonshire countryside
surrounding the college; and the moment after, the
cricket field was empty, with the stumps still standing
there undrawn, and the lanes and river banks were
being everywhere searched for such boys as were not
in college. Long before nightfall half the
cadets—scarcely more than children—had left the place
forever; and it was not until then that the sense of
what lay before them fell upon the officers and
masters left behind. For a little while this was almost
intolerable, and the more so because it would have
seemed indecent to them to put it into words.
Characteristically enough, perhaps—most of them being
products of the same kind of system that had
produced the boys—it was finally decided, dusk though
it was, and tired as they were, to turn out the beagles.

By the evening of August 3d, therefore, August
Bank Holiday, and a day of serene and cloudless
beauty, the Admiralty was able to announce that the
entire navy had been placed upon a war footing, the
mobilization having been completed in all respects by

4 o'clock in the morning. This was the position when,
in a House of Commons charged with emotions tenser
than any man remembered, Sir Edward Grey rose to
explain the situation and the attitude of the
Government, for which he desired the country's mandate.
Beginning by assuring the House that the Government
and himself had worked "with all the earnestness
in our power to preserve peace," he went on to
deal with the British obligations toward her friends
in the Entente—making it clear that the country was
not bound, by any secret treaty, to provide armed
assistance. That was but a small matter, however,
and what had to be determined was our moral
position in the circumstances that had arisen.

Dealing first with naval matters, Sir Edward Grey
pointed out that, the French Fleet being in the
Mediterranean, her northern and western coasts—a
tribute to her confidence in ourselves—were left
absolutely unprotected; while, in the Mediterranean,
should the French Fleet have to be withdrawn for
vital purposes elsewhere, we ourselves had not then a
fleet strong enough to meet all possible hostile
combinations. Under those conditions, and with a
German declaration of war upon her probably the
question of a few hours, it had obviously been our bounden
duty to make our position clear toward France; and
this had been done on the previous afternoon.
Subject to the support of Parliament, the British
Government had promised that, if the German Fleet should
come into the Channel, or through the North Sea,
to undertake hostile operations against the French
coast or shipping, the British Fleet would give to the

French all the protection in its power. Just before
coming to the House, Sir Edward Grey added, he had
learned that, if we would pledge ourselves to neutrality,
Germany would be prepared to agree that its fleet
should not attack the northern coast of France. But
that, as he said, was a far too narrow engagement.

Even more vital, however, was the question of
Belgium's integrity, not only to France and ourselves,
but to the whole basis upon which the relations of all
civilized Powers had come to rest. In connection
with this, Sir Edward Grey told the House that a
personal telegram had just been received by the King, in
which the King of Belgium had made a supreme
appeal for the diplomatic intervention of Great Britain.
Should Belgium be compelled, Sir Edward Grey
pointed out, to compromise her neutrality by allowing
the passage of foreign troops, whatever might
ultimately happen to her, her independence would have
gone. To stand by and see that would, in his
opinion—and this was overwhelmingly endorsed both
by the House and the country—be "to sacrifice our
respect and good sense and reputation before the world."

On the same day, Germany declared war on France,
and, on Tuesday, August 4th, Great Britain asked for
a definite assurance from Germany that Belgium's
refusal to allow the passage of troops through her
territory should be respected. An answer was desired
before midnight, but the only German reply was to
present our ambassador with his passports, and, before
the day ended, Great Britain was at war not only for
her life but for the life of civilization.

And now, as regarded the navy, there occurred a
little incident, not without an element in it of the
deepest pathos, but demonstrating, at the outset, that
one at least of our great naval traditions shone as
brightly as ever. For eight years—longer than any
other living admiral—Sir George Callaghan had been
afloat in various responsible commands; and, in 1911,
he had become Commander-in-Chief of the Home
Fleet. Its efficiency as an instrument was due in no
small measure to his personal thoroughness and
enthusiasm; and the mingled feelings of pride,
confidence, and anxiety, with which he had led it to its
war stations, can readily be imagined. At last he was
to see in action, under his very eyes, that splendid
weapon, for which he had so long been responsible.
But it was not to be. Just as in most recent naval
campaigns conducted by other countries, it had been
considered advisable for the leader in war to have
come fresh from staff work at headquarters, so it had
been felt in England that the admiral commanding
the Fleet in action must be not only a sea-officer of
high standing, but one with a more intimate knowledge
of the general strategical position than it had
been possible for an officer so long afloat to acquire.
It was for such reasons that Admiral Sampson had
been placed in charge of the American Fleet in the
Spanish-American War, and Admiral Togo by the
Japanese Government in the Japanese War with
Russia, and, for similar considerations, it had been
decided to appoint Admiral Sir John Jellicoe, still
young as admirals went, to the command of the
Grand Fleet.

As a former Director of Ordnance and Torpedoes,
and thus familiar with every branch of munitionment;
as a former Third Sea Lord in control of
ship-building and equipment; and, as Second Sea Lord,
responsible not only for personnel but familiar, as
Deputy for the First Sea Lord, with all questions of
strategy, Admiral Jellicoe, apart from his personal
qualities, had had unique opportunities of studying
the whole naval problem from every possible
standpoint. He had proved himself in addition, during
naval manoeuvres, a tactical leader of the highest
order; and he was already due, later in the year,
to succeed Sir George Callaghan in command of the
Home Fleets. It was therefore decided—not without
considerable personal reluctance on the part of
Admiral Jellicoe himself—that he should at once replace
Sir George Callaghan on board the fleet-flagship Iron
Duke; and nothing could have been more typical of
naval esprit de corps and the subservience of even the
most illustrious officer to the interests of the whole
service than that this incident took place without a
trace of bitterness or the slightest personal jealousy.
Even so, five years after Trafalgar, having never been
allowed to set foot again on English soil, Collingwood
had died in his cabin, content that in his long
sea-exile he had served his country; and even so, having
carried upon his shoulders perhaps the heaviest
individual responsibilities of the war, Jellicoe himself,
at the end of 1917, walked quietly out of the
Admiralty to hang pictures at home.

Born on December 5, 1859, Sir John Jellicoe was
in his fifty-fifth year when he stepped on board the

Iron Duke as admiralissimo of the Grand Fleet. The
son of a well-known captain in the mercantile marine,
who lived long enough, as it is pleasant to remember,
to witness his son's success, he was also related
ancestrally to that Admiral Patton, who had been
Second Sea Lord at the time of Trafalgar; while, in
Lady Jellicoe, daughter of the late Sir Charles Cayzer,
one of the Directors of the Clan Line of Steamships,
he had formed, on his marriage, yet further
connections with the sea. After a few years at a private
school at Rottingdean, he had entered the Britannia
as a cadet in 1872, and, from the first, seems without
effort to have made the fullest use of his opportunities.

Passing out of the Britannia, the head of his year,
with every possible prize that could be taken, he had
qualified—again with three first prizes—as
sub-lieutenant in 1878, being appointed a full lieutenant
three years later, with three first-class certificates.
Two years after this, he had taken part in the
Egyptian campaign, obtaining the silver medal for the
expedition, and also the Khedive's Bronze Star.
Returning to Greenwich for a course in gunnery, he
had obtained the £80 prize for gunnery lieutenants,
and, soon afterward, had been appointed a Junior
Staff Officer at the Excellent School of Gunnery at
Portsmouth; and it was here that he had come into
contact, and begun a lifelong friendship, with the
greatest naval genius of modern times, then plain
Captain Fisher, and scarcely known outside the service.

It was while still a lieutenant that, in 1886, he
had received the Board of Trade Medal for gallantry

in a forlorn attempt—during which he was himself
shipwrecked—to save a stranded crew near Gibraltar.
Becoming a commander in 1891, he had been
appointed to Sir George Tryon's flagship, the ill-fated
Victoria, afterward to be sunk during manoeuvres—Commander
Jellicoe himself, ill in his cabin at the
moment, having the narrowest escape from drowning.
Six years later, he had become a captain, joining Sir
Edward Seymour's flagship, the Centurion, on the
China Station; and it was in China that, three years
afterward, he had seen his next active service during
the Boxer Rebellion. In this he had been Chief Staff
Officer to Sir Edward Seymour, who commanded the
Naval Brigade; and, at the Battle of Pietsang, on
June 21, 1900, he had been very severely wounded.
Happily he had recovered, receiving for his services
the Companionship of the Bath, and, four years later,
had found himself at the Admiralty as Director of
Naval Ordnance—a position that he had held during
the revolution produced by the appearance of the
first British dreadnought. He had also been largely
responsible for the immense improvement in our
gunnery, associated with the name of Admiral Sir
Percy Scott. In 1907 Captain Jellicoe had been
promoted to the rank of Rear-Admiral, being
appointed to a command in the Atlantic Fleet a little
later in the same year. In 1908 he had become one
of the Lords Commissioners of the Admiralty and
Controller of the Navy, and, two years afterward, he
had reached the vice-admirals' list and had succeeded
to the command of the Atlantic Fleet. In 1911,
having already been made a K.C.V.O., he had been

honoured with a K.C.B. at the coronation of King
George V, and, in 1912, after a short spell of service
in command of the Second Battle Squadron of the
Home Fleet, he had become Second Sea Lord, the
position he was holding on the outbreak of war.

Such were the qualifications of the man in whose
hands, on that fateful fourth of August, rested more
heavily than in those of any other the destiny of our
empire and of mankind. Had they proved inadequate,
it is no exaggeration to say that the sun of
freedom would have set for both. That they were
not so is common knowledge, and the fullest
justification of those who had believed in them—chief
among whom was that masterful administrator, who
had changed the whole aspect of our naval strategy.

Rugged of face, with hosts of detractors, and, at
this time, well over seventy years of age; a prey to
moods, with some defects of his qualities, and a mind
too often intolerant of the weaknesses of others, it
was to Lord Fisher of Kilverstone, more than to any
single living man, that the navy of August 4th owed
its strength. Lacking the hereditary sea-influences
so strong in Sir John Jellicoe, and with none of the
powerful encouragement that he himself had
bestowed upon the younger admiral, Lord Fisher had
risen to power by sheer mental ability united with an
extraordinary force of character; although full credit
must be given to Mr. Balfour who, as Prime Minister
in 1902, gave Sir John Fisher, as he then was, the
fullest scope for his genius.

These had included changes so radical and
far-reaching, in almost every branch of naval

administration, that it would be impossible here to
recapitulate them; and they are already familiar to most
people. Briefly, they had amounted, first, to a
drastic redistribution of our whole naval forces, including
the partial absorption of the Mediterranean Fleet,
hitherto our strongest command, into an enormously
powerful force in the home seas always ready for war;
the disestablishment of overseas squadrons of no
strategical importance; the remorseless scrapping of
many old ships that were doing little else than eating
up money; and the reduction of distant dockyards
that had long ceased to have any potential significance.
Hand in hand with all this, a revision of the entire
system of naval education had been undertaken; the
Royal Fleet Reserve had been strengthened by the
inclusion of a number of seamen who had had five or
more years' training; and from these were to be
drawn the balance crews that, in time of war, were
to bring the vessels of the Second Fleet up to their
full complement.

It had further become clear, both from the lessons
learned in the naval actions between Russia and
Japan, and in the strong bid for an overpowering
fleet then being made by Germany, that new developments
in the matter of design were a problem of the
most serious urgency. It had accordingly been
decided to replace the very large number of differing
vessels, of which the navy then consisted, by a few
definite classes, each designed to fulfil in war some
clearly thought-out tactical purpose; and, at the
same time, in absolute secrecy, the first of the great
British dreadnoughts had been laid down.

This had not only compelled an immediate response
in every navy throughout the world, but had once
more secured for us the margin of vital security that
had seriously been encroached upon before these
reforms were initiated. That in spite of changes of
Government and the natural reluctance of the nation,
in view of social necessities, to increase its naval
expenditure, Lord Fisher had succeeded in carrying
through his programme, was the best evidence of his
strength; and men of all parties had become increasingly
united in endorsing the general wisdom of his
attitude.

So swift, even since then, however, had been the
advance in naval construction that, when Sir John
Jellicoe stepped on board the Iron Duke, the first of
the dreadnoughts was almost obsolete. Itself since
outstripped by the ships of the Queen Elizabeth class,
when war was declared on August 4th, the Iron Duke,
as regarded battleships, was perhaps the flower of
the British Navy. In full commission displacing
27,000 tons, and costing more than £2,000,000 to
build, she had attained on trial, in spite of her
enormous armament, a speed of no less than 22 knots.
Each of her large guns, of which she carried ten, so
arranged as to be able to fire on each broadside, was
capable of hurling a shell from twenty to twenty-five
miles, during which it would rise far higher than Mont
Blanc; and, besides these, she had a dozen 6-inch
guns with which to repel possible destroyer attacks.
Her armour at the water-line was twelve inches thick;
she was fitted with four submerged torpedo-tubes,
and carried on board three thousand tons of fuel

and a complement of over a thousand officers and men.

No less powerful, though not so heavily armoured,
and capable of a speed when pressed, of about thirty
knots an hour, was the Lion, the flagship of the
battle-cruisers, of whom Sir David Beatty was in command.
She, too, carried ten 13.5-inch guns, with sixteen
smaller quick-firing guns, and two submerged
torpedo-tubes. Typical of yet another class was the since
famous Arethusa flying the pennant of Commodore
Reginald Tyrwhitt, as he then was—a light armoured
cruiser, or, in Mr. Churchill's phrase, "a destroyer of
destroyers," displacing a little less than 4,000 tons,
but capable of a speed, when pressed, approaching
forty knots. Lastly should be mentioned the L class,
then the latest of our destroyers, consuming oil fuel
only—those antennæ of the Fleet, as fast as an express
train, and the very incarnation of vigilance and daring.

Such then was the navy in which on August 3d,
speaking in that breathless House of Commons, Sir
Edward Grey had said that those responsible for
it had the completest confidence. To it had been
added, on the outbreak of war, a couple of battleships
that had just been completed for Turkey and two
destroyer-leaders, built for Chile, that had been
purchased from her by arrangement. As the child of the
cockle-ships that Alfred had beaten the Danes with,
that had won the Battle of Sluys for Edward III; as
the offspring of the fleets of Drake or even of Nelson,
its least unit would have defied belief. But it was of
the same family, legitimately descended, and with the

old names scattered amongst its children. Bellerophon,
St. George, Téméraire, its history was implicit in
its roll call; while the dead animals stood re-invoked
upon the prows that bore their legends. Collingwood,
Benbow, St. Vincent; Albemarle, Cochrane, Hawke—they
were at war for England if only as words.
But did they live again in the men that hailed them?
Well, the nation believed so, and, in that dark hour,
this was the sheet-anchor of its hope. In the words
of the King to Sir John Jellicoe, it sent them the full
assurance of its confidence that they would "prove
once again the true shield of Britain and of her
Empire in the hour of trial."

CHAPTER II

THE BATTLE OF THE BIGHT

In his speech of August 3d in the House of
Commons, Sir Edward Grey told his listeners
that we had incurred no obligations to help
France either by land or sea. In view not less,
however, of the increasing difficulties of our diplomatic
relations with Germany than of the spontaneous
friendship that had been growing between ourselves
and our French neighbours, the question of coöperation
with the latter, in certain eventualities, had
inevitably arisen and been discussed. It had also been
pointed out that unless some conversations were to
take place between the naval and military experts of
both countries—unless some definite lines were laid
down as to the methods by which each country was to
help the other—such coöperation, even if desired,
would almost certainly be fruitless. At the same
time, in a letter written on November 22, 1912, to
the French ambassador, Sir Edward Grey had made
it clear that these discussions between their
respective experts did not commit either Government to a
specified course of action "in a contingency which has
not yet arisen and may never arise."

When the contingency arose, however, the plans
were there; and the mobilization and transport to

France of our Expeditionary Force will remain on
record as one of the most efficient military operations
ever undertaken by any country. Second only to the
rapidity and completeness with which the navy took
command of the sea, were the speed and secrecy with
which those first divisions were conveyed across the
Channel. That in mere numbers they seem in retrospect
to have been almost ridiculously inadequate is
merely a measure of the colossal proportions that the
war on land afterward assumed. Small as that army
was, however, it was the largest force that we had
ever sent oversea as a single undertaking; and it
must be borne in mind that, in all probability, it was
the most highly trained then in existence, and that
its presence in France had both moral and material
effects of almost incalculable importance.

Nobody who lived, or was staying, near any of our
great southern railway lines during those early days
of August will ever forget the emotions roused by
that endless series of troop trains, passing with such
precision day and night; and of the feelings produced
in France by this visible pledge of our friendship
there was instant and abundant evidence. Between
August 9th and August 23d five Divisions of
Infantry and two Cavalry Divisions were safely landed in
France; and when it is remembered what a single
division consists of some idea may be obtained of
what that accomplishment meant.

Apart from the Headquarters' Staff with a
personnel of 82, requiring 54 horses, 2 wagons, and 5
motor-cars, it embraced three Infantry Brigades,
Headquarters' divisional artillery, three brigades of

Field Artillery, one Howitzer Brigade, one heavy
battery, a divisional ammunition column, the
Headquarters' division of engineers, two Field companies,
one Signal company, one Cavalry squadron, one
Divisional train, and three Field ambulances—comprising
a total personnel of over 18,000 men, 5,500
horses, 870 wagons, 9 motor-cars, and 280 cycles,
the number of guns, including machine guns, amounting
to 100; and with a base establishment for each
division of 1,750 men and 10 horses.

Such was the task performed by the transport
officers, every kind of vessel being assembled for the
purpose, from the cross-channel packet boat
accommodating not more than three hundred at a time to
the giant Atlantic liner carrying as many thousands.
Chiefly from Southampton, but also from Dover,
Folkestone, Newhaven, Avonmouth, and many other
ports, that constant stream of men, horses,
provisions, and equipment poured ceaselessly for nearly a
fortnight, screened by destroyer-escorts, and with
aeroplanes and seaplanes keeping watch over them
from the sky. Without a single casualty as the result
of enemy action, they were mustered and marched
into line of the French left flank; and that this great
achievement should have been possible within so
short a period from the declaration of war is perhaps
the completest tribute that could be paid to the
consummate skill of our naval dispositions.

Scarcely realized by those splendid battalions,
whistling "Tipperary" on the way to Mons, and even
now, perhaps, hardly appreciated by the bulk of their
countrymen at home, it was the navy and the navy

alone that made that glorious epic possible. With
their eyes on Europe and the impending clash of the
armies; hearing in imagination, under the
unsuspected force of the heavy German artillery, the
crumpling up of those iron-clad cupolas of the Brialmont
forts at Liège—few would have thought twice,
perhaps, even if they had known what they were doing,
of those tiny submarines E6 and E8 creeping, the first
of their kind, into the Bight of Heligoland. Yet but
for them and their gallant crews and officers,
Lieutenant-Commanders Talbot and Goodhart; but for
the presiding destroyers, Lurcher and Firedrake and
the submarines of the Eighth Flotilla—the passage
of the Expeditionary Force might well have been
impossible and the first battle of the Marne fought
with another issue.

Within three hours of the first outbreak of the war,
E6 and E8 stole out on their perilous errands; and
it was upon the information brought back by them
from those mined and fortified waters that the later
dispositions were made. From August 7th onward,
until the Expeditionary Force had been safely
landed, the submarines kept their watch. In the
lee of islands, at the mouths of channels, in hourly
danger of detection and death, day and night, without
relief, those cautious periscopes maintained their
vigil. Farther to the south, guarding the approaches
to the Channel, between the North Goodwins and
the Ruytingen, were the two destroyers Lurcher and
Firedrake, with the main covering submarine flotilla;
while to the northeast of these, the Amethyst and
Fearless, each with a flotilla of destroyers, took

turns about on patrol duty during the passage of
the army.

Nor must it be forgotten, so swift was the subsequent
progress both in the range and effectiveness of
submarine activity, that this was, at that time, a
branch of the service scarcely tried and of unknown
possibilities. The submarines used were of a type
soon so outclassed as to become almost obsolete, the
easiest of prey to net and torpedo, and working
at a distance from their bases then unprecedented.
Nevertheless, after the Expeditionary Force had
been safely transported to France, they were, in the
words of Commodore, afterward Vice-Admiral, Roger
Keyes, "incessantly employed on the enemy's coast
in the Heligoland Bight and elsewhere, and have
obtained much valuable information regarding the
composition and movement of his patrols. They
have occupied his waters and reconnoitred his
anchorages, and, while so engaged, have been subjected
to skilful and well-executed anti-submarine tactics;
hunted for hours at a time by torpedo craft, and
attacked by gunfire and torpedoes."

That was written on October 17, 1914, when the
action, now about to be described, had already made
the Bight of Heligoland a familiar term to most
people, but without conveying, perhaps, to more than a
very few all that it meant from a strategical
standpoint. Between three and four hundred miles from
the nearest of our naval bases, and from some of the
chief of them more than six hundred miles distant,
it was in this small area that there was concentrated
practically the whole of Germany's naval forces, the

Kiel Canal connecting it with the Baltic, rendering
these available in either sea.

Nor would it be easy to imagine, from the point of
view of defense, either a bay of littoral with greater
natural advantages. Bounded on the east by the
low-lying shores of Schleswig-Holstein, with their fringe
of protecting islands, and on the south by the deeply
indented coast-line between the Dutch frontier and
the mouth of the Kiel Canal, each of the four great
estuaries, from west to east, of the Ems, the Jade,
the Weser, and the Elbe, had been subdivided by
sandbanks into a meshwork of channels than which
nothing could have been easier to make impregnable.
These were further guarded by the continuation of
the scimitar curve of the Frisian Islands, beginning
opposite Helder in Holland with the Dutch island of
Texel, becoming German in the island of Borkum
just beyond the Memmert Sands, opposite the mouth
of the Ems, and continued, as a natural screen, in the
successive islands of Juist, Nordeney, Baltrum,
Langeoog, Spiekeroog, and Wangeroog as far as the
entrance of Jade Bay, covering the approach to
Wilhelmshaven.

Situated on the western lip of this channel, and
connected by locks with the Ems and Jade Canal,
this was one of the largest of Germany's naval bases
and a town of about 35,000 inhabitants. In the next
estuary, that of the Weser, and on the eastern coast
of it, lay Bremerhaven, another naval base and
important dockyard; and, on the same stretch of coast,
at the point of the tongue of land between the Weser
and the Elbe, lay Cuxhaven, yet a third and

immensely powerful naval port. This, with the
attendant batteries of Döse, was flanked at sea by the
Roter and Knecht sandbanks and the little island of
Sharhorn, and was only about forty miles distant
from Heligoland, lying in the centre of the Bight
and commanding the hole.

Probably, from an offensive standpoint, of less
value, under modern conditions, than was generally
supposed, the possession of Heligoland, as a fortified
outpost, was, if only psychologically, one of
Germany's greatest assets. Of rocky formation and
rising, at its highest point, to about 200 feet, it was
not only a useful observation post but a fortress of the
utmost strength. With wide views extending to the
mouth of the Elbe and the coast of the neighbouring
estuaries, it also protected a roadstead capable of
sheltering and concealing a fleet of considerable
strength; and, in addition, it possessed a wireless
station of the greatest strategical importance.

From an early period, indeed, the peculiar
advantages of the island had been obvious to many
observers. In the seventeenth century, it had been
used as a convenient station by the traders in
contraband between France and Hamburg, and, for the
same purposes, toward the end of the eighteenth and
at the beginning of the nineteenth centuries, by
British smugglers. During the Danish blockade of
the German ports in the Schleswig-Holstein War of
1848, its advantages had become so manifest to the
then British Governor that he made a special report
about it to the Colonial Office. "Possessing pilots of
all the surrounding coasts and rivers and with its

roadstead sufficient for a steam fleet," it would in an
emergency, he had pointed out, "amply repay the
small cost of its retention in time of peace." Other
considerations had supervened, however, and, in
1890, after having been in British possession for
more than eighty years, Heligoland had been ceded
to Germany, to become, in due course, the keystone
of her naval defenses.

Such then was the Bight of Heligoland, commanded
at its centre by the rocky island itself; flanked on
each side by the sentinel islands of the Frisian and
Schleswig coasts; and with its tributary river-mouths
each an intricate meshwork of shallow and treacherous
sandbanks. Subject to fogs, and responding to
its prevalent winds with short steep seas of peculiar
violence, it had been mined and protected since the
outbreak of war with every means that ingenuity
could suggest. As for the island itself, from which
all women and civilians, with the exception of five
nurses, had been removed, new guns had been
mounted there, houses pulled down, and trees felled
to assist the gunners; and it is only when this is
remembered that some idea becomes possible of all that
was involved in those first patrols, and in the affair
of outposts, as one officer has described it, afterward
to be known as the Battle of the Bight.

This was brought about as the result of the detailed
information afforded by our scouting submarines, who
had obtained an accurate knowledge of the procedure
of the enemy's day and night patrols, and had
reported that they could always collect a large force of
destroyers round them whenever they showed

themselves in the Bight. From this it became evident
that a force, approaching at dawn from the direction
of Horn Reef, would have every prospect of being able
to cut off the enemy's returning night patrols; and an
operation was accordingly decided upon, of which the
following were the broad outlines. On the morning
of August 28, 1914, the day appointed for the
action, some submarines, with a couple of destroyers
in attendance, were to penetrate into the Bight and
expose themselves to the enemy, and were then to
lure them, if possible, into contact with other forces
that would be waiting. In close proximity, therefore,
to the submarines it was arranged for two light
cruisers, the Arethusa and Fearless, to rendezvous
with two flotillas of destroyers, while, behind these,
were to lie ambushed out at sea the Light Cruiser
and Battle-Cruiser Squadrons. The general design,
with full details as to the meeting-places, was
communicated to each of the responsible commanders
and, in absolute secrecy, from their various bases, the
forces to be engaged put to sea.

Of these the first were the submarines under
Commodore Roger Keyes, who accompanied them on
board the destroyer Lurcher, with the Firedrake in
attendance—those stout little vessels that had
already made themselves familiar, during the passage
of the armies, with the proposed scene of action.
Setting out at midnight on August 26th, they escorted
the eight submarines chosen for this hazardous duty,
D2, D8, E4, E5, E6, E7, E8, and E9; and, while
these were kept in the background throughout the
next day, the Lurcher and Firedrake acted as their

scouts. To the perils in store for them, in the way of
detection, the fine weather and calm sea naturally
added; but, at nightfall of August 27th, each
submarine crept to its appointed station in close
proximity to the German coast.

Meanwhile, at five in the morning of the same day,
the Arethusa, under Commodore Tyrwhitt, had set
out in her turn, with two flotillas of destroyers,
meeting the Fearless at sea during the afternoon; and,
farther north, at the same early hour, Vice-Admiral
Beatty, in the Lion, had departed with the First
Battle-Cruiser and First Light Cruiser Squadrons to
be at hand in case of necessity. By the evening of
August 27th, therefore, all were in their places; the
submarines were feeling their way into the heart of
the Bight; and the excitement of all engaged, during
those hushed hours of darkness, can be readily imagined
and perhaps envied. The night passed uneventfully,
however, and, upon the flotillas and squadrons
at sea, the day broke clear and sunny, but with a
good deal of mist—in some places almost amounting
to fog—veiling the entrance of the Bight and the
neighbourhood of Heligoland.

The time was now come for the first open movement
to be made; and, while the Lurcher and
Firedrake began to search the waters, through which the
battle-cruisers were to come, for possible hostile
submarines, three of our own, E6, E7, and E8,
designedly exposing themselves, proceeded toward
Heligoland. Finding the sea clear, Commodore
Keyes with the Lurcher and Firedrake then followed
up the three submarines; and there we may leave

them for the moment, turning our attention to the
forces assembled in their rear under Commodore
Tyrwhitt.

These consisted, as we have seen, of the Light
Cruiser Arethusa, flying Commodore Tyrwhitt's
broad pennant, the Light Cruiser Fearless, under
Captain W. F. Blunt, and most of the destroyers of
the First and Third Flotillas, and, at daybreak, they,
too, began to push their way into the misty Bight.
Nor had they long to wait for the enemy. Though
the visibility was poor, seldom at first extending to
more than three miles, and though the fighting in
consequence afterward became confused, the general
strategical plan soon proved itself to have been
sound. Issuing apparently from berths between the
Frisian Islands and the coast-line, a patrol of German
destroyers, setting out toward Heligoland, suddenly
discovered our forces on the east, or Bight, side of
them. Previous to this, at about ten minutes to
seven, a solitary German destroyer had already been
sighted and chased, but now, for forty minutes, from
twenty minutes past seven, a general action ensued—the
Arethusa and Third Flotilla engaging the German
destroyers, and steering northwest to cut them off
from Heligoland.

So far the presence of the Arethusa, whose
armament has already been described, had given us the
advantage in this particular attack; but, just before
eight o'clock, two German cruisers loomed out of the
mist, one with four funnels and one with two.
Whether these had come from Heligoland or had
followed up the destroyer-patrol was not apparent, but

they immediately joined action, and, for a quarter of
an hour, the little Arethusa found herself being
bombarded by both of them as well as by various destroyers.

Firing with every gun, the Arethusa, then only
forty-eight hours out of the builders' hands, was
already in as tight a corner as she could have asked
for and beginning to suffer pretty heavily.

Twice she was hit below the water-line, but saved
by the skill and promptitude of her engineers;
shrapnel shells were bursting over her deck, and men
were already dropping as the result of them;
Lieutenant Westmacott was killed at Commodore
Tyrwhitt's side; the foremost port gun was shot out
of action, the gunlayer being blown out of his seat;
gun after gun was wrecked and the torpedo tubes
disabled, till only one 6-inch gun remained effective;
and a bursting shell, exploding some ammunition,
started a furious fire on the Arethusa's deck.

Fortunately, at a quarter past eight, Captain Blunt
in the Fearless—of which a destroyer officer afterward
wrote that "to see the old Fearless charging round
the field of fight, seeking fresh foes, was most
inspiriting"—and appeared on the scene, and attracted
to herself the guns of the four-funnelled German
cruiser. Thus relieved a little, for ten minutes
longer, the Arethusa fought the other on a converging
course, till a splendidly directed shot wrecked the
German's forebridge, and she broke off toward
Heligoland, which was just in sight.

Heavily as the Arethusa had suffered, the little
destroyer Laurel, who, with one of her consorts, had

first sighted the oncoming cruisers, had been punished,
as was only to be expected, with even greater severity.
For some little time engaging single-handed a German
light cruiser and two destroyers, on every calculation
of the chances of war, she should have been sunk a
dozen times over. Struck first in the boiler-room,
the after funnel was blown in, and the main
steam-pipe damaged, four men being killed, but the
remainder sticking to their posts with the utmost
coolness and heroism. Next she was struck forward,
three more men being killed and a gun being put out
of action; and a few moments later her captain,
Commander F. Rose, was wounded in the leg, but
continued to direct the action. Soon afterward he was
again hit, dropping on the bridge with the other leg
wounded, but remained where he was, after a period
of unconsciousness, until six o'clock in the evening.

Meanwhile the Laurel herself, while responding as
best she could to the superior gunfire of the cruiser,
was vigorously attacking the two destroyers, one of
whom she succeeded in sinking and, when
Commander Rose was no longer able to take charge, his
"Number One," Lieutenant C. R. Peploe, continued
the action, bringing his destroyer out, in the words
of Commodore Tyrwhitt, "in an able and gallant
manner under most trying conditions." Few on
board, indeed, would have given much for her chances
of ever coming out at all; and, when a final shell
struck her near the centre gun, causing a violent
explosion and setting her on fire, the likelihood of the
Laurel making port must have seemed remote to the
last degree. Thanks in a great measure, however,

to the gallantry and promptitude of Alfred Britten,
Stoker Petty Officer, who put out the fire, in spite of
the close neighbourhood of several lyddite shells, no
further damage resulted; while the mass of fumes, in
which the disabled Laurel now lay heavily wreathed,
served in some degree as a screen against further
attack from the cruiser.

It was now nearly nine o'clock; fighting had died
down; and, when Commodore Tyrwhitt called his
flotillas together, it was found that the First Flotilla
had also been in action and sunk V187, the German
commodore's destroyer. Unfortunately two boats'
crews from the destroyers Goshawk and Defender,
lowered to pick up survivors from the sunk destroyer,
had had to be left behind owing to an attack by a
German cruiser during this work of mercy—a
self-revealing act on the part of the second navy in the
world. Apart from this, though many of our vessels,
especially the Laurel and Arethusa, had been heavily
battered, all the flotillas were intact; while, unknown
to Commodore Tyrwhitt and his command, even the
abandoned boats' crews were being rescued. For,
peeping through her periscope, Submarine E4 had
witnessed the whole occurrence—the sinking of V187,
the subsequent work of rescue, and the approach of
the hostile cruiser. Under her resourceful captain,
Commander E. W. Leir, she had at once proceeded
to attack the enemy; and, though she had not
managed to torpedo her, she had driven her from the
scene of action, returning, at the greatest risk, to the
two boats. Coming to the surface, she had taken on
board the whole of the abandoned British crews, as

well as a German officer and two men. Being unable
to embark the rest—eighteen wounded Germans—she
had left them with a German officer and six
unwounded men, provided them with water, biscuits,
and a compass, and allowed them to navigate their
way back to Heligoland.

While this unique action was in progress, and while
the Arethusa was busy repairing her guns and
replenishing her ammunition, let us return again to the
Lurcher and Firedrake, whom we had last seen
heading for Heligoland in the wake of the decoy
submarines. These also had been successful in getting
into touch with the enemy forces, and, at ten o'clock,
the Arethusa, with most of her guns now in working
order again, received a message from them that they
were being chased by light cruisers, and at once
proceeded to their assistance.

Having joined up with them, and being now close
to Heligoland, Commodore Tyrwhitt thought it wiser
to retreat a little to the westward, but, a few minutes
later, sighted a four-funnelled German cruiser, which
opened a very heavy fire upon the British force about
eleven o'clock. The position being somewhat critical,
Commodore Tyrwhitt ordered the Fearless to attack
and the First Flotilla to launch torpedoes; but,
though they did so with immense spirit, the cruiser
evaded the onslaught and vanished in the mist. Ten
minutes later she appeared again from another
direction, to be attacked both by the Arethusa and the
Fearless, the former especially escaping destruction
from her only by the slenderest of margins. Salvo
after salvo of shells plunged into the water, some of

them barely thirty feet short of the Arethusa, while
two torpedoes were also launched at her, but
fortunately also fell short, leaving her unharmed.

Meanwhile both Commodore Tyrwhitt and Commodore
Keyes had been communicating by wireless
with Admiral Beatty, who, just after eleven, having
evaded three submarines, ordered the Light Cruiser
Squadron to the support of the light forces. While
this was hurrying to their assistance, however, the
Arethusa's 6-inch guns had proved too accurate for
the German cruiser, who had broken off action,
disappearing into the mist again in the direction of the
Island. How badly she was damaged could only be
guessed, but, four minutes later, yet another cruiser
was sighted, the three-funnelled Mainz, which was
immediately attacked both by the Arethusa and the
Fearless. The blood of everybody was up now as
never before, and, for twenty-five minutes, the assault
was so fiercely pressed that, at the end of that time,
the Mainz, in spite of her powerful resistance, was
seen to be on fire and sinking by the head. Her
engines had stopped, and it was just at this moment that
the Light Cruiser Squadron appeared on the scene,
reducing her, in a very few minutes, to a condition
that, as Commodore Tyrwhitt put it, must have been
indescribable.

How bad it was let a single quotation from a cruiser
officer's diary suffice to indicate. Watching the deck
of the Mainz through his powerful glasses, he was at
first completely puzzled by two things—the absence
of corpses and the enormous profusion of deck-sponges
soaked in blood. It was not for some time

that he began to realize that the one accounted for the
other. "Enough said," he wrote, "a six-inch
projectile does not kill a man nor even dismember him;
it simply scatters him."

It was now a quarter past twelve, and, by this time,
Admiral Beatty was himself on the spot. From the
reports received by him from the various squadron
and flotilla commanders, and the obvious presence
now of many enemy ships, he had come to the
conclusion that, in an action where speed was essential—the
main German bases being so close at hand—the
lighter forces might not be able to deal with the
situation sufficiently rapidly. Bearing in mind the
possibilities of a concerted submarine attack, and the
conceivable sortie in force of a German battle
squadron, he decided that his speed would probably baffle
the first, and that the latter, if he were prompt
enough, could not arrive in time; while, for anything
less in the way of enemy attack, he had ample forces
at his disposal.

Working up his engines, therefore, to full speed, he
overtook the light cruisers just as they were finishing
the Mainz, and, a quarter of an hour afterward,
sighted the Arethusa fighting a rearguard action with
a cruiser of the Kolberg class—recognized as the Köln.
Following the general plan, he at once steered to cut
the latter off from Heligoland, and, seven minutes
later, opened fire, chasing her at full speed out to sea.
While pursuing the Köln, another German cruiser,
apparently the Ariadne, was seen right ahead, steering
at high speed and at right angles to the Lion, who
was herself now travelling at 28 knots. In spite of

this, and that, before losing her in the mist, the Lion
had only time for a couple of salvoes, she was set on
fire, reduced to a sinking condition, and was soon
afterward lost, as the Germans themselves admitted.
This was just before one; mines had been reported
eastward; it was essential that the squadrons should
not be too far dispersed; and therefore Admiral
Beatty, desisting from pursuit, ordered a withdrawal,
and returned to the Köln. She was sighted at 1:25,
with her ensign still flying; the Lion opened fire
upon her from two turrets; a couple of salvoes sufficed
to sink her; and, within ten minutes, she had
disappeared. By this time, the Arethusa, the Fearless,
and the advanced destroyer flotillas had been in
action almost continuously for more than six hours; the
Arethusa's speed, owing to her injuries, was slowly
diminishing knot by knot; upon the bridge of the
little Laurel, Commander Frank Rose, with both his
legs crippled, still kept his post; three German
cruisers and two destroyers, including the commodore
in command, were known to have been sunk; and,
behind the mists in the Bight, nothing was more
likely than that overwhelming reinforcements were
hurrying to the spot. Under these circumstances,
Admiral Beatty decided to withdraw his forces,
covering their retirement with his powerful
battle-cruisers; and it was while doing so that Captain
Reginald Hall of the Queen Mary executed one of the
smartest manoeuvres of the day. Watching from his
bridge, and travelling at the time something
approaching thirty knots an hour, he saw an enemy
torpedo, ten knots faster, that, in a matter of moments,

would strike him amidships. The destruction of the
Queen Mary, had the submarine achieved it, would
have more than outbalanced all the German losses,
but, by very sharply turning full helm, the impact was
just avoided in time—the battle-cruiser and torpedo,
till the latter sunk, actually travelling side by side.

This was the last sign of hostile reaction to one
of the most brilliant little raids in our naval history;
and, for the closing picture, we must turn to Admiral
Christian, who, with yet another squadron, had been
waiting out at sea. To him and Rear-Admiral
Campbell had been allotted the task of intercepting any
vessels that might have escaped in this direction;
and, at about half-past four, some of Admiral
Campbell's cruisers met Commodore Keyes in the returning
Lurcher. Limping along in company with him were
the destroyers Laurel and Liberty, and on board her
were 220 of the crew of the Mainz, Commodore Keyes
having laid himself alongside the burning cruiser with
the greatest chivalry and skill.

The Laurel was by this time quite unable to proceed
farther under her own steam, and she was accordingly
taken in tow by the cruiser Amethyst, the Bacchante
and Cressy relieving the Lurcher of her prisoners, and
sailing with them to the Nore. Meanwhile, the
Arethusa, after her fiery ordeals, was in hardly better
case than the Laurel, and, at seven o'clock, after
struggling along homeward at about six knots an
hour, found herself unable to proceed farther, and
signalled for assistance. Two and a half hours later
it was then pitch dark—and with no lights, of
course, permissible, the Hogue took her in tow, the

necessary arrangements being carried out with the
aid of a couple of hand lanterns.

So the day ended without the loss to ourselves of a
single vessel of any description; and when, many
hours afterward, the news having preceded her, the
Arethusa returned to harbour, scarred and lopsided—with
her eleven dead and seventeen wounded officers
and men—it was little wonder that every ship's syren
of all that were assembled there blew her a welcome,
and that every seaman who could scramble on deck
cheered and cheered her again till he was hoarse.

CHAPTER III

CORONEL

 The blood-red sun betrayed our spars,

 Fate doomed us ere we started,

 Out-gunned, out-manned, out-steamed, we sank,

 But not, thank God, out-hearted.

Inevitably the chief interest of the naval story
clusters about the waters of the North Sea; and
most of its dramatic moments have had this
ocean for their setting. But, behind the Grand Fleet
and its thousand auxiliaries, watching all the outlets
of the German bases, lesser squadrons and detached
cruisers were keeping guard throughout the world.
Similarly, though the vigour and promptitude with
which the Expeditionary Force was rushed across the
Channel before the end of August, have held, and
rightly held, the first place in the popular conception
of our armies' movements, it must be remembered
that, during those weeks, many other thousands of
men were elsewhere transported across the waters.
It must be remembered that from India alone, before
the end of August, two Divisions and a Cavalry
Brigade sailed for Egypt en route for France; that,
during September and October, yet another Brigade
was sent from India to East Africa, in time to avert
an invasion of the British Colony there that might

have had most serious results; that, during October
and November, twenty batteries of Horse, Field, and
Heavy artillery, and thirty-two battalions of regular
infantry were relieved by the transport from England
to the East of an equivalent force of Territorials;
and that a force of native infantry was despatched to
assist Japan in the successful occupation of Kiao Chao.

That represented but a small proportion of the
continual military movement that was going on from
end to end of our scattered empire; and it was only
one aspect of the tremendous problem that faced our
navy in the outer seas. What this amounted to can
best be comprehended, perhaps, by a brief consideration
of what was actually accomplished. After the
first week of August, the mercantile marine activities
of the Central Empires ceased to operate. Six and a
half million tons of shipping in all the seas of the world
were thus almost instantly immobilized. Further,
every German colony, but for its wireless, was isolated
from its centre and prepared for capture; while of the
two million men of enemy origin who might otherwise
have returned home to join the armies, scarcely a
handful—such was the navy's mastery—was, in fact,
able to do so. Lastly, not a single Dominion, Colony,
or Dependency of Great Britain or her Allies was
invaded or seriously molested by an enemy naval force.

Now to have achieved all this, while at the same
time containing the German High Seas Fleet in the
North Sea—and so containing it that not even a single
squadron was able to break through on to our lines

of commerce—is the best witness to the fundamental
rightness of our initial naval strategy; although the
test of war immediately emphasized what was then
our chief need—an even larger number, such were
our manifold requirements, of fast battle-cruisers. It
was our shortness in this respect that, in the last
analysis, led to the disaster of Coronel, arguable as
the wisdom of certain of our oversea dispositions may
not unjustly now seem to have been. And, while
in our treatment of both the Goeben and Breslau, as
regarded the Mediterranean, and the command of von
Spee in the Far East and subsequently in the South
Pacific, there are many points to be reasonably
debated before the bar of naval judgment, neither
problem can be fairly considered apart from the whole
situation. In the present and following chapters we
are concerned only with von Spee and the five vessels
under his command.

To consider the vessels first, these consisted of two
armoured cruisers, the Scharnhorst and the Gneisenau,
and three light cruisers, the Nürnberg, the Dresden,
and the Leipzig. Both the Scharnhorst and the
Gneisenau were most efficient units, each with a speed
of over 22 knots, each with a displacement of over
11,000 tons, a belt of 6-inch armour amidships, and
each carrying eight 8.2-inch guns, six 6-inch guns,
eighteen 24-pounders, and four torpedo-tubes. The
three light cruisers were each capable of a speed of
about twenty-five knots, carried ten 4.1-inch, eight
5-pounder, and four machine-guns, with two
submerged torpedo-tubes, and displaced between 3,000
and 4,000 tons. It will be seen at once, therefore,

that they formed a homogeneous and easily
manoeuvred squadron, and it may be readily admitted that
they were not only gallantly but very skilfully
handled; while their concentration—since, at the
outbreak of war, they had been scattered over half the
world—was a feat of no mean order, however open
to criticism may have been the larger policy involved
in it.

As for von Spee himself, he seems to have been of
a type apparently all too rare in the German naval
service, a chivalrous, modest, and efficient seaman,
reticent in victory, and brave in defeat. Under his
command, the Scharnhorst and the Gneisenau had
attained an extremely high standard of gunnery, and
it is probable that in this respect they were second
to none flying the German flag.

Leaving Kiao Chao during July, the war had found
von Spee and the two larger cruisers many leagues
distant among the Western Pacific islands and
separated by thousands of miles from the other three
cruisers, the Dresden, the Nürnberg, and the Leipzig.
Of these the Dresden was in the Atlantic, divided
from the other two by the American continent, and
narrowly escaped capture at the hand of the British
West Atlantic Squadron, of which Admiral Cradock
was then in command. She successfully evaded him,
however, and, making her way south, entered South
American waters off the coast of Brazil, where her
only possible antagonist at the time was the British
cruiser Glasgow—a light cruiser of the Bristol class,
displacing about 4,800 tons, capable of a speed of 25
knots, and carrying two 6-inch and ten 4-inch guns.

Meanwhile, on August 11th, with all her lights out,
there had crept out of the port of Pernambuco a
German steamer, the Baden, carrying 5,000 tons of
coal, which met and supplied the Dresden at the Rocas
Islands. Three days afterward, the latter sank the
Hyades, homeward bound from the River Plate to
Holland with a load of grain, and, on August 26th,
she sank the British steamer Holmwood, also off the
coast of South America. A fortnight later, on her
way to the Pacific, the Dresden and her collier were
creeping round Tierra del Fuego, and here they met
a second collier, the Santa Isabel, which had left Buenos
Aires on the 6th of August, nominally bound for Togo.

That was in the middle of September, and, about a
fortnight later, with her name effaced, her masts
altered, and her funnels repainted, the Santa Isabel
entered Valparaiso, remaining there until the end of
the month, when she cleared, nominally for Hamburg,
but in reality to join von Spee. In the meantime the
Dresden had announced her arrival in the Pacific by
attacking the liner Ortega near the western entrance
of the Magellan Straits; and it was only by the
resource and seamanship of the latter's captain that
the British ship succeeded in escaping.

Bound for Valparaiso with 300 French reservists
on board, she had a normal speed of no more than
14 knots, while the Dresden, as we have seen, was at
least half as fast again. But the Master of the Ortega
was not to be beaten. Calling for volunteers to assist
the stokers, he succeeded in working his old liner up
to 18 knots an hour, and at the same time headed for

Nelson's Strait—a perilous and uncharted passage.
Chased by the Dresden, and with her shells plunging
on each side of him, he made the dangerous channel
in safety. The Dresden turned on her heel, afraid
to follow him; and he successfully navigated, probably
for the first time in history, an 8,000-ton liner
through Nelson's Strait.

With the Dresden in the Pacific, all von Spee's
future squadron was now at least in the same ocean,
and both the Nürnberg and Leipzig, by stealthy
degrees, were approaching the German admiral—the
former, during September, having cut the cable
between Bamfield in British Columbia and the
Fanning Islands, and the latter having sunk the British
steamer Bankfield off Peru, while en route to England
with 6,000 tons of sugar; the oil tank Elsinore; and
the steamer Vine Branch, outward bound from
England to Guayaquil.

Whether, in the long run, it would not have been
to Germany's advantage for these cruisers to have
played their lone hands on the commercial trade
routes; to have followed the example of the Emden
and Karlsrühe rather than to have formed a fighting
squadron, is a matter for argument. Coronel was
their justification. The Falkland Islands saw their
end. It was finally in the neighbourhood of Easter
Island that they united with von Spee, who had
in his turn eluded both the China and Australian
squadrons, sinking a small French gunboat
off Papeete, and bombarding the town on September 22d.

By this time, the Glasgow had been reinforced in

Brazilian waters by Sir Christopher Cradock in the
Good Hope and Captain Brandt in the Monmouth,
with the armed liner Otranto in attendance; and they,
too, after similar secret coaling, were making their
way round Cape Horn into the Pacific. Time after
time they had heard, faint and far, the wireless calls
of the Dresden and her colliers—they had even, on
more than one occasion, quite unsuspectingly, been
within a comparatively few miles of her—but they
had never found her and were but slowly able to
divine her intention of joining von Spee.

That this admiral, with the Scharnhorst and the
Gneisenau, was making his way eastward was now
probable, and the old battleship Canopus was in
consequence on her way to strengthen Cradock with her
12-inch guns. Up to the last, however, all were
uncertain of the enemy's exact whereabouts and
strength; and this was the position when, on the last
day of October, 1914, the Glasgow was detached to
run into Coronel—not unknown to von Spee, who
had instantly ordered the Nürnberg to hover outside
and watch her movements.

Such had been the steps whereby, across so many
leagues of water, the opposing squadrons had been
collected; had felt their way tentatively, and, as it
were, half blindfold, into the neighbourhood of each
other; and were now, off the coast of Chile, each so
far from home, on the verge of their fatal collision.
With the character and strength of von Spee and his
forces we have already briefly dealt; and, in Admiral
Cradock, he had an opponent of an essentially British
and traditional type. A lover of sport, particular as

to his wines, of medium stature, bearded and swarthy,
Sir Christopher Cradock was less identified with the
modern and scientific school of naval officer than with
those light-hearted adventurers, of whom Sir Richard
Grenville in his little Revenge stands as an historic
example.

Entering the navy in 1875, he had been attached
in 1891 to the East Soudan Field Force, had acted
as A.D.C. to the Governor of the Red Sea, and been
present at the Battle of Tokar. For his services in
that campaign, he had received the Khedive's Bronze
Star and the fourth class of the Medjidieh. Nine
years later saw him with the British Naval Brigade
in China at the capture of the Taku Forts and the
relief of Tientsin, and for this he had received the
China Medal with clasps, and, in 1902, the C.B. In
1904 he was given the testimonial of the Royal
Humane Society for saving the life of a midshipman
in Palmas Bay, Sardinia; in 1909 he was A.D.C. to
the King, and received the K.C.V.O. in 1912. At
the outbreak of the war, as we have seen, he was in
charge of the West Atlantic Squadron.

Such was von Spee's opponent—a man perhaps, if
anything, too ready to fight, whatever the odds
though it must not be forgotten that, until retreat
was impossible, he could hardly have been certain
of the forces against him. Whether or not he should
have deduced these—whether he had in fact done
so—must remain a matter of opinion; the captain of
the Canopus seems to have entreated him not to join
issue without him; but it is equally clear that, if
he had waited for the slow old battleship, von Spee,

had he so desired, could have avoided action indefinitely.

Considered in the light of after events, indeed, no
action of the war seems to have depended less on
human prevision, or to have been so determined by
natural forces and a leisurely and inscrutable destiny.
From the beginning, the odds were against Cradock,
just as, six weeks later, they were against von Spee;
and when the Glasgow, the first to sight the enemy, saw
the four funnels of the Scharnhorst and the Gneisenau,
there could have been little doubt, save for extraordinary
good luck, of the final issue of the battle.

Opposed to these two cruisers, each faster than the
Good Hope or the Monmouth, the Good Hope had an
armament of two 9.2-inch guns as against the eight
8.2-inch guns of the Scharnhorst, while the Monmouth
in reply to the Gneisenau, with an equal armament to
the Scharnhorst, could oppose nothing more powerful
than 6-inch guns which were therefore completely
outranged. The Good Hope herself, indeed, owing to
faulty construction and the heavy seas, was but little
better off; the Otranto, an unarmoured liner, was
wholly useless in such an emergency; the middle-aged
Canopus, with her superior gun-power, was still
plunging along 200 miles away; while the Glasgow,
speedy and efficient as she was, was no match for the
combined Dresden and Leipzig—to say nothing of the
Nürnberg, who came up later to complete the destruction
of the Monmouth.

It was about a quarter past four on the afternoon
of November 1, 1914, Admiral von Spee being then
some forty miles north of the Bay of Arauco on the

Chilian coast, and the Nürnberg, which had returned
after her vigil, having been once more detached on a
scouting cruise, that the Glasgow and Monmouth,
Scharnhorst and Gneisenau first sighted and identified
each other. It had been a day of strong sunshine,
sudden showers, high wind and a rough sea, and all
the ships, especially the smaller cruisers, were rolling
heavily and shipping a lot of water. When first
sighted, the Glasgow and Monmouth, soon to be joined
by the Otranto, were to the southwest of the German
admiral, fifteen miles distant and pursuing a southerly
course—obeying the order of Admiral Cradock to join
up with the Good Hope. This was still invisible to
the German squadron, but was sighted about forty
minutes later, when Admiral Cradock took the head
of the British line and both sides moved into battle
formation.

The position at this moment—with the long
prologue over and the curtain rising upon the first act
was as follows: a little to the north and nearer to the
land, that is to say somewhat east of the British line,
the Germans were steaming south, the Scharnhorst
leading, followed by the Gneisenau and the Leipzig.
The Dresden was some miles astern, and the Nürnberg
not yet in sight, though she had been recalled from
her second patrol. On the British side, also steaming
south, farther to sea, Admiral Cradock was leading,
followed by the Monmouth and the Glasgow, the
Otranto bringing up the rear, and with the Canopus
far to the south, steaming north, but of course out
of the picture.

This was at about half-past five, both sides being

fully aware now of the strength and disposition of
the other; both suffering severely from the strong
head wind and high seas that were continually
burying them, and both with their eyes upon the setting
sun now dropping rapidly toward the horizon. How
vital that sun was each had instantly perceived. For
the moment, protected by the glare of it, it
advantaged Sir Christopher Cradock, von Spee's squadron
being brightly illuminated. But the distance was far
too great for the British guns, and, in less than an
hour, the conditions would be reversed. In less than
an hour, himself in half darkness, von Spee would
have the British silhouetted against the after-glow;
and, in consequence, there had begun a race, which
could have but one ending, for the inside or landward
position.

Already nearer to the land than Admiral Cradock,
and perceiving Cradock's manoeuvre to try and
reverse this, von Spee had crammed full speed on, and
was racing to forestall him, in the teeth of the wind, at
20 knots an hour. To do so was essential, and to
secure this position he outraced the Leipzig and
Dresden, his superior speed enabling him to draw
parallel with Cradock, while ten miles of sea still
parted the squadrons. Here, while keeping pace with
the slower British vessels, he was able to slacken down
and await the Leipzig and Dresden; and when, at ten
minutes past six, these had joined him, he began to
draw nearer to the doomed British squadron. This,
as all had foreseen, was now a series of dark targets,
tossing clearly outlined against the sunset, with the
rising moon in the east to render a chance of escape

even less possible; and, at a distance of a little over
five miles, von Spee ordered the first shot.

The battle was now joined, and with every
circumstance conspiring against the indomitable Cradock
and his men. Handicapped by the seas as both sides
were, the British, farther out, suffered more severely;
while, to the expert gunners of the Scharnhorst and
Gneisenau, discounting this one factor, they formed
an ideal objective. Within five minutes the Good
Hope was hit, and, though she replied at once, her
fire was ineffective; while, during the next quarter
of an hour, the Scharnhorst's gunners were finding her
time after time. Meanwhile the Otranto had been
ordered out of action; the Gneisenau. was pouring
shell into the Monmouth; and the Leipzig and Dresden
were engaging the Glasgow, who was gallantly
spending to the best of her ability.

So the fight went on through the brief twilight and
into the early moonlit darkness. Thirty-five hits upon
the ill-fated Good Hope were counted by the
Scharnhorst's gunners. One of her turrets was destroyed
and a fire started, followed presently by an explosion
that shook the whole air—the white flames mingling,
in von Spee's own words, "with the bright green
stars," like some dreadful firework. That as von
Spee believed, was the end of her. But Cradock was
not yet finished, though his guns were out of action.
The opposing vessels were now only two miles apart
and the Good Hope was trying to manoeuvre to let off
her torpedoes. It was but an expiring effort,
however; von Spee stood away a little; the Monmouth,
totally outgunned, had already been silenced; a

hurrying rain-cloud had added to the darkness; and,
though the German gunners, sighting by the red
reflection of the fires that they had kindled on the two
British vessels, still continued to fire a round or two,
their adversaries were powerless to respond.

It was now nearly eight o'clock. To the watching
von Spee, the fires on the horizon had died down, the
Good Hope's quenched by the seas that covered her,
and the Monmouth's put out by the efforts of her crew.
Though both vessels must, he knew, have been badly
crippled, von Spee was unaware, of course, of their
real condition, and had ordered his light cruisers to
chase and attack them, himself crossing the British
line, and turning his course northward.

Meanwhile the Monmouth, staggering along in the
darkness, and slowly sinking by the head, was in
touch with the Glasgow—the neighbourhood of the
enemy and the state of the sea rendering any assistance
from the latter impossible. The Glasgow herself
had had an almost miraculous escape, not only from
destruction, but even from serious damage. "I
cannot understand," wrote one of her officers, "the
miracle of our deliverance; none will ever. We were
struck at the water-line by, in all, five shells out of
about 600 directed at us, but strangely not in vulnerable
places, our coal saving us on three occasions—as
we are not armoured and should not be in battle
line against armoured vessels. We had only two guns
that would pierce their armour—the Good Hope's
old two 9.2's, one of which was out of action ten
minutes after the start. A shell entered the
captain's pantry and continued on, bursting in a

passage, the fragments going through the steel wall of
the captain's cabin, wrecking it completely. Again no
fire resulted."

Such was the position, with the Scharnhorst and
Gneisenau hunting them through the darkness up
from the south, the Dresden and Leipzig between
them and the land, and the Nürnberg steaming down
from the north. To remain together would be to
sacrifice both; the Canopus, still in ignorance, had
to be warned; and the Monmouth seems to have
signalled to the Glasgow, advising her to part
company and make her escape as best she could. As
senior officer, however, the decision rested with the
Glasgow's captain; and it would be difficult to
conceive a more poignant situation. Every instinct not
only of himself but of all on board bade him stay with
the Monmouth. But the reasons for not doing so
were remorseless, and had, in the event, to be obeyed.
Moreover, the enemy had already been sighted
steaming abreast, about four miles away, morsing
with an oil lamp; and the reluctant order to depart at
full speed could no longer be delayed. Half an hour
later, far behind them, the watchers on the Glasgow
counted seventy-five flashes. On her way to rejoin
von Spee, and almost by accident, the Nürnberg had
run across the Monmouth and sunk her with
point-blank fire.

Sir Christopher Cradock was a Yorkshireman, and,
upon the monument to his honour, unveiled two years
later in York Minster, were inscribed these words
from the Book of Maccabees, than which none could
have more fully expressed him—

 God forbid that I should do this thing,

 To flee away from them;

 If our time be come, let us die manfully for our brethren,

 And let us not stain our honour.

So ended the first act of this outer-sea epic. That
another was to follow none knew better than von Spee.

CHAPTER IV

THE BATTLE OF THE FALKLAND ISLANDS

Situated off the southeast coast of South
America the group of islands, known as the
Falklands, had definitely belonged to Great
Britain since 1833. It consisted of about a hundred
larger and smaller islands, the two chief being East
and West Falkland, separated by a narrow channel of
water known as the Falkland Sound. About 250
miles, at the nearest point, from Tierra del Fuego in
the extreme south of the continent, they were some
300 miles distant from the Atlantic entrance of the
Magellan Straits. Their climate was healthful but
not attractive. Rain fell on more than half the days
of the year. The seas surrounding them, even in their
December midsummer, were of an arctic coldness
and more often than not shrouded with mists that
made navigation difficult and unpleasant. The chief
industry was sheep farming, most of the farmers and
shepherds being of Scottish descent; but there was
a certain amount of business done at Port Stanley
in the way of ship-repairing and the provision of
marine stores.

Until 1904, when it was abandoned as such, Port
Stanley had been a naval station, and it still remained
the principal town of the islands and the headquarters

of the Government. Situated on the easternmost
projection of the eastern of the two chief islands, it had
a population of about a thousand, and stood on a
tongue of land between the ocean on the south and the
innermost of two natural and connected harbours on
the north. Of these, the outer and larger was known
as Port William, with its entrance to the east, the
inner recess, on the shore of which stands the town,
being known as Port Stanley.

In 1914 the Governor was the Hon. W. L. Allardyce,
and it was toward the middle of October that he
heard from the Admiralty that a raid on the islands
was to be expected and that suitable precautions
should be taken. Accordingly, on October 19th, a
notice was posted that all women and children were
to leave Port Stanley; and this was promptly obeyed,
camps being formed inland, and provisions stored in
various places. All Government documents, books,
and monies were removed from the town and
conveyed to a safe hiding-place; while, at the same time,
a defense force was organized under the Governor,
mustering, all told, about 130 men. All were good
shots, and, with their two machine-guns, were fully
prepared to fight to the last. On advice from the
Admiralty, they were to adopt retiring tactics,
should the Germans land; horses and emergency
rations were provided for everybody; and, with their
knowledge of the terrain, and their island hardihood,
there can be little doubt that they would have put up
a strong resistance.

This was the position in the island when, on
November 3d, a wireless message was received,

announcing the disaster at Coronel; and, five days
later, this was followed by the arrival of the Glasgow
and Canopus. A raid by the enemy now amounted
to a certainty; both the British vessels believed the
Germans to be on their heels; and when, a few hours
afterward, they received orders to sail for Monte
Video, the feelings of the defenders naturally sank a
little. They kept up a stout heart, however; the
strictest watch was maintained; for several days and
nights the Governor never had his clothes off; and,
when the Canopus reappeared, having been turned
back before reaching Monte Video, in order to help
the islanders with her guns, there was a general
conviction that they would be able to give von Spee a
somewhat difficult problem to solve on his arrival.

Laying a chain of mines at the entrance to Port
William, the Canopus was put aground in the inner
harbour, whence, protected by the land, she would
be able to fire her big shells out to sea; her smaller
guns were converted into batteries, mounted in
strategic positions among the surrounding hills.
Meanwhile in England, under Lord Fisher, who had
been recalled to the Admiralty as First Sea Lord,
secret and decisive measures had been instantly
adopted. Within ten days of the Battle of Coronel,
by an act of the same genius that had created them,
the Invincible and Inflexible—two of our earlier, but
still very powerful battle-cruisers, each capable of a
speed of 27 knots and carrying eight 12-inch guns—had
been detached from the Grand Fleet, coaled and
munitioned, and, under Vice-Admiral Sir Doveton
Sturdee, were steaming toward the equator, unknown

to the world, to avenge Sir Christopher Cradock and
his lost crew.

Ten days later, at a rendezvous in the South
Atlantic, they met their assigned consorts under
Rear-Admiral Stoddart; and here the fleet assembled
that was to proceed, first to the Falkland Islands,
and thence, round Cape Horn, to engage von Spee.
Apart from its colliers, of which there were about
fourteen, several of these being out-steamed on the
way to Port Stanley, it consisted of the Carnarvon,
with Rear-Admiral Stoddart, the Kent, Glasgow,
Bristol, and the armed merchantman Macedonia,
including, of course, the two battle-cruisers from
England, Sir Doveton Sturdee flying his flag on the
Invincible.

The Glasgow had been in Rio as recently as
November 16th, but every precaution against discovery had
been taken; all communication by wireless had been
strictly forbidden by Admiral Sturdee; and, at about
eleven o'clock on the morning of December 7th, the
squadron slipped quietly into Port William. For the
anxious defense force on the islands the long vigil
was now at an end. For such of the officers as could
be spared ashore, and for those whose vessels had to
wait their turn for coaling it was a welcome
opportunity to touch land again, and they were sufficiently
prompt to make characteristic use of it. One of them
tells us that, sallying out with his gun, he shot two
geese and six hares for the wardroom larder—as
ignorant as everybody else of the larger game that
was even then heading for the islands.

For the most part, however, all on board every

vessel were hard at work getting ready for the search—a
search that was still believed, of course, to be
inevitable, no news of von Spee having reached the
island. The Glasgow and Bristol, in the inner harbour,
were the first to coal, followed by the Carnarvon,
who only finished at four o'clock the next morning,
her collier, the Trelawney, then going to the
Invincible. This was berthed beside her in the outer
harbour of Port William, the Inflexible keeping them
company, with the Kent and Cornwall lying a little
to the south, the Kent, with her steam up, acting as
guardship. Further to seaward, beyond the mine
barrage, was anchored the Macedonia, serving as a
look-out vessel; while in the inner harbour were the
Bristol and Glasgow, with the old Canopus still
aground there. So the night passed. At various
points in the islands, the volunteer sentries kept their
watch; and it was from one of these, stationed on
Sapper's Hill, above Port Stanley, that the first news
of the approach of enemy vessels was received
between seven and eight the next morning.

The day had dawned clear, with a calm sea and
a light breeze blowing from the northwest. From
horizon to horizon, in the glowing sunlight, the sea
stretched blue as the Mediterranean. It was such a
day as, in the Falkland Islands, might for weeks
together have been prayed for in vain; and, hidden
in the harbour, lay such a fleet as von Spee, in his
most depressed moments, was unlikely to have
pictured. That he would find the Canopus there he may
have thought probable. That the Glasgow and Bristol
might be there he had deduced from their wireless.

But that the giant battle-cruisers, Invincible and
Inflexible, lay quiet as death behind those painted
hills—that this December morning was the last
morning that he would ever look upon on earth—none had
told him, and, for all his forebodings, he himself could
never have guessed. But the stage was set again;
the curtain had risen; the watcher on Sapper's Hill
had heralded the last act. Let us look down for a
moment with impartial eyes upon the chosen scene.
Far to the south, resolved at last on action, but
soon to pay the price of its strange hesitation, steamed
the German squadron with its two colliers, the Santa
Isabel and the Baden. To the watcher on Sapper's
Hill, at that early hour, only the foremost cruisers
were as yet observable, faint smudges on the southern
horizon—the Gneisenau and the Nürnberg. Equally
faint, but clear and at their mercy, must have seemed
that spit of land to the observers on the Gneisenau,
wholly unconscious, as they then were, of the brisk
activities that lay behind it. Nor were the cruisers
in the hidden harbour any more aware of what the
day heralded for them. With the prospect before
them of a voyage round Cape Horn, they were stirring
with preparations, but not for immediate action.
The Kent alone of them, acting as guard-ship at the
mouth of Port William, had her steam up. Only the
Glasgow and Bristol in the inner harbour had finished
coaling and lay with full bunkers; and the latter
had her fires out in order that her boilers might be
cleaned. Beside the flagship Invincible, the colliers
were still busy; the flag-lieutenant was yawning in
his dressing-gown over a cup of tea. The Inflexible,

on one side of her, was in similar case, while, upon
the other, the Cornwall was busy repairing her
engines. Over them all arched a sky of serene and
cloudless beauty. The air was so limpid that, through
powerful glasses, the events of fifteen miles away
might be happening almost at hand.

The flag-lieutenant went on yawning. He had had
a long day yesterday, had been working most of the
night, and was short of sleep. There came a knock
at the door. A signalman entered. The smudges
on the horizon had revealed themselves as men-of-war.
They could only be von Spee's, and yet it was
hardly believable. To tell the admiral was the work
of an instant; and soon the amazing tidings were
known throughout the fleet. The Kent was at once
ordered to weigh anchor, and every ship in the
squadron to raise steam for full speed. Colliers were
shoved off. Sailors who were in their "land rig"
scrambled out of it like quick-change artists. Down
in the engine-rooms, grimed men worked miracles,
of which, for the moment, let the Cornwall give an
example. At eight o'clock, as we have said, she had
her starboard engine down, with one cylinder opened
for repairs at six hours' notice; and yet, before ten
o'clock, she was under way, and, by a quarter past
eleven, making more than twenty knots.

Meanwhile, at twenty minutes past eight, the
Sapper's Hill signaller had reported more smoke on
the horizon; and, a quarter of an hour later, as the
Kent steamed to the harbour entrance, the captain
of the Canopus reported this to be proceeding from
two ships about twenty miles off, the two first sighted

being now little more than eight miles away. Three
minutes afterward yet another column of smoke was
signalled from Sapper's Hill; and the Macedonia was
ordered to weigh anchor on the inner side of the other
cruisers. It was now evident that von Spee was
arriving in force, probably with the whole of his
squadron; and, at twenty minutes past nine, the
Gneisenau and Nürnberg were seen, broadside on,
training their guns on the wireless station. By this
time, however, at less than seven miles distance, they
were well within range of the Canopus, who anticipated
them by firing a salvo over the low-lying tongue
of land that sheltered her. None of this first shower
of 12-inch shells seems to have been effective in
damaging the enemy; but it no doubt confirmed for
the German admiral the presence of the Canopus in
the harbour; and both the Gneisenau and Nürnberg
were at once observed to alter their course. For a
moment it appeared as if they intended to approach
the Kent at the harbour entrance, but, a few minutes
later, they wore away with the evident intention of
joining their comrades.

Both cruisers were now visible from the upper
bridge of the Invincible; and the tops of the Invincible
and Inflexible must have been equally apparent to
them; though it still seems uncertain whether they
had positively identified yet the two great cruisers
that spelt their doom. Meanwhile, in the harbour,
every preparation was being pushed forward with the
utmost speed. At twenty minutes to ten the
Glasgow weighed anchor and steamed down the harbour
to join the Kent. Next to the two battle-cruisers, she

was the speediest vessel in the squadron, and her
orders were to observe the enemy. Five minutes
later, the Carnarvon put out, followed by the
Inflexible, Invincible, and Cornwall, the two big
battle-cruisers burning their oil fuel, prudently spared for
the occasion that had arrived.

It was now twenty minutes past ten, and the
character of the future action was already
determined. For the Germans it had become instantly
clear that their only hope—if such it might be called—lay
in flight; and, on the British side, the order had
been signalled for a general chase at full speed.
Gathering pace, the two battle-cruisers from the
north soon overtook and outstripped the Carnarvon
and Kent, the position at eleven o'clock, with the
squadron as a whole making about 20 knots, being as
follows—the Glasgow was still leading, but had been
ordered to remain within two miles of the flagship
Invincible; next came the Invincible herself, with her
decks flooded by hoses to prevent fire and wash away
the last of the coal-dust; the Inflexible followed
behind her, on her starboard quarter, with the Kent
falling away from her astern and aport, followed by
the Carnarvon, with the faster Cornwall reluctantly
obeying orders to remain upon her quarter. Left
behind in the harbour were the Bristol and
Macedonia; but, just at this moment, on the other side
of the island, a lady watcher at Fitz Roy, Mrs. Roy
Felton, had seen and reported three other German
vessels. Two of these—the third made its escape—were
the colliers, already familiar to us, the Santa
Isabel and Baden. The coal on board these vessels

had been obtained from various sources since the
action off Coronel, some from the Valentino, a French
prize, and some from the British vessel Drummuir,
captured on December 2d; and the Bristol and
Macedonia were at once ordered by Admiral Sturdee
to deal with them. Between nine and ten miles to
the south, on a course east-north-east, von Spee in
the Scharnhorst was travelling at full speed, followed
by the Dresden, the Gneisenau, the Nürnberg, and
the Leipzig, in the order named.

This was the situation then, and, before considering
in detail one of the completest naval victories in
our history, let us examine it for a moment as it
presented itself to Admiral Sturdee, a remarkably
cool-brained and deliberate tactician. With a long
day in front of him, with nothing to fear in the way
of destroyer or submarine-attack, with the whole of
the enemy squadron now before his eyes, and with
perfect visibility, he possessed under his command,
in his own flagship, in the Inflexible, and in the
Glasgow, three vessels at least that, in the matter of speed,
were considerably superior to the enemy. Further,
although the enemy's gunnery was known to be
excellent both in speed and accuracy, the 12-inch
guns of the Invincible and Inflexible enabled him to
dictate a long-range action; and there were two
other weighty considerations that suggested the
wisdom of such a course. For, while in gun-power the
two battle-cruisers were far ahead of the
Scharnhorst and Gneisenau, in armour they were not so
strong; and the nearest repairing yard was at
Gibraltar. There were no obligations, therefore, to run

any risk. There was every reason for not doing so.
So long as, in the end, the Germans were sunk, a few
hours would make no difference. Sailors fight best
when well fed. Tobacco is an excellent solvent for
undue excitement; and the British admiral therefore
gave orders that dinner was to be served as usual,
and that the men were to be allowed a few minutes
for a quiet smoke. As one of the officers on the
flagship afterward observed, they might almost have been
at manoeuvres off Spithead—precisely the atmosphere
that Admiral Sturdee had wisely designed to create.

It was at five minutes to one, at a range of about
nine miles, that the first shot was fired by the
Inflexible, taking for her target the light cruiser Leipzig,
the last vessel of von Spee's line. Five minutes
afterward the Invincible followed suit, also taking
the Leipzig for her target; and soon afterward the
battle resolved itself into three separate encounters—that
between the Invincible, Inflexible, and
Carnarvon, and the Scharnhorst and Gneisenau; that
between the Glasgow and Cornwall, and the Leipzig;
and finally, after an epic chase, that in which the
Kent overtook and sank the Nürnberg.

These conditions were first brought about when,
at twenty minutes past one, the Leipzig turned away
toward the southwest, soon to be followed by the
Nürnberg and Dresden, with the Glasgow, Kent, and
Cornwall in pursuit. With them had started the
Carnarvon, but the rear-admiral in command of her,
finding his speed insufficient to keep up with the
light cruisers, had to give up the chase, and joined
the Invincible and Inflexible in engaging the

Scharnhorst and Gneisenau. Leaving the action of the
smaller cruisers in the capable hands of Captain Luce
of the Glasgow, let us follow the fortunes of the other
three in the most immediate and important task. Of
these the ten-year-old Carnarvon, pushing on as
stoutly as she could, was still trying vainly to keep
up with her swifter sisters; and the first encounter
was reduced, therefore, to a four-cornered fight
lasting for about fifty minutes.

Beginning at twenty minutes past one, the Scharnhorst
and Gneisenau, after five minutes of a running
battle, turned a little to port, began to close the range,
and accepted the challenge; and, five minutes later,
opened fire themselves. Though of smaller calibre,
their guns, firing very rapidly, were as usual handled
with extreme ability; and, in the words of the
flag-lieutenant—half-way up the Invincible's foremast, in
the director-tower with Admiral Sturdee—they shot
indeed "fiendishly well." "We went on hammering
away," he wrote, "for some time, getting closer and
closer, and they were hitting us pretty badly. I
thought that our foremast had gone once. The
Admiral and I were half-way up so as to get a good
view. One of the legs of the mast was shot away.
Shell fire is unpleasant, to put it mildly. Exploding
shells, when they hit the ship, are worse, as one
wonders how many she will stand. The Admiral was
wonderfully cool and collected, and I bobbed my head
at every shell, and got a stiff neck from doing it!"

At a quarter to two the Invincible was being
straddled—the Scharnhorst's shells, that is to say,
were exploding on both sides of her—and Admiral

Sturdee, consistently with his plan of action, drew
away a little to avoid undue risks. The Scharnhorst
had by this time been hit on several occasions, but
had not been disabled, though she broke off the
action; and, at ten minutes past two, the fight became a
chase again, the Invincible reopening fire at a quarter
to three. For eight minutes, again out-ranging them,
the Invincible and Inflexible hammered the two
German cruisers, forcing them round to port once
more to reply as best they could. The heavier
British guns had now begun definitely to tell, however,
and the Scharnhorst was already on fire forward. "We
hit again and again," wrote Midshipman John Esmonde
in a letter to his father after the action. "First
our left gun sent her big crane spinning over the side.
Then our right gun blew her funnel to atoms, and
then another shot from the left gun sent her bridge
and part of the forecastle sky-high. We were not
escaping free, however. Shots were hitting us
repeatedly, and the spray from the splashes of their
shells was hiding the Scharnhorst from us....
Down came the range—11,000, 10,000, 9,000, to
8,800. We were hitting the Scharnhorst very nearly
every time. One beauty from our right gun got one
of her turrets fair and square and sent it whistling
over the side. Suddenly our right gun misfired—we
had got a jamb and one gun was out of action.
The breech had caught against one of the cages and
would neither open nor shut. We opened up the trap
hatch, and I jumped out, and down the ladder with
two men to try and find a crowbar. The 12-inch
guns were firing all round us, and our left gun was

doing work for two now that the right was jambed.
The German shells were whistling unpleasantly close
and there were splinters flying all over the place.
The Scharnhorst was firing heavily, but I could see
she was in a bad way. She was down by the bows
and badly on fire amidships. I got the crowbar and
brought it in, but they wanted a hacksaw as well, so I
jumped out again, and just as I was coming back I
saw the Scharnhorst's ensign dip (never knew whether
it came down or not, because just then one of the
lyddite shells hit her and there was a dense cloud of
smoke all over her).[1] When it cleared she was on her
side, and her propellers were lashing the water round
into foam. Then she capsized altogether, going to
the bottom."

[1] As a matter of fact, the Scharnhorst's ensign
was not lowered, but, as
Admiral Sturdee afterward remarked,
"Von Spee met his fate like a
brave Admiral, though our foe."

That was at a quarter past four; her consort the
Gneisenau was still firing with all her guns; and, by
this time, the old Carnarvon had at last arrived upon
the scene—she had in fact fired a couple of shots at
the Scharnhorst. The three cruisers, therefore, now
turned their attention to the Gneisenau, who, after a
moment's hesitation, turned and stood at bay.
Nothing in the whole day, indeed, was more gallant
than her vain but desperate resistance. At
half-past four she was still straddling the Invincible,
though without causing casualties or serious damage.
A few minutes after five, her forward funnel was
knocked out and remained lolling against the second.
Seven minutes later, just as she hit the Invincible

for the last time, she was herself badly damaged again
between the third and fourth funnels; and how
accurate the British fire had become can be gathered
from the notebook of one of her officers, afterward
rescued. "Five ten," he wrote, "hit, hit; 5.12, hit;
5:14, hit, hit, hit again; 5:20, after-turret gone; 5:40,
hit, hit—on fire everywhere; 5:41, hit, hit—burning
everywhere and sinking; 5:45, hit—men lying
everywhere; 5:46, hit, hit."

Listing heavily to starboard, and with her engines
stopped, Admiral Sturdee had ordered the "Cease
Fire" signal at about half-past five. But, before it
could be hoisted, the Gneisenau began to shoot again,
though now only spasmodically and with a single
gun. She seems to have fired, indeed, until her
ammunition was exhausted, when, at ten minutes to
six, Admiral Sturdee ordered the "Cease Fire" again
and, twelve minutes later, she turned on her side.
"Then at last," wrote another officer, "away first and
second cutters, man sea-boat. For the Gneisenau is
heeling right over on her side in the water. The
beggars are done for. All our efforts will now be to
save life, having done our utmost for five hours to
destroy it.... Three of our boats are away
picking up survivors. The Inflexible's boats are
doing the same, and so are the Carnarvon's. The sea,
which, so different from its state at noonday, is now
quite angry, is strewn with floating wreckage
supporting drowning men. To add to the misery, a
drizzling rain is falling. We cast overboard every
rope's end we can, and try our hands at casting to
some wretch feebly struggling within a few yards of

the ship's side. Missed him! Another shot. He's
farther off now! Ah! The rope isn't long enough.
No good, try someone else. He's sunk now....
Many such do we see. Now we lend a hand hauling
at a rope, pulling some poor devil out of the water.
As they are hauled on deck they are taken below into
the wardroom ante-room, or the Admiral's spare
cabin. Here with knives we tear off their dripping
clothing. Then with towels we try to start a little
warmth in their ice-cold bodies. They are trembling,
violently trembling from the iciness of their
immersion. Some of them had stuck it for thirty minutes
in a temperature of 35 degrees Fahrenheit!"

"The Invincible alone," reported Admiral Sturdee,
"rescued 108 men, fourteen of whom were found to
be dead after being brought on board. These men
were buried at sea the following day with full military
honours." Few will say that they were undeserved.

By now the battle had been distributed over many
leagues of sea; the units engaged were not only out
of sight of each other, but even beyond the sound
of each other's guns; and it is time to return to
Captain Luce in his war-scarred Glasgow, who, with
the Kent and Cornwall, was pursuing the three light
cruisers. More perhaps than to any others of the
officers and crews engaged did their part in this
struggle mean to those of the Glasgow. The sole survivors
of Coronel, they had lived, as none of their comrades
had done, for a bitter five weeks, with the picture
of it before them. When all would fain have stayed
and fought to the last, they had been compelled, in
the interests of their service, to take the harder way.

They had a peculiar debt to discharge, and now, if
they could but seize it, their hour had come to repay
it with interest.

It was at about twenty minutes past one when the
three German cruisers had broken away toward the
southwest, the Dresden leading with the Nürnberg
and Leipzig following her on each quarter. The
distance then separating them from the Glasgow,
Kent, and Cornwall, was from nine to eleven miles; all
were speedy, the Dresden being the fastest; and a
long, stern chase therefore ensued. Of the three
British cruisers, the Glasgow, in spite of her late
experiences, was still considerably the swiftest; and
she soon drew away from them, overhauling the
Leipzig and Nürnberg, until at three o'clock she was
within seven miles of the former. Her idea was now,
if possible, so to outrange the Leipzig as to turn and
delay her until the arrival of the Kent and Cornwall,
far slower vessels even than the Leipzig, but carrying
fourteen 6-inch guns to the Glasgow's two. At three
o'clock, therefore, she opened fire with her 6-inch
guns, and, for more than an hour, engaged the Leipzig
until the arrival of the Cornwall. By that time she
had already hit her many times over, but had had to
draw away on several occasions, owing to the accuracy
of the Leipzig's gunners. With time and speed and
the range on his side, Captain Luce, like his admiral,
could afford to be deliberate; and yet even so, with
a little more luck, the Leipzig might have damaged
the Glasgow rather severely. Two of her officers
stationed in the control-top had a very narrow escape
from losing their lives, a shell passing between them,

and carrying away the hand of a signalman—three
other men being wounded and one killed at about
the same time. After an hour and a quarter, and
having had an early tea, the Cornwall arrived on the
scene, and was soon, as one of the Glasgow's seamen,
admitted, "shooting very well."

We have last seen the Cornwall, not wholly to her
liking, upon the quarter of the even slower Carnarvon;
but, a little after noon, to her great satisfaction, she
had received orders to go ahead. When the three
light cruisers had broken to the south in their
endeavour to escape, she had turned after them, as we
have said, with her sister ship, the Kent, in the wake
of the nimbler Glasgow. Now, thanks to the Glasgow
and the superhuman efforts of their two engine-room
staffs, both the Kent and Cornwall were at last in
action, the former being ordered in pursuit of the
Nürnberg—where we may leave her for a moment
performing imperishable conjuring-tricks in the way
of stoking and engine-driving, while her luckier
consorts, already at close grips, were battering the
Leipzig to pieces.

At twenty minutes to five, a shot from the Cornwall,
at a range of between four and five miles,
carried away her foremast; but, ten minutes later, after
delivering a broadside, and as she was being hit
herself, the Cornwall drew away a little. The Leipzig
had now lost one of her funnels as well as being on
fire aft, many of her guns being already silenced;
but at six o'clock she was still firing well enough to
hit the Cornwall severely and once more to force the
latter away a little. This was only for a moment,

however, the Cornwall reopening with lyddite shell at
a quarter past six, and now pressing her attack home
with tremendous force and accuracy to a range of less
than three miles. In this the Glasgow joined her—it
being obviously useless now to hunt for the Dresden
miles away in the mist—and, by ten minutes to seven,
the Leipzig was on fire everywhere, though her flag
was still flying and her guns occasionally responding.
The two British cruisers then stopped firing for a
little, but dared not draw near for fear of a
torpedo-attack. Blazing in every corner, with her sides red
hot, and with great gaps in her torn by the lyddite,
it seemed now that every moment must be the Leipzig's
last; but still she floated and would not strike
her colours. Fire was again reopened, therefore,
although, as one of the Cornwall's officers said, "We all
hated doing it," and, half an hour later, she sent up a
couple of rockets signifying that she surrendered and
asking for help.

What her condition was then has been vividly
described by Private Whittaker of the Royal Marine
Light Infantry. "When we went right close," he
wrote to his mother, "she looked just like a
night-watchman's fire bucket, all holes and fire." Searchlights
were now playing upon her through the rain and
darkness, but, in view of possible explosions, the boats
could not approach too near; out of her crew of over
three hundred, less than a score were saved; and, at
just about nine o'clock, she rolled over to port, seemed
to recover a moment, and then slipped out of sight.

So perished the Leipzig, not less gallantly, but as
condignly as the Scharnhorst and Gneisenau, news of

whose destruction had been wirelessed to the Cornwall
and Glasgow. Whatever might happen now, victory
was assured; the Good Hope and Monmouth had been
amply avenged; and to the Cornwall and Glasgow,
buffeting home to Port Stanley, few happier moments
were likely to come. Into the feelings of Captain
Luce it would be impertinent to pry; but a little
may be guessed, perhaps, from what follows. "About
half an hour ago," said one of his crew, writing home
on December 11th, "the Captain made a speech, or
rather tried to, but failed. He first of all read out the
King's message to the Fleet, and then tried to say a
few words himself; 'I have seen the Glasgow's ship's
company fight twice, and I thank you for the way
in which you fought. I couldn't have a better ship's
company.' Then he said, 'I can't say any more.'"

That is to leap forward, however, three days and to
leave the Kent still ploughing after the Nürnberg—out
of sight of everybody now and with the impossible
task of making a doubtful 20-knot vessel catch one
five knots faster; and not only overtake her, but
bring her to action, with the weather changing and
darkness not far off. But to the engine-room staff
of the Kent and to her stokers no less than to Captain
Allen—"Sink-her" Allen, they called him—the word
impossible, for to-night at least, might not be
whispered with impunity. There was the Nürnberg
flushed from Coronel, and here was the Kent with her
fourteen good guns; coal might be short and the
engines in their second childhood, but if those guns
did not find the Nürnberg, it would not be the fault
of the engine-room. First out of harbour in the

early morning, a spirit of extreme cheerfulness seems
to have reigned in the Kent from the beginning of the
action. Thus, at half-past ten, we find her officers
drinking the toast of Deutschland unter Alles in
sloe-gin. Soon afterward they lunched; and then—as
many of them as could be spared—established
themselves on the top of the forward gun-turret to watch
the fun.

This was christened "the stalls" and seems to have
been well patronized till half-past one when they went
to Action Stations again. Falling out at twenty
minutes past two, watch was resumed from the bridge,
which then became known as "the upper circle." At
five minutes to four tea was served in the
gun-room, and, twenty minutes later, Action Stations
were taken up again. At that time the Leipzig
and Nürnberg were well in view, with the Dresden
almost out of sight on the horizon—the Leipzig on
the starboard bow, nearer at hand, and being engaged
by the Glasgow, and a moment afterward by the
Cornwall, and the Nürnberg away to port and
considerably more distant. Then came the order to
pursue the latter, the Leipzig being given a salvo or
two in passing; and it was then that there began the
race that was destined to become traditional in every
engine-room of the navy. With no coal to spare,
everything combustible was crammed into her
long-suffering furnaces. Tables and chairs, officers'
furniture, wooden companion-ladders, even planks from
the deck, were knocked to pieces and thrust into the
flames for the ultimate destruction of the Nürnberg.

"The entire staff," afterward wrote one of her

engineer officers, "was doing its best, and, my word
it was a best. We pushed her along, more, more,
more. The revolutions of the engines at the first
time of starting were more than the revolutions the
dockyard could get out of her, and she was worked
up gently bit by bit, easying down occasionally when
things looked as if they were not going quite right,
or when they threatened to do so. An anxious
moment was reached when we got on every ounce of
steam that the engines could take. We were just
then going some sixteen revolutions a minute faster
than the Admiralty full power, and also the designed
power of 22,000 horse-power, some 5,000 horse-power
more than we ought to have done. In times of
peace we should have been court-martialled for this,
but we came out top.... We were doing from
2-½ to 3 knots faster than the old Kent had ever done
before. We were doing over 25 knots 'full speed,' the
highest ever attained being 22 knots."

Fortunately for the Kent, too, the Nürnberg had
her own boiler troubles, but they were of a different
order, and she was unable to make her usual speed;
and, after about an hour, the Kent was near enough
to open fire at a range of a little over six miles. It
was now the gunners' opportunity, and though they
were reservists, drawn, as one of the officers put it,
"from all sorts of weird places," they rose to the
occasion, like first-class experts, and found their target
almost at once. Nor could Captain Allen afford
himself the license that had been the right policy for the
other commanders. It was now past five; rain was
falling; his supply of combustible bric-à-brac was

strictly limited. It was a case of now or never, and
the Kent, taking her punishment as it came, pushed
the action for all she was worth.

With her foretop shot away down to the crows'
nest, and her silk ensign cut to ribbons; with her
wireless knocked out, so that she could no longer
send, though she was still able to receive, messages;
with half a dozen holes through her funnels and
several more in her side—she gained a quarter of a mile
with every salvo until she was pounding the Nürnberg
at less than three miles distance. Struck in all
thirty-six times, and with five men killed and eleven
wounded, the behaviour of all on board was, in their
captain's own words, "perfectly magnificent"—a
typical example being that of Sergeant Mayes, whose
courage and presence of mind probably saved the ship.

A bursting shell had started a fire among some
cordite charges in the casemate. A tongue of flame
had leaped down the hoist and into the ammunition
passage, endangering the magazine. Without an
instant's pause, and although severely burned,
Sergeant Mayes picked up a cordite charge and threw
it away, afterward flooding the compartment and
putting out a fire that had started in some
neighbouring empty shell bags. No wonder that Captain
Allen, writing afterward to the Association of Men
at Kent, should have said that "though the enemy
fought bravely to the very end, against such men
as I have the honour to command, they never could
have had a chance."

By half-past six, the Nürnberg was on fire forward,

all her guns being apparently silenced, and the Kent
ceased shelling her, and drew up within two miles.
Her flag was still flying, however, and the Kent
opened fire again, but only for a few minutes longer,
when the Nürnberg hauled her flag down and made
signs of surrender. She was now blazing furiously,
and listing heavily to starboard; and the Kent began
to take measures to save life. Unfortunately all her
boats had been holed by the Nürnberg's fire, and,
before she could launch them, they had to be repaired.
Two were quickly patched up, but the crews were
only successful in saving a dozen men, five of whom
afterward died on board from the effects of wounds
and exposure.

To complete the victory of this single-ship action
everyone on board had contributed his utmost, but
it seems probable that in history the larger share of
the credit will be given unstintingly to the engineers
and stokers. It was certainly bestowed on them by
their comrades in the Kent. "The captain," we are
told, "nearly fell on the engineer-commander's neck
and kissed him when he 'blew up' after the action
to see him and to advise as to the best speed to go back
to harbour. He nearly shouted at him for some time:
'My dear fellow, my dear engineer-commander! You
won the action, you did it splendid! Without your
speed we should have lost everything.'"

Meanwhile, at Port Stanley, now in wireless
communication with all the rest of Admiral Sturdee's
squadron, the silence of the Kent, owing to her broken
wireless, had begun to give rise to some alarm. "Kent,
Kent, Kent" rang the invisible call, but there was no

reply, and it was feared that she had been lost. It
was perhaps characteristic that, in spite of this, she
was the first of them all to reach port the next day.
Of von Spee's squadron only the Dresden remained,
to be run to earth three months later. The Bristol
and Macedonia, after capturing their crews, had sunk
the Santa Isabel and the Baden; and the total British
casualties in killed and wounded amounted to less
than thirty.

CHAPTER V

BACK TO THE NORTH SEA

 "Our trawlers mined the fairway.

 Our cruisers spread the bait,

 We shelled the Briton's seaside towns

 To lure him to his fate,

 We set the trap twice over.

 We left him with his dead—"

 "But now we'll play another game,"

 The British sailor said.

With the destruction of von Spee's squadron
nothing of Germany's navy was left at large
in the outer seas save one or two cruisers
and armed merchantmen, whose days of freedom were
already numbered. Of these the survivor of the
Falkland Islands' Battle, the Dresden, was destroyed
in the following March at Juan Fernandez; the
Königsberg, bottled up in the Rufiji River in Africa,
was finally disposed of a few months later; while the
Kronprinz Wilhelm, the Prinz Eitel Friedrick, and the
Karlsrühe met with various fates during the same
summer. That in spite of the enormous calls upon
the navy in the way of convoying transports they
were joined by no others from their home waters is
the best tribute to the efficiency of our floating cordon
in the North Sea. And yet its very success in this
respect was largely responsible, perhaps, for a

somewhat distorted picture of the actual position—that of
a sulky and immobilized German Fleet confronted
with an impenetrable British barrier.

That would have been hardly true even of each
side's surface ships; but it was as far as possible
from the complete reality. For what had in fact
begun with the outbreak of war—what had never
ceased day or night—was a desperate and unceasing
battle, none the less crucial because it was so often
silent. Some hint of its real nature might have been
gathered from the laconic Admiralty announcement,
a day or two after war had been declared, that the
German passenger steamer, Königin Luise, had been
sunk, while mine-laying, by one of our destroyer
patrols; and this vessel had been at work, fortunately
with very little result, upon a subtle and long-prepared
scheme of action. It is true that after she had
been sunk, the cruiser Amphion—the leader of the
Harwich Patrol that sank her—herself went down on
one of the Königin Luise's mines; but the larger end
aimed at remained unachieved.

This was no less than the mining in of Harwich,
and was part of a deliberate and extensive plan, not
only to cripple the northward progress of our larger
squadrons to their war-stations, but to block the
entrances of as many as possible of our chief naval
bases. That some such policy would be attempted
had, of course, long been foreseen. Germany's
recalcitrant attitude at the Hague Conference toward the
question of mine-laying had pointedly suggested this;
and it was known that, prior to the outbreak of war,
she had accumulated a store of at least ten thousand

mines. To counter such measures steps had already
been taken in the formation, a few years previously,
of a trawler section of the Royal Naval Reserve,
whose business it would be to keep the channels clear;
while a group of old gun-boats had been assembled
for the same purpose to act in conjunction with the
Grand Fleet.

It had become instantly clear, however, that the
original provision of eighty-two trawlers would be
insufficient; and, by the end of August, this had been
increased to 250—to be yet further and immensely
added to as the busy months went by. Nothing in
our naval record, indeed, was more dramatic or so
signal an evidence of the national sense of admiralty
than the gathering together of that vast auxiliary
service of fishermen, pilots, and amateur yachtsmen,
and the enormous responsibilities thrust into their
hands to be so efficiently and light-heartedly carried.
Time after time, by the resource of our fishermen, of
sea-loving undergraduates, of amateurs of all sorts,
what might have been disasters of the first magnitude
were averted or overcome. Between the navy proper,
with its thousands of other problems, and these new
and insidious dangers—the laying of minefields by
apparently innocent neutrals, the ever-present
activities of enemy submarines—the courage, the cunning,
the native sea-instinct of these otherwise untrained
forces was the buffer. The fishermen of Galilee
became fishers of men. The fishermen of Britain
became fishers of mines. And the debt of human
freedom to the latter is not immeasurably less, perhaps,
than to their predecessors.

This was the true picture then of the North Sea—an
area nearly three times the size of Great Britain—a
Grand Fleet holding the exits and entrances against
every possible sortie in force, but itself so threatened
by submarines and minefields that at one time its
war-stations were actually changed, and so nearly
paralyzed that there were not a few hours when
considerable units of it were practically embayed. Thus,
definite minefields were laid by the enemy at
Southwold, the mouth of the Tyne, and near Flamborough
Head, and not only there but off the north of
Ireland, where it was hoped to destroy or disorganize
the Canadian transports. Nor were our most vital
waters, such as those of the Firth of Forth, free from
the repeated visits of those early submarines; and it is
primarily as trapping expeditions, leading us into
prepared minefields, and only secondarily as
baby-killing bombardments, that such raids as those on
Lowestoft, Gorleston, and Yarmouth must in reality
be considered.

The first of these took place on November 3, 1914,
the day following the Admiralty proclamation in
which it had been announced that from November
5th the North Sea was to be considered a closed area.
This had become necessary, as was then publicly
indicated, owing to the persistent and indiscriminate
sowing of mines; because peaceful merchant-ships had
already been destroyed by these on the main trade-route
between Liverpool and America; because these
mines had been laid by vessels flying neutral flags;
and because exceptional measures had in consequence
now become imperative. For these reasons it was

announced, therefore, that all vessels passing, from
the fifth of November onward, a line drawn from the
northernmost point of the Hebrides through the Faroe
Islands to Iceland would do so at their own peril.
Traders to and from Norway, the Baltic, Denmark,
and Holland, were advised to use the English
Channel and the Straits of Dover, and were then assured
that they would receive full sailing directions, and, as
far as Great Britain could secure it, a safe passage.

Meanwhile, in every dockyard, work was being
pushed forward upon all sorts of naval construction,
and each new problem, as it arose, was being
considered and vigorously dealt with. To guarantee,
however, in all circumstances and at any given moment,
the integrity of our whole coast-line was plainly
impossible, though every month saw its increase of patrols
and personnel; and, on December 16th, the enemy
again bombarded three of our seaside towns.

These were Hartlepool, Whitby, and Scarborough,
casualties being inflicted in every case. It was a
foggy winter morning when three hostile cruisers were
sighted off Hartlepool about 8 o'clock; and, a quarter
of an hour later, the bombardment began, lasting
till ten minutes to nine. The enemy agents in this
case seem to have been two battle-cruisers and one
armoured cruiser; and, though Hartlepool itself was
an open town, land batteries in the neighbourhood
endeavoured to reply. Their fire was ineffective,
however; several soldiers attached to the Durham
Light Infantry and Royal Engineers were killed and
wounded; the gasworks were set on fire; and the
civilian casualties amounted to nearly a hundred.

Almost at the same time, a battle-cruiser and
armoured cruiser approached and shelled Scarborough,
firing about sixty shots, while two battle-cruisers
attacked Whitby, civilians in both towns being killed
and wounded.

Owing to the objectives chosen, the conditions of
the weather, the brevity of their visit, and their power
and speed, the enemy squadrons made port intact
again, though a patrol of destroyers very pluckily
attacked them. In all nearly one hundred civilians
were killed in these three towns, about five hundred
being wounded; the military casualties amounted to
thirty-four, and those on the three destroyers to
twenty-eight. The German battle-cruisers, employed
in this expedition were identified as the Derfflinger,
Seydlitz, Moltke, von der Tann, and Blücher, the three
latter, it was believed, having been also engaged in
the previous raid upon the Norfolk coast.

Though, as we have said, it was quite impossible
to give an absolute guarantee against such incidents
as these, they were certainly not soothing to the
feelings of the Grand Fleet and least of all to those of its
cruiser squadrons. In spite of the elaborate justifications
voiced in the German Press by such writers as
Count Reventlow, they had outraged every canon
not only of international law but of decent seaman-like
feeling, and were an early indication of the
horrible license that German sea-policy was prepared to
allow itself. That had not yet staggered the world,
as the sinking of the Lusitania was to stagger it, or
such incredible atrocities as that to be associated with
the Belgian Prince; but it had opened up a vista to

every clean-hearted sailor sufficiently dark as to have
changed the character of the war. It was now plain,
for example, that such naval leaders as Admiral von
Spee and the captain of the Emden were no longer
to be regarded as typical of the directing minds of
Germany's navy. How completely they were in the
end to be disregarded was not yet manifest; but it
was already clear that the old and peculiar amenities,
the traditional chivalry of sea-warfare, were but
poorly respected, even if they were understood, by
this latest aspirant to sea-power. It was with a
special satisfaction, therefore, that early on January
24, 1915, a strong patrolling fleet, under Sir David
Beatty, received news of a powerful enemy squadron
not far away to the south-south-east.

This consisted, as soon became clear, of the Derfflinger,
Seydlitz, Moltke, and Blücher, with six light
cruisers and a strong force of destroyers; and there
was little doubt that they were once more en route
for a bombardment of some part of our coast. With
Admiral Beatty, who was flying his flag on the Lion,
were the Princess Royal, the Tiger, the New Zealand,
and Indomitable, all powerful vessels, the three former
each carrying eight 13.5-inch guns, while the New
Zealand and Indomitable carried the same number of
12-inch guns. In company with these, disposed on
their port beam, were the light cruisers Southampton,
Nottingham, Birmingham, and Lowestoft, and,
scouting ahead—the two squadrons having met at
sea—were Commodore Tyrwhitt in the Arethusa,
commanding three flotillas of destroyers, and the two
light cruisers Aurora and Undaunted.

It was Sunday morning; the day had broken clear
at about a quarter to seven, and it was a few minutes
after this hour that the Aurora, then travelling at
twenty knots, sighted a two-masted, four-funnelled
cruiser accompanied by some destroyers. Half
concealed by her smoke, in the uncertain light, and at
about four miles distance, the Aurora, for a few
moments, had been unable to determine her nationality;
and it was for these reasons that the enemy
cruiser—afterward known to be the Kolberg—was the
first to open fire. No appreciable damage was caused
to the Aurora, however, who replied immediately and
with such good effect that, five minutes later, the
Kolberg changed course and retired upon the stronger
enemy forces that had now become visible. The
presence of these had at once been signalled to
Admiral Beatty and his cruisers, and the whole
squadron at once worked up to its full speed of 28-½ knots.
When first sighted, the enemy vessels had been
steering northwest, but they immediately changed their
course to the southeast, the distance separating the
two squadrons being then about fourteen miles, and
their position, at half-past seven, being about thirty
miles from the English coast.

From the outset it had been evident that the enemy
did not mean to engage, and that, if he were to be
brought to action, it would only be after a chase;
and, although as a squadron we had the advantage
in speed, our superiority was not very great. Nor
was Admiral Beatty's problem in any other respect
so simple as had been Sir Doveton Sturdee's. Not
only had Admiral Beatty always to bear in mind

that he might be being led into some recently laid
minefield, but he knew that with every hour he would
be nearly forty miles nearer to the heavily guarded
waters on the other side. Moreover, he had at all
times to be prepared for a torpedo-attack from the
accompanying fleet of enemy destroyers, while it was
practically certain that, before the action ended, he
would find himself in the presence of hostile
submarines. He was further at a disadvantage in that,
though he was stronger in gun power, he was forced
to rely upon bow fire only, and this while travelling at
full speed. That meant that, for the greater part of
the action, his leading battle-cruisers, the Lion, Tiger,
and Princess Royal could only bring to bear four of
their 13.5-inch guns, while the Seydlitz and Moltke,
firing astern, could each use eight of their 11-inch
guns, the Derfflinger four of her 12-inch guns, and the
Blücher six of her 8.2's. It became a matter of
margins, therefore—and not very extensive ones—both in
speed and range, and of the British capacity to use
these in the limited time before the German cruisers
could reach their own waters.

Some idea of what this meant can best be gathered,
perhaps, from the fact that, though travelling at
thirty knots, it was almost an hour and a half—during
which time more than fifty miles of sea had been
covered—before the fourteen miles that separated
the two squadrons had been reduced to ten. This
was just before nine o'clock, the enemy being still on
Admiral Beatty's port bow, his light cruisers ahead,
followed by the Derfflinger, Moltke, Seydlitz, and
Blücher in single line, with a large number of

destroyers on their starboard beam. Leading in the Lion,
Sir David Beatty was followed by the Tiger, the
Princess Royal, and the New Zealand, the latter and
the Indomitable—both slower vessels—having broken
all records, thanks to their engine-room staffs.

Already a shot or two had been fired from the
Lion's forward guns, taking the Blücher as her target,
and, a few minutes after nine, she made her first hit
on this cruiser, carrying away her bridge, according
to the prisoners afterward taken. At this range,
with her 13.5's tilted at an angle of some sixteen
degrees and her big shells dropping steeply, the fire
of the Lion seems, under the circumstances, to have
been remarkably accurate. About ten minutes later,
the Tiger came into range and took up the attack
on the Blücher, the Lion transferring her attentions
to the Seydlitz, the next ahead. Meanwhile the
enemy had begun to respond but without inflicting
any damage, and, a quarter of an hour later, the
Princess Royal was able to join in the chorus, also
taking the Blücher for her first target.

The Blücher, slower than her consorts, and already
heavily damaged, was now dropping astern and came
under the guns of the New Zealand, the Princess
Royal transferring her fire to the Seydlitz with
immediate and visible results. The enemy's destroyers
were now throwing up dense columns of smoke to
screen his wounded battle-cruisers; but, by a quarter
to ten, not only the Blücher, but the Derfflinger and
Seydlitz were on fire. Our own light cruisers and
destroyer flotillas had fallen back to port a little so
as not to obscure the range; and the position just

before ten exhibited the Lion confining her attentions
to the Derfflinger, the Tiger attacking the Derfflinger,
and, when this was hidden from her by smoke, the
doomed and swiftly-flagging Blücher, the Princess
Royal shelling the Seydlitz, and the New Zealand
engaging the Blücher—the Indomitable, in spite of her
efforts, not having yet drawn within effective range.

The condition of the Blücher, as was afterward
learned from prisoners, though it was to become
worse, was already terrible enough. Early in the
action her electric plant had been destroyed, and her
men down below crept in darkness. Still too far to
be raked, her decks were being excavated by half-ton
shells dropping from the sky. In the narrow spaces
below, apart from the shattering shell fragments, the
enormous air-displacement wrought destruction and
death. Iron plates were moulded by it as if they
had been wax, and men tossed like apples and crushed
to pulp against them. Later, as the range narrowed,
the Blücher became more helpless, and, as she came
under the full force of the British broadside fire, she
staggered at each salvo, scarcely recovering before
another hurled her again on her side.

But the main battle had now swept on; and the
fact that the Blücher was left to her fate is the best
indication, perhaps, of the injuries already sustained
by her speedier and stronger consorts. It was not
until a quarter to eleven, however, that the Blücher,
then far astern, definitely turned north out of the line;
and, before this had happened, the German light
cruisers and destroyers had closed in from the
starboard and were threatening a torpedo attack. The

British light forces were accordingly ordered up to
prevent this, the Lion and Tiger also opening upon
the enemy destroyers. The attack never materialized,
however; was possibly only a feint; and would in
any case have been checkmated by the admirable
handling of the M division of destroyers under
Captain the Hon H. Meade, and particularly,
perhaps, of the destroyer Meteor under Lieutenant
Frederick Peters.

This destroyer, with the Lion and Tiger, was the
only British vessel to suffer material damage; and
her position at one time, in the full field of
bombardment, was one that her crew are never likely to forget.
This was soon after eleven, when the Lion, who had
drawn more than her namesake's share of the German
fire, had been struck by a chance shot that reduced
her speed to ten knots an hour. The rest of the
destroyers and light cruisers had by this time dropped
astern again, the majority on the starboard or
disengaged side, while others, on the port side, had
turned northward after the Blücher. After the Lion
had been hit, however, the Meteor was ordered up to
cover her, thereby steaming under the salvos from
both sides; and it is possible to glean an idea or two
of what this meant from the account of it afterward
written by one of her officers.

"We were absolutely in the line of fire," he said,
"shells whistling over and all around us, and now
and again an enemy's broadside aimed directly at us.
Try and imagine a frail destroyer steaming thirty
knots, with four battle-cruisers on either side belching
forth flame and smoke continually, the screech of the

projectiles flying overhead seeming to tear the very
air into ribbons, 12-inch shells dropping perilously
near, and raising columns of water a hundred feet
into the air, a few yards away, the spray washing our
decks and drenching all hands. Picture the awful
crashing noise, the explosions and flashes, as shots
took effect, the massive tongues of fire shooting up,
and the dense clouds of yellow and black smoke
which obliterated the whole ship from view as the
shells burst on striking. And this, if you can imagine
it, will give you some idea of the Meteor's position in
a glorious action. Its terrible imposing grandeur
made one forget personal danger. Of course,
something had to happen. It was simply inevitable.
About eleven o'clock, the Lion drew out of the line
temporarily, the Princess Royal taking the lead, and it
was not till then that the Indomitable opened fire and
took her part in the engagement. We had already
been hit a couple of times, but without doing any
material damage, and half of us missed death by
inches; but it seemed as if we possessed a charmed
life; it is truly miraculous, nothing less, that we
continued so long without being disabled; but
Providence must have been with us that day. Just
about this time, the Blücher was in a terrible state;
one funnel gone, the other two like scrap-iron and
tottering, both fore and main topmasts shot away,
fore turret carried clean over the side, and only part
of her mainmast and fore tripod mast left standing,
and even these in a very shaky condition. So she fell
out of the line—a raging furnace amidships, helpless,
unable to steam; and her sister ships left her to her

fate. The battering she had undergone was something
incredible, and she was in her death agony now,
so we began to close her, and found she was settling
down, though still on an even keel. Now was our
chance. We approached her, circling around, but
even then she was not dead, for, at precisely 12.5 p.m.,
with the very last round she ever fired, she sent an
8.2-inch shell into us, which killed four men and
wounded another. But what a sweet revenge was to
come! Two minutes later, we discharged our torpedo.
It hit her nearly amidships. There was a
tremendously violent shock. She heeled completely over
and sank in eight and a half minutes, hundreds of men
clambering over her sides and standing there, just
as if it were the upper deck, waiting for the final
plunge."

Not to be outdone, and consistent with her reputation,
the Arethusa was also in at the death, and had
in her turn loosed a couple of torpedoes at the Blücher
with terrific effect—one striking her aft and one
forward, reaching her magazine and causing a violent
explosion. It was the Arethusa, too, who
subsequently embarked and brought home to port the
majority of the Blücher's survivors, the rescuers and
rescued being alike bombed from the air by a German
aeroplane that had appeared on the scene.

Meanwhile the Lion, having pulled out of the line,
not vitally injured, but unfit for further action, the
Tiger, Princess Royal, and New Zealand had continued
the chase of the flying enemy, the Indomitable having
been detailed to attend to the Blücher. Round the
wounded Lion, to protect her from submarine

attack—submarines had already been sighted a few minutes
before—had closed one of our light cruisers and six
destroyers, and, at half-past eleven, Admiral Beatty
called the destroyer Attack alongside, boarded her,
and raced at full speed after his other three
battle-cruisers.

So fast was the pace at which the action was being
fought that not only were these out of sight, but the
Blücher, now in her death throes, was also below the
horizon. With her guns tilted, as she listed there to
port, and the "Engage the enemy more closely"
signal still flying from her mast, the Lion had been
suddenly wiped off the slate, as it were, with what chagrin
to those on board can be readily imagined. But for
that unlucky shot, the Battle of the Dogger Bank
might have been as complete a victory of its kind as
that of the Falkland Islands, and it was only by a
hair's breadth that the other three German
battle-cruisers, lame and heavily damaged, contrived to
reach harbour.

Headlong as he was travelling, it was not till noon
that Sir David Beatty met his returning cruisers,
and, twenty minutes later, having shifted his flag
from the Attack to the Princess Royal, he heard from
Captain Osmond de B. Brock of what had
subsequently happened; that the Blücher had been sunk
near Borkum Reef, a Zeppelin and aeroplane bombing
the vessels rescuing survivors; and that the other
cruisers had made their escape in an eastward
direction. It was owing to the increasing danger from
mines thrown out of the fleeing vessels, and the
growing proximity of the German minefields, that the

action had in the end been broken off; and whether it
should, under those circumstances, have been pressed
further must remain an open question. That quite
apart, however, from its material advantages in the
sinking of the Blücher and the disabling of her
consorts, the victory of the Dogger Bank had important
moral results there is not a shadow of doubt. It had
once more re-affirmed the value of the battle-cruiser
for which the navy was chiefly indebted to Lord
Fisher, and it proved to be the grave of the big-scale
raids upon our open east coast towns. More than all
that, however, it was a triumphant example of an
instantly seized opportunity; it demonstrated to the
enemy that, in spite of his mines and submarines, we
maintained our full tactical liberty; and it was further
evidence that in Admiral Beatty we had found a naval
leader of the highest class.

Those were the recognitions behind the "Well
done, David" of the Princess Royal's coal-blackened
stokers as the Admiral climbed in mid-sea from the
little Attack into the famous cruiser; and they spoke
again, on the following Tuesday morning, when the
Lion limped up the Firth to her anchorage. Three
miles away, in the Fifeshire valleys, ploughman and
farmboy heard those welcoming syrens.

CHAPTER VI

THE SEAMEN AT GALLIPOLI

At the outbreak of war, Germany was
represented in the Mediterranean by two vessels,
the Goeben and Breslau, more likely, perhaps,
to become historical than any two that she will ever
build. Both were modern vessels, the Goeben, a
first-class battle-cruiser, carrying ten 11-inch guns and
capable of 28 knots, and the Breslau, a light cruiser
of about the same speed and with twelve 4.1-inch
guns. Outside the Adriatic, these were the only
hostile men-of-war with which the Allies in the
Mediterranean had to reckon; and, though full
allowance must be made for the responsibilities entailed
in preventing a sortie of the Austrian Navy, in
convoying troops from Algeria to France, and in avoiding
the least infringement of neutral waters, the escape
of the Goeben and Breslau must still be regarded as a
disaster to our arms.

On August 4th, before the declaration of war
between Germany and Great Britain, but after
France and Germany had already begun hostilities,
the Goeben and Breslau had shelled Phillippeville and
Bona, two Algerian ports belonging to France, and
had returned to Messina in Sicily on August 5th.
Here they obtained coal from vessels in the harbour,

the Italian authorities refusing, under the laws of
neutrality, to allow them facilities for coaling ashore,
and, by the same rule, they had to leave territorial
waters within twenty-four hours. Their movements
and whereabouts had, of course, been known throughout
to Admiral Sir Berkeley Milne in command of the
British Mediterranean Fleet; and now, being free to
attack them, he was awaiting their departure,
together with a subsidiary squadron under
Rear-Admiral E. C. T. Troubridge. The German admiral
and his officers had no illusions as to the destiny that
awaited them when they put to sea; made their wills;
and steamed out of harbour on the evening of August
6th. Their design, it was believed, was to rush the
Straits of Otranto and join up with the Austrian
Fleet in the Adriatic. The paramount importance
of not affording Italy the least pretext of complaint
seems to have weighed heavily on the British admirals.
The Goeben and Breslau, heading apparently for the
Straits, suddenly changed course for the southeast;
and, though the light cruiser Gloucester, which had
kept in touch with them, immediately notified this
and went gallantly in pursuit, the superior power and
speed of the two German cruisers enabled them to
fight her off and make good their escape.

They passed through the Dardanelles on August
10th, and, three days later, were said to have been
bought by the Turkish Government, by whose officers
and crews they were in future to be manned. Sir
Berkeley Milne was recalled for an inquiry, the senior
French officer, Admiral Boué de Lapeyrère, taking his
place as Commander of the combined British and

French forces, on August 30th; and, on September
20th, Rear-Admiral Troubridge also returned home.
At his own request, he was court-martialled on
November 5th, Admirals Sir Hedworth Meux and Sir George
Callaghan conducting the inquiry, and, on
November 12th, it was announced that he had been
acquitted of all blame. Sir Berkeley Milne was also
exonerated as the result of an Admiralty investigation.

So ended an episode in which, from the strictly
naval standpoint, and though our leaders in the
Mediterranean were held free from blame, it must
be admitted that the honours rested with the German
admiral and the perspicacity of his advisers in Berlin.
Whether or no the arrival at Constantinople of the
Goeben and Breslau was the determining factor in the
Turkish Government's policy; how, if they had been
sunk by us, that Government might have acted; and
the effect on the situation that they had created of a
prompter and more drastic action on our own part—these
matters can never probably be accurately determined.
On the other hand, it is clear that, both
in material and moral effect, their presence was an
enormous asset to German diplomacy; and that,
indirectly at any rate, our campaign in Gallipoli, with
all its consequences, derived from them. On
September 27th, Turkey closed the Dardanelles; on
October 31st, she declared war; and, three days later,
on instructions from the Admiralty, but without
reference to the War Council, certain units of the
Mediterranean Fleet shelled the outer forts of the
Dardanelles. In the light of after events, this was

undoubtedly an error, but it was undertaken at the
time with the purpose of ascertaining the effective
range of the protecting Turkish guns.

Now to obtain a fair picture of the operations at
Gallipoli that were afterward undertaken—operations
in the first place wholly naval, but finally
predominantly military—it is necessary to return for
a moment to London and to study the general
background against which they must be viewed. Here,
after all, were the two or three brains upon which, as a
whole, our strategy depended; and it is interesting to
note how the mechanism through which they acted
had become moulded and modified by the stress of
war. For it must be remembered that, after those
admirable dispositions, long considered and provided
for by the Committee of Imperial Defence, had been
undertaken—after not only the navy and army, but
every affected department had gone, as it were, to its
war-stations—an era followed that is best to be
described as the era of improvisation.

No such war had been fought upon the earth's
surface, and each succeeding day opened a new prospect.
With every branch of both services discovering
strange and imperative needs; with no section of
our national life that was failing to experience some
fresh dislocation—it was little wonder that, in the
various higher executives, changes and experiments
in change should have been found necessary. Many,
perhaps most of these, were proved to be inadequate,
and replaced by others as the war went on. Others
were doomed from the first and should never have
been embarked upon. It had been so arranged, for

example, at the War Office, that most of the General
Staff officers should take commands in the field; and,
when Lord Kitchener became Secretary for War, the
General Staff practically ceased to exist.

Accustomed to self-reliance, to centralization even
in the minutest details, Lord Kitchener assumed
powers so various and important, as it was impossible
for any one man to wield; and, to some extent,
though not to such an extreme, a similar process had
set in at the Admiralty. Instead of the Board of
Admiralty, consisting of the First Lord, the four Sea
Lords, the two Civil Lords, the Parliamentary and
Permanent Secretaries, there had come into being a
War Staff Group, including the First Lord and the
First Sea Lordd (but none of the other Sea Lords),
the Chief of Staff, the Permanent Secretary, a Naval
Secretary, and Sir Arthur Wilson—the latter, "Tug"
Wilson, as he was called, although retired, being
regarded as one of our greatest naval strategists.
That was the composition in November, 1914, of the
real directorate of the navy, Lord Fisher, who
succeeded Prince Louis of Battenburg, on October 30th,
being First Sea Lord.

As in the War Office and Admiralty, a similar kind
of change had become observable in the Cabinet.
Theoretically the direction of the war rested, of
course, in the hands of this body, assisted in their
deliberations by the Committee of Imperial Defense.
Practically both the Cabinet and the Committee of
Imperial Defense fell more and more into abeyance,
the conduct of the war passing into the hands of a
new and smaller body, known as the War Council.

This consisted of the Prime Minister, then
Mr. Asquith, the Chancellor of the Exchequer, Mr. Lloyd
George, the Foreign Secretary, Sir Edward Grey, the
Secretary of State for India, the Marquis of Crewe,
the Secretary for War, Lord Kitchener, and the First
Lord of the Admiralty, Mr. Winston Churchill.
Of these, however, the main responsibility rested
upon Mr. Asquith, Mr. Churchill, and Lord Kitchener.
This was in practice the triumvirate then conducting
the war, as far as the British Empire was concerned,
and each of the three was a man of strong and
outstanding personality. In Mr. Asquith the country
was being served by a statesman of very typical
English qualities, imperturbable, perhaps a little
slow-moving, magnanimous, shrewd, and of great
intellectual capacity. In Mr. Churchill the Admiralty
had at its head a man of brilliant and impulsive
mentality, complete physical and moral fearlessness,
and a somewhat headstrong initiative. In Lord
Kitchener there had come to the War Office the
foremost soldier of the Empire, the man who had been
recalled by an irresistible popular appeal from the
governorship of Egypt, in whose name the new
armies, voluntarily recruited from every social rank,
had outrun equipment, ammunition, even places
to be lodged in—a man who already, in his
sixty-fourth year, had become an almost legendary figure,
the liberator of the Sudan, Roberts' successor in
South Africa, the administrator of India and Egypt,
omnivorous of work, relentless, silent, and the public's
beau-ideal of personal efficiency.

But, while of these three, it was little wonder that,

politics apart, Lord Kitchener predominated, another
figure, scarcely less powerful, and hardly second as a
national idol, stood, as it were, at the elbow of this
inner triumvirate in the person of Lord Fisher. The
maker of the modern navy, and, in an even more
vital sphere, as authoritative an influence as Lord
Kitchener, at the age of seventy he had returned to
the Admiralty with an almost equal popular approval.
He had not, however, as had Lord Kitchener, an
actual place in the War Council; and he was not, of
course, present at many of its meetings.

This was the position at home, then, when, at a
gathering of the War Council, held on November
25th, it was suggested by Mr. Churchill that the best
way to defend Egypt was to attack some part of
Turkey's Asiatic coast, and that an occupation of the
Gallipoli Peninsula would give us the control of the
Dardanelles and put Constantinople at our mercy—the
idea in Mr. Churchill's mind being evidently that
of a combined naval and military movement on a
big scale. That some such attack on the Turkish
lines of communication might eventually become
desirable Lord Kitchener agreed. He did not consider,
however, that the time had arrived for it; and when,
a few days later, Mr. Churchill suggested to the War
Office the advisability of collecting enough transport
for 40,000 men—such transport to be assembled in
Egypt—Lord Kitchener again replied that he did
not think this was yet necessary, and that he would
give the Admiralty full notice. The precaution was
taken, however, in spite of this, to send horse-boats
to Egypt whenever convenient, in view of the possible

occasion of some such expedition as had already now
become adumbrated.

Meanwhile the navy was playing its part in various
operations already necessitated by the war with
Turkey. Thus, on November 2nd, the Minerva, a
sixteen-year-old protected cruiser, had shelled the
forts and barracks of Akaba in the Red Sea; and, on
November 8th, the town of Fao, at the head of the
Persian Gulf, had been bombarded to cover the
landing of troops from India, whence they captured Basra
on November 21st. Simultaneously, of course,
between Russia and Turkey, the struggle for the mastery
of the Black Sea had been progressing. On November
10th, the Russians had sunk four Turkish transports;
and, on November 18th, the Goeben, had been
materially damaged in an engagement off Sebastopol.
Two days later, the Turkish Hamidieh had
bombarded Tuapse. On December 10th, the Goeben
having been repaired, with the Berk-i-Satvet, shelled
Batum; and, on December 12th, the Hamidieh was
damaged by a mine in the Bosphorus. The first
notable Turkish loss, however, was in the torpedoing
of the battleship Messudiyeh in the Dardanelles, on
December 13th, by the British submarine B11, under
circumstances that will be referred to later. On
December 17th, the Russian cruiser Askold sank a
couple of Turkish steamers off Beyrout, and, on
December 26th, the Goeben was again damaged, this
time, like the Hamidieh, by a mine in the Bosphorus.
Later, having been once more repaired, she was again
to figure in desultory raiding actions on Black Sea
ports; but, by the end of the year, it may be said that

the Russian Navy was practically in unchallenged
command of the Black Sea.

Russia's position in the land campaign against
Turkey was not, however, quite so satisfactory, and
it was on January 2nd that there was received in
London a telegram from Sir George Buchanan, our
ambassador in Petrograd, destined to have a profound
effect upon our Near East policy. In this it was
stated that the Russian armies were being rather
severely pressed in the Caucasus, and that the
Russian Government hoped it might be found possible
for a demonstration to be made against Turkey
elsewhere. On this same day, Lord Kitchener wrote to
Mr. Churchill that he did not think we could do
anything that would seriously help the Russians in the
Caucasus; that we had no troops to land anywhere;
that the only place where a demonstration might
check the sending eastward of Turkey's reinforcements
was the Dardanelles; but that we should not
be ready for anything big for some months. A telegram
was, however, sent to Russia the next day that
some demonstration would be made, although it was
unlikely, it was feared, that it would have any great
effect in withdrawing enemy troops from the
Caucasus. To an ally in a strait that was the only reply
possible. But to the British Government it meant
this—that by January 3d it had definitely pledged
itself to make a demonstration against the Turks,
and that the Dardanelles had again been mentioned
as a possible arena of attack.

Let us consider for a moment, from the geographical
standpoint, the sort of problem that was

presented. A little under fifty miles in length, the
channel of the Dardanelles—the Hellespont of the
ancients—united the Sea of Marmora on the east
with the Ægean Sea and Mediterranean on the west.
Its general course was from northeast to southwest,
but, at the point known as the Narrows, about
fourteen miles from the Ægean entrance, there was a
kink in it, lying north and south, a little over four
miles long. In no part of its course between the
Ægean Sea and the town of Gallipoli, where it began
to broaden, was it more than 7,000 yards wide, and
at the Narrows it was little more than three-quarters
of a mile across. Its depth in mid-channel varied
from 25 to 55 fathoms, and down it set a current from
the Sea of Marmora of an average speed of 1-½ knots,
frequently increasing, and especially in the Narrows,
after a northerly wind, to as much as 5 knots. In
addition to this, cross-currents were continually
met with, owing to the shallow bays on each side of
the channel.

The boundaries of this channel were, on the north
side, the Peninsula of Gallipoli which separated it
from the Gulf of Saros, and, on the southern, the
coast of Asia Minor, upon the westernmost portion
of which had stood the old town of Troy. The
Peninsula of Gallipoli was a narrow tongue of land,
not more than three miles wide where it sprouted
from the mainland, swelling to twelve just above the
Narrows, but only five miles across at the Narrows
themselves. It was almost wholly arid or brush-covered,
with a central and irregular spine of hills,
rising, in the plateau of Kilid Bahr and the heights

of Krithia and Achi Baba, to 970, 700, and 600 feet
respectively, and, except for a few small beaches and
descending stream-beds, facing both north and south
in low, precipitous cliffs.

The southern or Asiatic shores of the Dardanelles
were somewhat lower and more broken, the hills
inland rising to 3,000 feet, many of them being
plentifully wooded. Of these the most famous was Kag
Dagh, the Mount Ida of the Gods, whence, in the
Homeric poems, they had looked down upon the
twenty years' siege of Troy. Every yard of these
shores, indeed, as of the waters between them, was
instinct with real or legendary history. Across the
Dardanelles, Leander had swum to Hero. Over
the Narrows, Xerxes had built his bridge of boats.
By the same road, a hundred and fifty years later,
Alexander of Macedon had marched to the conquest
of Asia; and it had been across the Narrows, in the
middle of the fourteenth century, that the Turks
from Asia had swarmed into Europe. Constantinople
and all but a few miles around it had soon been
encircled by their advance, and had been finally
occupied by Sultan Mohamed II about a hundred
years afterward.

That had been in 1453, and, nine years later,
recognizing the vital importance of the Dardanelles,
Mohamed II had built the first two forts of the
many that were afterward designed to protect them.
These were the Old Castles, the Castles of Europe
and Asia, on either side of the Narrows; and it had
not been till two hundred years later that the two
New Castles had been built lower down, at the Ægean

entrance. From that time onward, till 1864, the
fortifications of the Dardanelles may be said to have
remained mediæval; but, upon the advice of Great
Britain, then Turkey's protector, new works had been
undertaken, and, after the Peace of San Stefano in
1878, there had been a further strengthening of both
coasts, the later fortifications having been German
and the artillery provided by Krupps.

Since that date, the Dardanelles had never been
forced against armed resistance, and only once before,
in modern times, when the British admiral
Duckworth in 1807 had made a plucky but not very
long-lived demonstration before Constantinople—having
had to retire, not without damage, owing to the
precarious nature of his communications.

Such was the geographical aspect of the problem
that the Admiralty was called upon to consider;
and the fortifications protecting the Straits were
arranged somewhat as follows. Commanding the
entrance, on the European side, were forts at Cape
Helles and Sedd-el-Bahr with two others on the
Asiatic side, Fort Orkanieh and Kum Kale. These
contained, between them, ten 10.2-inch guns, four
9.2-inch, and two 6-inch guns. A few miles higher
up, about four below the Narrows, and just south of
Point Kephez on the Asiatic coast, was Fort
Dardanos, mounting five 6-inch guns in rectangular
turrets, at a height of about 350 feet. Opposite this,
on the European side, was Fort Soghandere. The
mouth of the Narrows themselves was very strongly
guarded both at Chanak in Asia and Kilid Bahr on
the Peninsula; and a fleet approaching the Narrows

would find itself confronted—apart from an unknown
number of field-guns and howitzers—with ten 14-inch,
eighteen 10.2-inch, eight 9.2-inch, and thirty-seven
6-inch guns, as well as twenty-one 8.3-inch howitzers.
When it is remembered that, in addition, there were
the channel minefields and land torpedo-stations to
be reckoned with, and an area of manoeuvre less than
four miles at the widest, it will be seen that the
prospect, on paper at any rate, was a sufficiently
formidable one from every standpoint. Could it reasonably
be faced by the navy alone? Was an accompanying
army absolutely essential? And, if so, of what
numbers must the latter consist to ensure success?

These were the questions that now inevitably arose;
and if, from a technical standpoint, the first could be
answered satisfactorily, there would be many obvious
advantages in the purely naval attack. If the navy,
that was to say, could force itself unaided into the Sea
of Marmora and shell Constantinople, troops that
would be very valuable elsewhere need not be diverted
to a new theatre of war; a great deal of tonnage
would be saved at a time when the pressure on our
mercantile marine was everywhere immense, while,
if it were unsuccessful, such an attack could be
abandoned, it was thought, without much damage to our
prestige.

It was quite clear, of course, that, unless the Straits
could be secured behind it, the Fleet would not
remain there for very long. But, from evidence at the
Government's disposal, it was believed that its
arrival would have immediate and far-reaching
results—that a revolution in Constantinople against

the pro-German Young Turk Party would almost
certainly ensue; and that Bulgaria, then neutral and
undecided, might definitely ally herself with the
Entente Powers. Further, the opening of the
Dardanelles would at once facilitate the admission into
Russia of much-needed munitions, and would release,
for the benefit of the world at large, considerable
supplies of cereals.

Moreover, there was another factor that forbade
the question being summarily dismissed as technically
impossible. For, while it was true that hitherto
the bulk of naval opinion had been adverse to the use
of ships in a duel with forts, and while the results of
purely naval action against such defenses as those,
for example, as Port Arthur, had not been encouraging,
it was realized that in the present war—as
regarded the land, at any rate—the value of fortresses
had fallen very considerably. Hammered by modern
artillery, the world had seen such strongholds as those
of Liège, Namur, and Antwerp, crumbling to pieces
in a few hours, and theories were once more in the
melting-pot. Since the outbreak of war, too, there
had been added to the navy, in the 15-inch guns of
the Queen Elizabeth, the most powerful marine
artillery that the world had yet seen. Could the navy
then tackle the problem alone?

With all this in his mind, on January 3d, the day
that we had pledged ourselves to do our best,
Mr. Churchill telegraphed to Vice-Admiral Carden, then
our senior officer in the Mediterranean, asking him if
he thought it practicable to force the Dardanelles
by the use of ships alone, assuming that only our

older battleships would be employed, with a suitable
escort of mine-sweepers and bumpers, and suggesting
that the importance of a successful result would
justify severe loss. Two days later, Vice-Admiral
Carden replied that he did not think the Dardanelles
could be rushed, but that they might be forced by
extended operations with a large number of ships.
On January 6th, Mr. Churchill invited Admiral
Carden to forward detailed particulars as to the force
required, the manner of its employment, and the
results to be expected from it. Five days afterward,
Admiral Carden replied that five operations were
possible, namely, the destruction of the defenses at
the entrance to the Dardanelles; action inside the
Straits so as to clear the defenses up to and
including Point Kephez Battery; the destruction of the
defenses of the Narrows; the sweeping of a clear
channel through the minefields and advance through
the Narrows, followed by a reduction of the forts
farther up, and an entrance into the Sea of Marmora.
What Admiral Carden suggested, in fact, was a
methodical invasion with a systematic demolition
of the fortifications—an operation estimated to
require at least a month for its performance.

This was Admiral Carden's plan, and it was of
course discussed by the Admiralty War Group,
though never officially by the Board of Admiralty;
and it is interesting to discover the general attitude
of its naval members toward the scheme. Of these
by far the most influential was Lord Fisher, who
seems from the first instinctively to have distrusted
it, to have been occupied with preparing for other

operations elsewhere, and to have left it, so long as it
seemed to him likely to remain subsidiary and
additional to these, in the admittedly capable hands of
Admiral Sir Henry Jackson—not a regular member
of the War Group, but frequently consulted—and the
then Chief of the Staff, Admiral Henry Oliver. Sir
Arthur Wilson seems on the whole to have taken
up much the same attitude as that of Lord Fisher.
Admiral Oliver believed in its possibilities, though
these would largely depend, of course, upon factors,
whose importance could only be determined by
experiment. At the same time, he would apparently
have preferred to wait until the army could
coöperate on a big scale. Commodore Bartolomé,
while agreeing in the preferability of a combined
naval and military operation, believed that, at a
push, in a purely naval attack, about half the forces
could get through, though what they would do then
was a matter upon which he felt himself in the
dark. None of these sailors believed, since it could
always be broken off, that the proposed naval attack
could lead to disaster. All assumed the necessity,
as seen by the War Council, from a political point
of view, of immediate action; and all assumed it to
be the case, on the authority of Lord Kitchener, that
no troops were at the moment available.

Thus we come to the 13th of January, the very
critical date when, at a meeting of the War Council,
Mr. Churchill, with additional details, submitted
Admiral Carden's plans. The outer forts having been
destroyed, as could be done, it was believed, without
the bombarding ships coming into range of their guns,

the inner would be attacked both from the Straits
and by indirect fire across the Gallipoli Peninsula.
Three modern vessels and about a dozen old battleships
would, it was thought, suffice for the operation;
and these could be spared without sensibly depleting
our naval strength elsewhere. Further, the Queen
Elizabeth, now ready for her trials and about to carry
these out at Gibraltar, could instead fledge her virgin
guns upon the forts of the Dardanelles.

Such was the proposition laid before the War
Council, and it was quite clear, of course, to every
member of it that, with a minimum of effort, it
opened a vista of very dazzling political possibilities.
It was also obvious that Mr. Churchill himself
believed whole-heartedly that the attempt should be
made. What was the attitude of his colleagues on
this most important occasion? Now, while in the
end it was Mr. Asquith who would have to be
responsible for any decision, it was undoubtedly Lord
Kitchener, in such a matter as this, whose opinion
would carry the greatest weight; but Lord Fisher
and Sir Arthur Wilson were also present, though not
as executive members. Lord Kitchener, after
consideration, pronounced himself in favour of the plan,
pointing out that, if it were to prove unsuccessful,
the attack could be discontinued. Lord Fisher and
Sir Arthur Wilson remained silent, and their silence
was accepted as giving technical consent. Nor
would it have been true to have interpreted it
otherwise, although the minds of both of them were
occupied with other plans. It was therefore decided
to instruct the Admiralty to prepare for a naval

expedition in February to bombard and take the
Gallipoli Peninsula with Constantinople as its
objective—a decision that was unhappily variously
understood by the different members of the Council, the
majority being under the impression that all they
had done was to sanction the tentative preliminaries
of a promising line of action.

Mr. Churchill, however, thought otherwise, and,
with his characteristic energy and enterprise, now
threw himself vigorously into a scheme that more
and more fully absorbed his imagination. He put
himself into touch with the French Minister of
Marine, who visited London and approved of the
plans, and, with the consent of his Government,
promised the coöperation of French naval forces
in the Mediterranean. The precise sphere in which
each navy was to act was determined with great care,
and it was understood that Admiral Carden was to
be in command of both forces.

Meanwhile, however, from a condition of not very
enthusiastic consent, Lord Fisher was slowly adopting
an attitude of more or less active disapproval.
Already he foresaw that the proposed adventure
would almost inevitably assume dimensions that
would seriously endanger the larger scheme, upon
which he and Admiral Wilson were hard at work.
He accordingly wrote direct to Mr. Asquith on
January 28th, submitting a memorandum that did
not actually condemn the suggested bombardment
on its own merits, but made it clear to the Premier
that Lord Fisher was not in such accord with it as
he had assumed.

Hearing of this letter, Mr. Churchill also wrote to
Mr. Asquith, and, as a result of this, on January 28th,
before the next meeting of the War Council, Mr. Asquith
invited both of them to his private room for
half an hour. The drama of Gallipoli, with its
throne-shaking prize time after time on the brink of
capture, with its pitiless slaughters, its amazing
achievements, its epic presentment of human courage—the
drama of Gallipoli was still in the future; but,
in that half-hour, the stage was committed to it;
and there can have been few discussions, during the
course of the war, more pregnant with the issues of
life and death.

It would be tempting to linger for a moment over
the historic picture of the three men in that little
room—the old Admiral, pivot of so many controversies,
but admittedly the greatest living seaman; the
young statesman, who had already in his crowded life
played so many parts, soldier, journalist, Cabinet
Minister, and who had now been a brilliant First
Lord for more than three years; and the silver-haired,
ruddy-cheeked Yorkshireman, to whom this was but
one of a thousand issues, for which, as for his
country's entrance into the war, he must take the ultimate
responsibility. In that half-hour, his was chiefly to
listen while the two unfolded their separate schemes.
Upon the attitude of his mind toward them at the
subsequent War Council, its final decision would
mainly depend. He entered it, inclining of the two
toward Mr. Churchill's, on the ground of its general
political advantages; and indeed the preparations for
carrying out the latter were already far advanced.

This became clear when, at the Council Table,
Mr. Churchill explained what had been done. The
Grand Duke Nicholas, then Commander-in-Chief of
the Russian Armies, had welcomed the idea with
enthusiasm; the French Admiralty had promised
coöperation; the admiral on the spot believed that it
would succeed; the attack could be stopped if
unsuccessful; and the necessary ships were already on
the way. Further, the French were confident that
the Austrian submarines could not get as far as the
Dardanelles, while the Turks, as far as was known,
had no submarines at all. Little loss was expected
during the bombardment of the entrance, though
some might result during the sweeping up of mines;
the real difficulty would be the attack on the
Narrows, of which Mr. Churchill submitted the plan.

Lord Fisher then said that he had understood that
the question would not be raised to-day; but
Mr. Asquith held that, in view of the steps that had been
taken, it could not be left any longer in abeyance.
Lord Kitchener considered the attack on the
Dardanelles to be one of the utmost importance, and
equivalent, if successful, to a victorious campaign
fought by the new armies then training; and both
Mr. Balfour and Sir Edward Grey dwelt on its political
effect upon the Balkans. There then followed a
dramatic incident. Lord Fisher, pushing his chair
back, rose from the table as though about to leave the
room. Lord Kitchener at once followed him, and
asked him what he meant to do. He said that he
would not return to the Council Table and meant to
resign his position as First Sea Lord. For a few

minutes the two men, each outstandingly first in his
own profession, stood talking by the window, Lord
Kitchener urging Lord Fisher to come back to the
table. He was the only dissentient, as Lord Kitchener
pointed out, everybody else being in favour of
the plan; and, after a little fresh argument, Lord
Fisher returned and resumed his place among the
others.

Mr. Churchill had, however, noticed the incident
and, after lunch, had a private talk with Lord Fisher,
strongly urging him to undertake the operation, and
obtaining his definite, if reluctant, consent to do so.
At the afternoon meeting of the War Council,
Mr. Churchill then announced that the Admiralty was
willing to proceed, and, from that time onward, he
never looked back. The matter, in his own words,
had passed into the domain of action. By January
28th, therefore, the country was finally committed
to a purely naval attack on the Dardanelles with
Constantinople as its ultimate objective.

This was the decision, but almost immediately—almost
insensibly in fact—the scope of the operations
began to widen. From the outset it had been clear
that the silencing of the forts would demand a certain
number of landing-parties, although it was believed
that these need only be small, consisting principally
of Marines. Lord Kitchener himself was then of the
opinion that, once the ships had completed their
passage, the garrison of the Peninsula would
evacuate it, and it would cease to have any military
importance. He was also quite definite in his statement
that there were no more British troops available for

the purpose, an opinion which Mr. Churchill did not
share, though he was, of course, overborne by Lord
Kitchener's authority. Nevertheless the idea of
military coöperation grew, as it were, unofficially
in the minds of those responsible. Sir Henry
Jackson, in a memorandum to be adopted or not,
according to Admiral Carden's discretion—pointed out
that the naval bombardment was not recommended
as a sound operation, unless a strong military force
was ready to assist, or at least to follow it up.

Meanwhile the Turkish attack upon Egypt had
been defeated; certain of our plans in France and
Flanders had been altered; and, on February 16th,
at an informal meeting of Ministers, a very important
decision was arrived at. This was to send the 29th
Division, hitherto destined for service on the Western
Front, to Lemnos, an island about sixty miles from
the Gallipoli Peninsula—the Division sailing, it was
hoped, within ten days. At the same time arrangements
were to be made for a further force to be sent
if necessary from Egypt; horse-boats were to
accompany the 29th Division; arrangements were to be
made to assemble a large number of lighters and tugs
in the Levant; and the Admiralty was also to build
special transports and lighters, suitable for the
conveying and landing of 50,000 men where these might
be wanted. The military effort was already in
embryo, therefore, before the purely naval attack had
been begun; and, with all this in mind, we can now
transfer our attention to the actual scene of conflict.

It was on February 19, 1915, that Admiral Carden
decided to open the bombardment of the entrance

forts, namely those of Cape Helles and Sedd-el-Bahr
on the northern and European side, and Kum Kale
and Orkanieh on the southern or Asiatic. Admiral
Carden himself, then fifty-eight, had had a varied
and adventurous career; had taken part in the
Egyptian campaign of 1882; receiving the medal and
the Khedive's Bronze Star; had been present, two
years later, at the Eastern Sudan campaign; and, as
a commander in 1897, had been with the punitive
expedition that followed the Benin massacres. He
had reached flag-rank in 1908, and had been
Rear-Admiral to the Atlantic Fleet for a year, being the
Admiral Superintendent of Malta Dockyard at the
outbreak of war.

Under his command, besides a flotilla of destroyers
and the seaplane ship Ark Royal, were three old
English battleships—the Vengeance, that had already
been employed on the Belgian coast; the Cornwallis,
that had been at the Nore, in the Third Fleet,
christened the "Forlorn Hope"; and the Triumph,
formerly the Chilian Libertad, that had been acting
as Depot Ship at Hong Kong. With these were the
Agememnon, a more modern battleship, though about
to have been passed into the Second Fleet; and the
Inflexible, which we have last heard of helping to
sink the Scharnhorst and Gneisenau near the Antarctic
Circle. In addition there were under his command
the Suffren, Gaulois, and Bouvet, three old French
battleships that, the summer before, had not even
been in Commission. All these vessels, however,
with the exception of the Triumph, carried 12-inch
guns and therefore outranged the forts; and, between

them, they mounted a secondary armament of fourteen
7.5-inch, ten 9.2-inch, ten 6.4-inch, twenty-four
6-inch, eighteen 5.5-inch, and sixteen 4-inch guns.

Beginning at eight in the morning, a long-distance
shelling was continued till a quarter to three in the
afternoon, when the Vengeance, Cornwallis, and
Triumph, with the three French battleships—less
valuable vessels that could justifiably be risked—drew
in to shore and opened fire with their secondary
armament of smaller guns. It then became clear
that, in spite of the previous five hours' bombardment,
the forts had not been silenced, for they
immediately opened fire. They effected no damage,
however. By nightfall, those on the European side
had apparently been put out of action, but one of the
Asiatic forts was still replying when the light failed
and operations ceased.

Bad weather followed, and it was not till February
25th that the attack could be seriously taken up
again, the Fleet having been strengthened in the
interval, notably by the Queen Elizabeth with her
15-inch guns. Together with the Irresistible, the
Agamemnon, and the French battleship Gaulois, she
began a long-range bombardment early in the
morning, and this was followed as before by an attack at
close quarters—the Vengeance, Cornwallis, and
Suffren again taking their part in this, with the
Charlemagne and, later in the day, the Triumph and Albion.
Even so it was not until evening that the last gun
was silenced, and the trawlers, under cover of the
fleet, were able to begin clearing away the mines.

Nor could the results of these two days'

bombardments have been said to hold great promise for the
future. So little damage had been done by the first
day's firing that the batteries were all active again
by the second; and, at the end of this, when the
demolition-parties landed, they found seventy per
cent. of the guns still in serviceable condition. Few
more dangerous duties, under such circumstances,
can be imagined than those undertaken by these
little detachments; and, both in the courage with
which they were faced and the coolness with which
they were completed, the records of the navy and
the Royal Marines were more than fully sustained.
Particularly prominent was the act of
Lieutenant-Commander E. G. Robinson, who on February 26th
went alone, under heavy fire, into a hostile gun-position,
that might well have been occupied, destroyed
a 4-inch gun single-handed, and then returned to his
landing-party for a further charge to destroy a
second gun that he had found there. Owing to the
fact that their white uniforms rendered them so
conspicuous as targets, Lieutenant-Commander
Robinson refused to allow his comrades to accompany
him on either occasion. For this act he was very
justly awarded the Victoria Cross.

Meanwhile at home, the lack of unanimity, of
whole-hearted enthusiasm in the necessary team-work,
and, more than this, of a detailed conception
of what was actually intended were beginning to
bear their fruits. Thus it had been decided, in the
first place—and this had greatly influenced both
Lord Fisher and Sir Arthur Wilson—that, if the naval
attack were to become unpromising, it would be

broken off and its losses cut. That had also been
Lord Kitchener's view, but, on February 24th, he
stated, at a meeting of the War Council, that if the
Fleet could not get through without help, the army
would have to come to its aid. By Mr. Churchill
that had evidently long been accepted, and preparations,
as we have seen, were well under way. Transports
had been collected for the despatch of the 29th
Division, and it was hoped that it would begin to
sail on the 22nd. Two days before, however, Lord
Kitchener had decided, for reasons doubtless
important, but without consulting his colleagues, that
this Division could not be spared, and he had
countermanded the transports.

Against this reversal of policy at a critical moment
Mr. Churchill made the strongest protest, and said
that he must disclaim all responsibility if disaster
occurred in Turkey owing to the insufficiency of
troops. Lord Kitchener for his part asserted that
the forces in Egypt, on the spot, and on the way there
were at present quite adequate, and that the 29th
Division was not then essential to success—a view
that the War Council supported, the 29th Division
being detained in England.

While now determined that the affair should not
be broken off, Lord Kitchener still believed that the
navy would need but little military help, and, on
February 24th, he wired to Sir John Maxwell, then
commanding the forces in Egypt, and General
Birdwood, who was to command the Australian and
New Zealand contingent on the Peninsula, that it was
not intended to land parties on Gallipoli, except

under cover of the naval guns, to help in the total
demolition of the forts, when the ships should get to
close quarters.

Two days later, Sir John Maxwell replied that, in
the opinion of a French officer, formerly military
attaché at Constantinople, a military expedition was
essential to the opening of the passage for the Allied
Fleets; that a landing would be extremely hazardous;
and that the Peninsula was very strongly organized
for defence. Nevertheless Lord Kitchener retained
his opinion and telegraphed the same evening to
General Birdwood, that as far as could be seen, till
the passage was actually secured, he would be limited
to such minor operations as the final destruction of
the batteries, though it was possible that he might
have to organize expeditions to deal with inland
concealed howitzers such as the ships could not
destroy.

General Birdwood had not then sailed for the
Dardanelles, and, at a meeting of the War Council
on March 3d, Lord Kitchener announced that it
might after all be possible to send the 29th Division,
but that he proposed to leave the matter open till
March 10th, when he hoped to have heard from
General Birdwood. By this time, the entrance had
been cleared, and for several days the ships had been
operating in the Straits themselves, bombarding
Forts Dardanos and Sogandhere, protecting the
mine-sweepers, and landing Marines—the latter
suffering a reverse at Kum Kale with about fifty
casualties.

This was on March 4th, and the next day General

Birdwood, who had arrived earlier than was
expected, telegraphed to Lord Kitchener that he was
very doubtful whether the navy could force the
passage unaided; that the previous attacks had been
comparatively easy, since the ships could stand off
and shoot from anywhere; but that in the Straits
they were being bothered by unknown fire. Twenty-four
hours afterward, he sent another telegram
maintaining the same point of view. On March
6th, a preliminary bombardment of the forts of the
Narrows took place, the Queen Elizabeth and Agamemnon
firing over the Peninsula from the Gulf of Saros,
themselves being hit but not seriously damaged by
concealed Turkish batteries on the Peninsula, yet
without obtaining, as was afterward discovered, any
appreciable results. The attack was renewed the
next day, and it was believed that Fort Chanak had
been silenced, several of our vessels having been hit
but none of them placed out of action. In these
operations, the Ocean, Majestic, Albion, Prince
George, Lord Nelson, and Vengeance also participated,
together with the French Suffren, Bouvet,
Charlemagne, and Gaulois. So we come to March 10th,
on which date Lord Kitchener finally released the
29th Division, the transports sailing on March 16th,
three weeks later than had been intended, and three
days after Sir Ian Hamilton, who had been given
command of the Expeditionary Army, left England.
The time was now approaching when, if it were
to be made at all, the navy must attempt its decisive
thrust; and telegrams concerning this were already
being exchanged between Mr. Churchill and Admiral

Carden. On March 11th, Mr. Churchill wired to the
effect that, while Admiral Carden's skill and patience
in avoiding casualties had been highly appreciated
at the Admiralty, the results to be gained by success
were deemed to be sufficiently important to justify
a necessary loss in men and ships. The whole
operation might be decided, and consequences of a decisive
character be produced by the turning of the corner
at Chanak. It was recognized that the Admiral
would have to press hard, at a certain point of the
action, to obtain such a decision; and it was desired
to know whether, in his opinion, the suitable occasion
had now arrived.

To this Admiral Carden replied two days later that
he considered this stage to have been reached, and
that, in order to ensure his communications
immediately he entered the Sea of Marmora, military
operations on a large scale should at once be
commenced. On March 15th, Mr. Churchill replied that
Sir Ian Hamilton would arrive on the 16th, and that
Admiral Carden should consult with him as to the
concerted steps to be taken. On March 16th,
however, Admiral Carden, for reasons of health, had to
resign his command, and, on the next day,
Vice-Admiral Sir John Michael de Robeck was appointed
by telegram to succeed him.

In this telegram, Mr. Churchill presumed that, in
Admiral de Robeck's judgment, the proposed operations
were practicable, but asked him not to hesitate
to say so if he held a contrary opinion. Replying the
same day, Admiral de Robeck made it clear that the
suggested plan of campaign received his full

concurrence; that the success of the undertaking would
depend on his ability to clear the minefields before
forcing the Narrows; and that to do this successfully
the forts must be silenced while the mine-sweeping
was in progress. He further stated that he had
had an entirely satisfactory interview with Sir Ian
Hamilton, General d'Amade, and Admiral
Wemyss—afterward to become First Sea Lord.

On March 18th, therefore, under excellent weather
conditions, the decisive attempt was begun, with an
advance fringe of destroyers and trawlers to clear a
channel for the bombarding squadrons. Work upon
the minefields, indeed, had already been in progress
since February 25th, in which these trawler
mine-sweepers, under Commander W. Mellor, had
persisted with unfailing gallantry. With the current
always, and the wind frequently, opposed to them;
with every minefield accurately ranged, and hotly
contested by the enemy's guns, they had suffered
the severest casualties both in men and material
without for a moment desisting from their task.
And, manned, as they were, largely by reservists and
men hitherto unaccustomed to war, they had exhibited
qualities of heroism and seamanship not even
excelled by the destroyer patrols.

That is saying a good deal, since these latter,
throughout the winter and under the worst
circumstances, had maintained a standard of cheerful
efficiency as high as any that the navy had ever
reached. Long before the naval expedition had been
decided upon and throughout the critical discussions
in London, they had sentinelled the Ægean, the

Syrian coast, and the mouth of the Dardanelles.
With their decks never dry, with their galley-fires
out, with all on board drenched to the skin, they had
ridden out storm after storm in these notoriously
treacherous seas. Servants of everybody, succourers
of the wounded, and general suppliers of the
landing-parties, none—not even the submarines presently
to be considered—were to play a nobler part in the
Gallipoli story.

It was at about a quarter to eleven in the morning
that the great bombardment began, the Queen
Elizabeth, Inflexible, Agamemnon, and Lord Nelson,
stationed near the entrance, opening fire at about ten
and a half miles range. These four battleships took
for their targets the forts at Kilid Bahr and Chanak;
while the Triumph and Prince George, at closer range,
engaged the forts at Soghandere, Kephez, and
Dardanos. This action was continued for an hour and a
half, when a French squadron, magnificently handled,
advanced up the Straits as far as Point Kephez, and,
at close range, engaged the forts of the Narrows.

All the ships were hit, but, manoeuvring in circles,
none was materially injured, the Suffren, Gaulois,
Charlemagne, and Bouvet being the vessels employed.
After an hour and a half of this inshore firing, the
forts ceased to reply; and, at about the same time,
the French vessels were relieved—the Vengeance,
Irresistible, Albion, Majestic, Swiftsure, and Ocean
taking their places. These vessels began their attack
at half-past two, advancing in line and meeting a hot
fire; and it was just as the French vessels were passing
out that the first disaster of the day occurred in the

sinking of the Bouvet by a floating mine. This was
in an area previously swept clear, and it opened
up a new and difficult problem, namely that of mines,
loosed higher up the Straits, and drifting down with
the current. Sinking in three minutes, practically
the whole of the crew of the Bouvet was lost.

It was now becoming clear that the old axiom as
to the inferiority of ships to forts still held the field;
and to the observers on land it was even more obvious
than to those who were directing the gunfire afloat.
In the rear of one battery, for instance, within a
space not more than three hundred feet deep, there
fell no less than eighty-six shells, the battery itself
remaining undamaged, while none of the 6-inch guns
of the much-hammered Fort Dardanos suffered any
injury from our fire. The assault was continued,
however, till dark, with the utmost vigour, in spite
of the growing list of casualties, both the Irresistible
and Ocean being sunk by drifting mines, and the
Gaulois and Inflexible seriously crippled by gunfire.

Struck soon after four, it was not until ten minutes
to six that the Irresistible went down in deep water,
most of her crew being saved, thanks, in a great
measure, to the seamanship of Captain C. P. Metcalfe
of the destroyer Wear, and Midshipman Hugh
Dixon of one of Queen Elizabeth's picket-boats, who
laid themselves alongside under a very heavy fire. A
quarter of an hour after the Irresistible sank, the
Ocean was struck, but most of her crew were also
rescued. The damage to the Inflexible was
sufficiently serious to make it very uncertain that she
would reach port; her forward control position being

badly smashed up, her shell room and magazine
injured by a mine; and many of her compartments
rendered untenable by poisonous fumes. That she
happily did so was chiefly due to the valour and
discipline of all on board, and perhaps particularly to
the steadfastness of her engineer officers and
engine-room staff. Working in semi-darkness, in stifling
heat, and in momentary peril of death by drowning,
the strain imposed upon them, and from which they
emerged so well, was of the severest order.

So ended the great attempt of the unaided navy,
never, as it turned out, to be repeated, although the
first intention of all responsible, both at home and
on the spot, was to renew it. Thus, Admiral de
Robeck, wiring an account of it, stated that the
squadron was ready again for immediate action,
although it would be necessary to reconsider the
plan of attack and to find a solution of the
drifting-mine problem. Both Lord Fisher and Sir Arthur
Wilson, on the morning of the 19th, as well as
Mr. Churchill himself, shared this view; and Lord Fisher
at once ordered two more battleships to reinforce
Admiral de Robeck, the Queen and the Implacable
being already on their way. With equal promptitude,
the French Government had ordered the Henri
IV to replace the Bouvet. This was also the attitude
of the War Council, who, on February 19th, wired
to Admiral de Robeck, instructing him formally, if
he thought fit, to continue the operations against
the Dardanelles.

On the other hand, Sir Ian Hamilton, telegraphing
to Lord Kitchener, had expressed his opinion that,

from what he had seen, the Dardanelles were less
likely to be forced by battleships alone than at one
time had seemed probable, and that the military
operations to ensure success would not be of the
secondary nature hitherto suggested. To this Lord
Kitchener replied that the Dardanelles must be
forced, and that, if large military operations were
necessary, they must be undertaken. Meanwhile
Admiral de Robeck was beginning to agree with
Sir Ian Hamilton, and on March 23d wired to the
Admiralty that the mine menace was greater than
had been suspected; that time would be required
to deal with it satisfactorily, but that the Fleet would
be ready as soon as the army; and that a decisive
operation about the middle of April seemed to offer
better prospects than immediate action.

These views were the result of a conference, earlier
in the day, between Admiral de Robeck, Sir Ian
Hamilton, and General Birdwood, but both to
Mr. Churchill and Lord Kitchener—and not without
reason—this postponement seemed far too long.
The latter at once telegraphed to Sir Ian Hamilton,
pointing this out to him, and asking him how soon
he could act on shore—a difficult question to answer
in view of the facts that, only ten days before, Sir Ian
had been in England; that he had been assisted by no
previous staff preparation; that he had been given
no preliminary scheme of action; that no
arrangements had been made about water-supply; that the
29th Division had not yet even sailed; and that,
when he had left, it had been under the assumption
that the navy itself would force the Straits.

On March 26th, however, this last idea was finally
abandoned as the result of a further telegram from
Admiral de Robeck, in which he stated definitely
that, in his opinion, and after consultation with
General Hamilton, a combined operation was essential
to secure the objects of the campaign. To
Mr. Churchill, who still believed that the navy, with local
military help, might win its way through, this
decision was a great disappointment; and he was unwilling
to accept it. He was anxious to order Admiral
de Robeck to renew the naval attack according to his
previous intention. But neither Lord Fisher, Sir
Arthur Wilson, nor Sir Henry Jackson agreed to this.
While the men on the spot were willing, they had
been ready to back them up. Now that these had
changed their minds, they refused to press them.
Before such a weight of opinion Mr. Churchill could
but bow, although Mr. Asquith and Mr. Balfour were
inclined to agree with him.

Nor were there lacking experts, who held the same
view, both at the Admiralty and the Dardanelles.
On the military side also, General Birdwood was for
an immediate action with the then available forces;
and, in view of later knowledge, this, with a further
naval effort, might very possibly have achieved the
desired end. For it was not until April 25th that
Sir Ian Hamilton was ready to land his whole military
force; and, in that month, the Peninsula of Gallipoli
was transformed into a well-nigh impregnable arsenal.

With the purely military side of the following
campaign this is not the place fully to deal; but

something of the ordeal that was now in preparation not
only for the soldiers but for the sailors can be
gathered from the memoranda, since become public, of
German officers who were concerned in it, and who
were fully aware, of course, of the military concentration
on the islands of Lemnos, Tenedos, and Imbros.
Thus, a week after the naval attack had failed,
General Liman von Sanders took command of the
Peninsula; began to build roads in post haste, bodies
of Greek and Armenian workmen being brought up
for the purpose; constructed barbed-wire defences
at every possible landing-place, some of these being
submerged in the shallow waters; built machine-gun
emplacements amongst the surrounding cliffs, and
imported heavy guns of all calibres—according to
Enver Pasha, 200 Skoda guns were, in these four
weeks, rushed down to the Peninsula.

Meanwhile, owing to the defective loading of the
British transports, these all had to be sent back again
to Alexandria, the nearest place where there were
facilities for a rapid re-arrangement of the troops and
material. While this was in process, the general plan
of attack was being considered by the naval and
military staffs, but could not be worked out in detail
till April 10th, when the Army Headquarters
returned from Egypt—Commodore Keyes, already
familiar to us, acting as Chief of Staff to Admiral de
Robeck.

Collected in the harbour of Mudros, there was now
a veritable Armada of every kind of naval and
mercantile craft—from Atlantic liners to Hull trawlers
and from obsolete battleships to the latest marine

inventions. Between these and the shore plied
smaller motor-boats and pinnaces on innumerable
errands, and, by the end of the third week in April,
all had been organized for the proposed landing.
In view of the long delay, the magnitude of the
operations, and the neighbourhood of the
assembling-places to their objectives, it had been wholly
impossible, of course, to conceal from the enemy the
nature and scope of the impending attack. Nothing
but sheer artillery fire, rapidity of execution, and
human heroism could be depended upon; and, at
only one of the landings—that at Gaba Tepe on
the north of the Peninsula—was a surprise to be
hoped for.

Simultaneously with this landing, it was proposed
to throw forces ashore at five other beaches scattered
round the head of the Peninsula. Of these, following
the coast westward from Gaba Tepe—about a
dozen miles from the tip of the Peninsula—the next
was Y beach, some ten miles away. South of this
was X beach, three miles farther along and just north
of Cape Tekeh; next came W beach round the
corner, between Cape Tekeh and Cape Helles; then
V beach, facing south, between Cape Helles and
Sedd-el-Bahr; and finally S beach, round the corner again,
in Morto Bay, just inside the entrance.

It had also been arranged, as a diversion, that
there should be a landing of French forces at Kum
Kale on the Asiatic shore. Each expedition was
self-contained, the navy taking charge of the landing
and supplying the beach-masters to superintend the
arrangements; the covering forces were conveyed in

battleships, from which they were to be landed in
boats towed by naval pinnaces, the main body of the
troops being afterward brought, up, when the
landing-places had been secured, in allotted liners. In
view of all the circumstances, it was an attempt
without precedent, and as perilous an operation as
could well be conceived. Nevertheless it was entered
upon with the highest anticipations by every rank
concerned. Let us consider the landings in the
foregoing order, beginning with that at Gaba Tepe in
what was afterward to be known as Anzac Cove.

In charge of this was Rear-Admiral C. F. Thursby,
who had under his command the following five
battleships, the Queen, London, and Prince of Wales,
each carrying some 500 troops; and the Triumph and
Majestic, which were to cover the landing with gunfire.
With them were the cruisers Bacchante and eight
destroyers, some of the latter also carrying troops,
the seaplane ship Ark Royal, a balloon ship, and
fifteen trawlers. All through the morning of the
24th, the transports had been getting into position,
and the exodus from the harbour began in the
afternoon, the skies being clear and the sea calm.
Presently the various squadrons passed ahead of the
transports, and these, with their attendant troop-ships,
separated for their appointed stations—the
cheers from the shore dying behind them as they
moved out to the open sea.

Each had its rendezvous off the Peninsula coast,
that of Admiral Thursby's squadron being about five
miles distant from it; and this was reached in the
first hour of Sunday morning under a bright but

setting half-moon. Since the fall of dusk the night
before, the squadron had been steaming with lights
out, and the crowded troops had been doing their
best to snatch a little sleep before they would be
called upon. The boats and steam pinnaces had
already been slung out, and now the signal was given
for them to be lowered—each boat, in charge of a
midshipman, and each pinnace towing three boats.

Twelve in all of these little processions were
silently marshalled under the sides of the battleships,
the moon having sunk now, and shore and sea living
in the darkness before dawn. Battleships and
pinnaces, with the boats streaming out behind them,
then drew very slowly into shore, the battleships,
cleared for action, stopping about a mile and a half
out. There was to be no preliminary bombardment,
since it was hoped—though none too confidently—to
surprise the enemy; and, from this point, therefore,
the pinnaces with the landing-parties crept toward
the shore in absolute stillness. They had almost
reached it, racing against the dawn, when the
destroyers, with their additional troops, slid between the
battleships; and it was then that a sudden alarm
light—just before five o'clock—showed the Turks
to have discovered their presence. Three minutes
later, the boats being then in shallow water, a
murderous rifle and machine-gun fire broke upon the
beach, nothing being visible but the flashes from the
guns above an entrenchment almost on the shore itself.

It was a critical moment, many men being hit at
once, but the rest, tumbling out of the boats, dashed

ashore, made for the enemy in true Australian
style, and, within less than ten minutes, had taken
the trench. Afterward it was discovered that the
landing had taken place a little to the east of the
chosen spot; and the troops, having rushed the
beach, found themselves in consequence faced by a
steep and shrub-covered line of cliffs. But there
was more cover here, although the enemy was firing
down on them from the second line of trenches
half-way up; and, having paused for a moment to take
breath, shed their packs, and charge their magazines,
they went for the cliffs and carried them, and, an
hour later, had established a definite line along the
ridge.

Meanwhile the rest of the covering troops had
been landed, the whole being ashore within half an
hour; and already the wounded were being evacuated,
the two services going on together. It was now
growing light, and, though the battleships came into
action, the casualties on the beach grew more
numerous. The trenches had been cleared, but, in the
thick brushwood, the enemy marksmen found an
ideal cover; and, as the day broadened, a couple of
batteries, admirably concealed, opened fire. For
many hours the battleships failed to locate them, and,
all that time, under a hail of shrapnel, beach-masters,
midshipmen, and seamen had to carry out their
duties. For the actual troops it was less of an
ordeal, since they could bolt across to the cover of
the cliffs, but for the navy, marshalling the boats
and moving them to and fro, there was no such
respite. Owing to the heavy fire, too, both from

the howitzers inland and warships in the Narrows
on the other side, the loaded transports had to stand
farther from the shore, thus at once increasing and
delaying the work. Without a moment's pause,
however, it went forward, men, stores, and munitions
being punctually landed; General Birdwood and his
staff went ashore in the afternoon; and, before
evening, roads were actually being built inland. All
through the next day, the great movement went on,
in spite of fierce counter-attacks by the reinforced
Turks; and, by the nightfall of April 26th, the
position at Gaba Tepe was secure.

Though five in number, the remaining landing-places
were grouped within six miles round the point
of the Peninsula; and the naval forces responsible
for them were under the command of Rear-Admiral
Rosslyn E. Wemyss. They consisted of the seven
battleships, Lord Nelson, Prince George, Cornwallis,
Implacable, Swiftsure, Albion, and Vengeance; of the
four cruisers, Euryalus, Talbot, Minerva, and Dublin;
of six sweepers and fourteen trawlers. Allotted to
Y beach as the first covering troops were the King's
Own Scottish Borderers, and they sailed from Mudros
in the cruisers Amethyst and Sapphire. It had not
been possible to effect a surprise here; and
consequently, as the boats approached the beach, it was
under a protective screen of fire from the battleship
Goliath. So effective was this, and so promptly were
the covering troops thrown ashore that they reached
the top of the high surrounding cliffs practically
without opposition.

Following a second detachment of the Borderers

came the Plymouth Battalion of the Royal Naval
Division, the troops establishing themselves on the
top of the cliffs, and trying to join hands with those
landing at X beach. Unfortunately, between them
there were strong hostile forces. They themselves
were heavily and ceaselessly attacked; and, after
twenty-four hours' fighting, it was decided to
withdraw them—or rather what was left of them—under
the fire of the battleships, the Amethyst and Sapphire,
Goliath, Talbot, and Dublin undertaking their
re-embarkation, ably supervised by Lieutenant-Commander
Adrian St. V. Keyes. Thus, by the evening
of the 26th, while Gaba Tepe had been secured,
beach Y had had to be abandoned.

The action at beach X, however, just north of
Cape Tekeh, had met with better results. Here the
troops detailed to make the first landing had been
two companies and a machine-gun section of the
Second Battalion of the Royal Fusiliers, and they
had been embarked in the battleship Implacable.
The beach before them was a narrow one, about two
hundred yards long, but the cliffs beyond it were not
high, and their ultimate objective was a hill that lay
to the rear of the landing-places, round the corner,
at W and V. Covered by the Implacable, who came
close inshore, the troops landed with scarcely any
casualties; and, though they did not succeed, owing
to a very fierce counter-attack, in obtaining complete
possession of the desired hill, they had, by the
evening, with the aid of their supports, entrenched
themselves for half a mile round their landing-place,
besides having already joined hands, earlier in the day,

with the Lancashire Fusiliers who had advanced
from Beach W.

This lay between Cape Tekeh and Cape Helles at
the extreme end of the Peninsula, and was some
three hundred and fifty yards long and from fifteen
to forty yards deep. Flanked on each side by
precipitous cliffs, the land in front rose less steeply,
climbing in a series of low sand-hills to the ridge that
lay beyond. It had been an obvious landing-place,
however, and had, in consequence, been fortified with
the utmost care. Not only had the water in front
of it been mined but also the shore itself. Submerged
entanglements covered the approach to it, and a
jungle of barbed wire protected the sea's edge. The
surrounding cliffs were heavily trenched and
honeycombed with nests of machine-guns. The ridge
itself, even should it be gained, was commanded on
both sides by higher ground still.

To take this position, than which nothing could
well have been stronger, fell to the First Battalion
of the Lancashire Fusiliers, who had been conveyed
to their rendezvous by the Euryalus and Implacable,
from which they had embarked, at four o'clock in
the morning, into the small boats. An hour later,
and while these were approaching the shore—there
had been eight picket-boats, each towing four
cutters—the Euryalus followed them up and poured a heavy
fire into the trenches. Farther out at sea, other units
of the squadron supported the bombardment with
guns of all calibres, but without doing much damage
to the well-designed trenches and scarcely any to the
beach entanglements.

Hung up by the wire or staked under water, an
easy mark for rifle and machine-gun, men fell so
thickly that, for a few minutes, it seemed as if indeed
their task were a hopeless one. But they were not
to be denied; hacking at the wire, as one man fell,
another succeeded him; while, upon the extreme
left, where it was just possible to effect a landing
upon some rocks a detachment climbed ashore, and,
with great skill, put out of action some enfilading
maxims. Thus supported, their comrades made a
little headway; and, once having gained a footing,
never stopped. By ten o'clock, three of the enemy's
trenches had been taken; and, by half-past eleven,
they were in touch with the X landing-party. The
actual beach was now secured, although the general
position was still hazardous, and remained so until
the next afternoon, when the landing at beach V had
been consolidated. Throughout the whole time, in
a widening semi-circle, a fierce infantry action was in
progress; but, though the shore was under fire, thanks
to the expedition and coolness of the beach-masters,
Captain Townsend and Commander Collard, and
the courage of all concerned, the remaining troops
were safely landed.

Terrible as were the conditions, however, at beach
X, those at beach V were even more so; and it was
here that the self-sacrifice demanded of navy and
army alike reached its sublimest level. We have said
that no stronger defensive position than that of beach
W could well be imagined; but that of beach V
presented a problem that, in certain respects, was even
more difficult. Of about the same size and much the

same formation, it was more strongly flanked on
either side—by sheer cliffs on the west and by the
village and Fort of Sedd-el-Bahr on the east; while
brooding above it, in the centre, as above the
amphitheatre of a circus, stood the battered ruins of the
old barracks, a perfect cover for sharpshooters and
maxims.

Here, as at beach W, there were dense wire
barricades, and the high ground between had been
similarly fortified. Nor was it possible here, as it had
been for the Lancashire Fusiliers, to land even the
smallest detachment on the flanks. A frontal assault
was the only possible one, and accordingly special
measures had been taken. As in all the other cases,
the first landing-parties were to be towed ashore in
small open boats, but the remainder of the covering
troops, about 2,000 strong, was to be landed from
a larger vessel designed for the purpose. This was
the converted collier, the River Clyde, in charge of
Commander Edward Unwin, and large doorways had
been cut in her sides to enable the contained troops
to pour out rapidly. As soon as the first boats had
made good their landing, the River Clyde was to be
run ashore, and a string of lighters pushed out from
her side to form a bridge for the emerging soldiers.
Mounted in her bows, and protected by sandbags,
were several machine-guns to cover the operation.

The troops to whom had been assigned this, the
most dangerous of all the day's undertakings, were
the Dublin Fusiliers, of whom three companies were
to land from the open boats, the remainder coming
ashore from the River Clyde with the Munsters,

Hampshires, and other forces. Here also, as the
collier and boats drew in, the battleships in the rear
maintained a tremendous bombardment, but here,
too, the effect on the defences was so slight as to be
negligible. Till the boats actually touched shore,
the Turks reserved their fire and then opened
simultaneously with devastating results. In several of the
boats there was not a single man who escaped either
death or disablement. One of the boats disappeared
altogether; another contained only two survivors.
Of the few who scrambled ashore alive, some were
killed on the wire, others fell on the sands half-way
up the beach; and but a small handful managed to
reach a little ridge, some four feet high, under which
they took shelter.

For the boats to return again was impossible; that
any were beached at all was almost a miracle; and
nothing has ever excelled the heroic determination of
those responsible for navigating them. With dead
and wounded men lying about them, themselves
with but a moment or two to live, they plied their
oars or gave their orders under that withering storm
of lead and shrapnel. Such was Able Seaman Levi
Jacobs of the Lord Nelson, who, after the whole of
his comrades had been killed or wounded, took in his
boat unaided and, when last seen, was standing up
alone, trying to pole the cutter into shore.

Even more costly was the first attempt to land the
troops from the River Clyde, though it justified its
existence as a harbour of refuge and was the eventual
means of carrying the beach. Commander Unwin
had succeeded in grounding her almost

simultaneously with the boats, and the lighters were run out
through a tornado of fire, but failed unfortunately
to reach the shore. This was chiefly due to the
strong current and the almost instant slaughter of
those at work on them. Time was the essence of
the contract, however; every second counted; and
already the first of the Munsters were pouring out
of the ship. While willing hands fought with the
lighters, they leapt, swam, and waded to the shore,
some being drowned by the weight of their
equipment, others shot to pieces by the enemy, and again
but a handful reached the precarious cover of the
same little parapet that was sheltering their
comrades. Then the lighters were fastened up again;
other troops began to rush them; and once more the
pier broke down, the shoremost lighter swinging
round with the current and shutting off the troops
that stood behind it.

Now was the enemy's opportunity, and he made
the most of it; the officers on the lighters shouted to
their men to lie down, but, even so, half had already
fallen, and many more were shot where they lay. It
was in these circumstances that Commander Unwin
himself set the most magnificent example of conduct.
Leaving the River Clyde, he made for the lighters,
and, standing waist-deep in the bullet-lashed water,
he worked indefatigably to repair the bridge and
secure the lighter against the thrust of the current.
With him was Midshipman G. L. Drewry, who,
after being wounded in the head, twice attempted to
swim from lighter to lighter with a line. Failing to
do so owing to exhaustion, Midshipman

W. St. A. Malleson then took up the task, succeeded, and, when
the line broke again, made two further, but this time
unsuccessful, efforts to repair it. No less gallant
were A. B. Williams and Seaman G. M'K. Samson,
the latter working on a Lighter the whole day, until
he was dangerously wounded, and the former, until
he was killed, holding on to a line in the water, under
the heaviest fire, for over an hour. Commander
Unwin himself, almost frozen, had to return to the
Clyde, where he was wrapped up in blankets, leaving
the ship a second time to work at the lighters till he
was injured in three places, and a third time, after
he had been dressed, to save some wounded men lying
at the water's edge.

It had become clear by this time, however, that on
the present lines, at any rate, the disembarkation
could not proceed. Of the thousand men who had
left the collier, half were dead or wounded, but
fortunately the remainder were comparatively safe.
Meanwhile the machine-gunners in her bow, as well
as the ships at sea, kept up an incessant fusillade,
both to protect the survivors under the sandbank,
and to prevent a counter-attack by the enemy.
Earlier in the day, the Albion, seeing the River Clyde's
predicament, had called for volunteers to go to her
help, and a pinnace and launch had been manned
to assist in completing the bridge of boats. Owing
to the murderous fire, however, it had been impossible
to get into position; and it was not till dark that the
work was finally completed, when the rest of the
troops were at last able, though not without many
casualties, to go ashore.

It was now essential to occupy the village, or rather
the ruins, of Sedd-el-Bahr on the right; and, all
through the night, fierce but unsuccessful efforts were
made to this end by the tired troops. On the morning
of the 26th, however, thanks to the heavy fire of
the Albion inshore and other vessels farther out, a
determined onslaught, heroically organized by
Lieutenant-Colonels Doughty-Wylie and Williams, gained
possession of it; and, by half-past one, the old Castle
and its surrounding heights had been secured.

Two subsidiary landings had also taken place, one
at what was known as the Camber, a little to the east
of V beach, and near the village of Sedd-el-Bahr.
Here a half company of the Royal Dublin Fusiliers
had been landed to make an attack on the village,
but, owing to the narrowness of the approach, they
were able to make no advance, and had to withdraw
after heavy losses. Finally, at S beach in Morto
Bay, covered by the Cornwallis and Lord Nelson, the
2nd South Wales Borderers and a detachment of the
2nd London Field Company of the Royal Engineers
about 750 men in all—were successfully landed,
largely due to the ability of Lieutenant-Commander
Ralph B. Janvrin, who was in charge of the trawlers
that brought them ashore. They suffered but few
casualties, consolidated themselves in their assigned
positions, and held these till April 27th, when they
were joined by the general advance. Equally
successful, in respect of its transport arrangements, was
the French diversion at Kum Kale, the whole force
being landed during the 25th. On the 26th,
however, after they had beaten off many counter-attacks,

and taken over 400 Turkish prisoners, it became clear
that they could only advance at a heavy cost and
after fresh reinforcements; and it was decided to
reëmbark them, this being effected without serious
opposition.

So was obtained that footing upon Gallipoli, never,
alas, to ripen into a complete conquest, but yet an
achievement without parallel in the naval and
military records of the world. Of the second great
landing at Suvla Bay, four miles north of Anzac Cove, on
August 7th, all that can be said here is that, before
breakfast-time, two divisions were firmly established,
and that once again, in Sir Ian Hamilton's words, the
navy played father and mother to the army. Let a
few brief facts, therefore, complete the picture of all
that the seamen stood for at Gallipoli.

Between its base at Alexandria, 600 miles distant,
and its front-line trenches, the army had but two
harbours—Kephalos Bay on the Island of Imbros,
about fifteen miles from the Peninsula, and the Bay
of Mudros on Lemnos some four times as distant.
When the expedition started, in neither of these
harbours were there any conveniences whatsoever.
Wharves and breakwaters, piers and storehouses, all
were totally lacking. On the Peninsula itself, as we
have seen, each of the landing-places was an open
beach. Each was exposed, throughout the whole
occupation, to registered and observed artillery fire.
At two of the most important of them—Suvla and
Anzac—only lighters and tugs could be used for
disembarkation; two trans-shipments were thus always
necessitated; and nothing could be landed except

by night. All were peculiarly exposed to the
weather, as were also the harbours on Imbros and
Lemnos; and, in addition to this, after the month of
May, there was the ever-present menace of hostile
submarines.

Nevertheless the army was well maintained in
food, equipment, and munitions; it received its full
supply of winter clothing at the beginning of
December; the sick and wounded were punctually removed;
and letters and mails were regularly delivered. So
also in the final act, in the amazing evacuation, so
swiftly and bloodlessly carried out, the navy received
to its arms again and silently transferred the last man
of those war-worn legions.

Of the statesmen and strategists responsible for the
general campaign, judgments may well differ, though
they should be lenient—every issue being so vitally
involved with issues as large all the world over. But
of the hewers of wood and drawers of water, of the
human instruments of their policy, there can be no
doubt in any man's mind, however unfamiliar with
the tasks allotted to them. Not even the gods on
Mount Ida ever looked down upon finer men.

CHAPTER VII

SUB-MARINERS OF ENGLAND

 Before us rocked the minefields,

 Behind us flew the planes.

 The swift destroyers chased us

 Down the long sea lanes,

 The stealthy currents fought us,

 And, everywhere we went,

 Crept Death, a little finger's breadth,

 Beside us on the scent.

Lined with forts that defied the bombardment
of our largest naval guns; protected by
minefields that taxed the resources of our most
intrepid fleets of sweepers; endowed by nature with
an opposing current against which our destroyers,
during some of the winter storms, were only able to
maintain their stations by steaming ten knots ahead,
the Dardanelles, guarding the Sea of Marmora, might
well have seemed secure against our submarines.
How little they were really so, was, however, made
clear by Mr. Asquith in his summary of their
achievements up to the end of October, 1915—a couple of
months before the evacuation of the Peninsula and
our withdrawal from the campaign. Up to that time
it appeared, that, between them, they had sunk or
damaged two Turkish battleships, five gunboats, one
torpedo-boat, eight transports, and no less than 197

supply-ships of all kinds—an amazing record in view
of the geographical advantages that had been
bestowed upon the defence.

Where all were heroes, in the best sense of the word,
carrying their lives in their hands on each trip, and
where the unsuccessful, in defining the obstacles that
baffled them, contributed almost equally to the
general results, it is a thankless task, though the only
possible one, to select particular units for our
purpose. Just as in the Baltic, however, the two
outstanding figures were Commander Horton and
Captain Cromie, so in the Dardanelles the names that
naturally emerge are those of Lieutenant-Commander
Holbrook, Lieutenant-Commander Nasmith, and
Lieutenant Guy D'Oyly Hughes; and it is to the
adventures of these officers, as typical of their service,
that we must confine our attention.

It was on Sunday, December 13, 1914, that
Lieutenant-Commander Norman Holbrook, in the
submarine B11, first demonstrated to Turkey and the
world that the Dardanelles were navigable for British
submarines; and, as a pioneer feat, it probably
remains unequalled by any individual enterprise of
the war. Then about twenty-six, Lieutenant-Commander
Holbrook had been in command of the B11
for a year, the submarine herself, one of an early type,
being part of the Malta Flotilla, and, at the time of
this exploit, already eight years old. Her speed
above the surface was no more than 13 knots; and,
when submerged, she could only travel 9—the
mere navigation of the Dardanelles, under such
circumstances, being in itself a remarkable achievement.

It was three o'clock in the morning that the B11
left her base for the entrance to the Dardanelles, and
no Elizabethan captain ever put to sea on a more
perilous undertaking than that which faced the crew,
less than a score, of the B11 in that December
darkness. They reached the entrance, however,
unobserved, took their bearings with the current
streaming past them, and then submerged to sixty feet, and
began their blindfold journey toward the minefields.
Here they had to rely entirely on their electric motors
capable of about 190 horse-power; and so, for hour
after hour, they felt their way beneath the five rows
of mines that were known to be guarding the Straits,
and, when at last they rose again, a little before noon,
it was to find themselves bathed in broad daylight,
and to discover to their delight, well within reach, the
Turkish battleship Messudiyeh.

Still unnoticed, they submerged immediately,
charged the firing-tank, flooded the torpedo-tube,
and stood by to fire. Now was the critical
moment—not of the journey, perhaps, but to demonstrate
beyond question that it had been successfully
accomplished. The B11 crept up again to within fifteen
feet. There was a fraction of a pause, and the
torpedo was launched. This meant her discovery, of
course, and, had not the torpedo gone home, a second
chance could hardly have been expected. But it
was a good shot, followed by a loud explosion, and a
cautious peep through the periscope showed the
Messudiyeh, completely surprised, to be sinking by
her stern.

Built by the Thames Iron Works Company in

1874, she was of no great value as a battleship; and,
although she had been reconstructed in Genoa in
1902, and carried two 9.2-inch guns besides a
secondary armament, she was not in any sense a serious
opponent, and her maximum speed was but 16
knots. But she was one of the only three battleships
in the Turkish Navy; she carried a crew of 600 and
was guarding the minefields; and the moral effect
of her loss in so dramatic a fashion was profound.
But a few years before, and this journey of
Lieutenant-Commander Holbrook's would have seemed but
the vain imagining of a novelist. Now it was a
fact, and a fact that could be repeated, as others of
his colleagues were to demonstrate.

Meanwhile the alarm had been given. The batteries
on either side had opened fire and shells were
beginning to plunge in all directions; and the B11
modestly sought concealment. With torpedo-boats
quartering the surface, she dropped into darkness
again, and then, for a horrible moment or two, it
seemed that her end had come. At a depth of thirty
feet there came an ominous shock; for ten minutes,
she grated along a bed of shingle; but her good luck
held, and she slid at last undamaged into the deep
channel that she had been looking for. So the return
journey began; the five rows of mines were once more
successfully passed; at a depth of sixty feet, she drew
level with Cape Helles, and then, after nine hours
below, she came to the surface again. Thus ended a
voyage hitherto unequalled in the submarine records
of any navy, and one that secured for Lieutenant-Commander
Holbrook the first Victoria Cross

awarded to a naval officer since the beginning of the
war.

Lieutenant-Commander Holbrook was a pioneer
and his vessel was a comparatively old one, but
scarcely less thrilling and, from the purely
material standpoint, considerably more fruitful, was the
voyage undertaken, about six months later, by
Lieutenant-Commander Nasmith in the E11. Leaving
Imbros at three o'clock one summer morning, he
set out for the Dardanelles, dived at daybreak, and
pushed his way, as Holbrook had done, beneath the
defences of the Narrows. Emerging on the other
side of these, he rose to the surface and saw a couple
of battleships within range. By this time, however,
the standard of vigilance above the Narrows had
been very considerably raised; and, before E11 could
discharge any of her torpedoes, her presence was
discovered, and the ships escaped.

They opened fire as they did so, thus giving the
general alarm, and the E11 accordingly submerged
for the rest of the afternoon, not showing her
periscope again till dusk, when she apparently had the
sea to herself. She then proceeded, in naval phrase,
into the Sea of Marmora at her leisure, but for a few
days was unable to get in touch with any enemy
craft. Not satisfied with this, she then made her
way to the neighbourhood of Constantinople, where,
on Sunday morning, she sighted and sank a big
Turkish gunboat. This vessel went down in five
minutes, but must have contained a gunner of some
merit, since, before disappearing, she opened fire and
with her second shot hit the E11's periscope.

This was soon repaired, however, and the next day
she sighted a steamer and told her to stop. An
officer and two men were sent aboard her, where they
found a 6-inch gun, numerous gun-mountings, and
some 15-inch ammunition; and accordingly, after the
crew had taken to the boats, this vessel was also
sent to the bottom. Hardly had she vanished when
another steamer was sighted and, refusing to stop,
chased into harbour, where she was torpedoed in
the very act of making herself safe alongside a pier.
A little later, yet a third vessel was seen and also
chased to the shore; and then there ensued one of
the strangest little actions that had been fought
during the course of the war. For, at that moment,
a body of Turkish cavalry came galloping up to
defend the ship, and opened fire on the submarine,
just as a boarding-party was about to leave her.
For a few minutes, a duel followed between the E11
and the horsemen on shore, some of the latter being
dropped from their saddles before the submarine
dived and torpedoed the ship.

Monday had been a busy day, but on Tuesday
Lieutenant-Commander Nasmith decided to enter
Constantinople. In this he was successful, and,
having made the harbour, torpedoed and sank a
transport loaded with troops, exploding a second
torpedo upon the shore, and creating a very
considerable local panic. From Tuesday to Friday time
passed uneventfully, but, on Friday morning, a
convoy was sighted, consisting of five transports
escorted by destroyers. Selecting the first and
biggest, this was torpedoed, sinking in less than three

minutes, the others escaping, and the E11 successfully
evading the destroyers. Three more of these
transports, as well as a supply-ship, were sunk a day
or two afterward, and, a few days later, yet another
transport was torpedoed, and a last one, on the way
home, was sunk just before entering the Narrows.

With a round dozen vessels to her credit, the E11
then dived beneath the minefields, and might well
have been thought to have had sufficient adventures
for one small vessel in a single trip. But there was
another in store for her that might readily have been
her last for, when she came to the surface again that
evening, it was to discover a mine, like a piece of
seaweed, hanging over her bows and caressing her
side. It was a perilous moment, but, in the words
of one of her crew, the mine was "chucked" off as
speedily as possible, and the E11 safely received into
the waiting arms of her escort. For this voyage
Lieutenant-Commander Nasmith also received the
Victoria Cross, and every member of his crew the
Distinguished Service Medal.

This was a great record, but it was closely pressed
by many of her colleagues, notably the E14; and we
find her in the Sea of Marmora again in August doing
her best to sustain it. This time her voyage was
made conspicuous by an extraordinarily daring
journey on the part of her second in command,
Lieutenant D'Oyly Hughes, who had already been
decorated for his services in the earlier raid just
recorded. His object was, if possible, to destroy
a viaduct over which passed the Ismid Railway,
skirting the coast; and, with this in view, on the night

of August 21st, he left the submarine, about sixty
yards from the shore. In readiness for his attempt,
a raft had been prepared, on which were carefully
packed his charge of explosives, his clothes, a
revolver, a sharpened bayonet, an electric torch, and a
whistle.

Dropping into the water, he pushed this before
him, and swam warily to the shore, but found himself
unable, at his first point of landing, to scale the
cliffs that were here very precipitous. Accordingly he
pushed out his raft again, and swam along the coast
until a more promising ascent revealed itself, where
he dressed, loaded himself with his charge, and,
after a very steep climb, reached the top of the cliffs.
Half an hour later, making his way inland, he came
upon the line of the railway, and then, carrying his
charge, began to creep quietly along it in the direction
of the viaduct.

This he did for about a quarter of a mile, when he
suddenly heard voices ahead of him, and presently
saw three men sitting by the side of the railway,
talking together loudly, and evidently quite oblivious
of him. Crouching in the darkness, he watched them
for some little time, and then decided to leave his
heavy charge where it was, and, after having made a
wide detour inland, inspect the viaduct and see how
it was guarded.

Having marked the spot, therefore, where he had
concealed his charge, he struck away from the railway
into the unknown country beyond, and here he very
nearly came to disaster, owing to an unlucky stumble
into a small farmyard. The poultry scuttered about

calling, but happily without rousing the family, from
whose undisturbed dreams it would surely be true
to say that nothing could have been remoter than
the vision of a British naval lieutenant, cursing under
his breath, in the middle of their fowl-run. He was
soon well away from this, and not very long
afterward was within three hundred yards of the viaduct,
where it soon became clear that there was very little
prospect of his being able to secrete and fire his
charge. At the end of it nearest to him, he could see
a bright fire burning and the figures of several men
moving to and fro, while the panting of an engine
could be heard through the night, either on the
viaduct itself or just beyond it.

There was nothing for it, therefore, but to make
his way back to the place where he had hidden his
explosive, and to find as suitable a spot in which to
discharge it as the circumstances would allow. After
a further search, he discovered a low brickwork
support, carrying the line over a small hollow, and it
was beneath this that he finally decided to place and
explode his charge. Unfortunately the three men,
whom he had first seen, were still sitting chatting by
the line, and the spot selected was no more than one
hundred and fifty yards away from them.

There was no other place, however, where so much
damage could be done, and muffling up the fuse pistol
with a rag, he discharged it. But the night was so
still and the men were so near that for them to hear
the report had been inevitable. Instantly they were
on their feet and running down the line, and there
was nothing for it but to take to his heels, the three

men following at the top of their speed, a couple of
revolver shots failing to check them. They too fired,
but ineffectively, and the chase went on for about
a mile, Lieutenant D'Oyly Hughes deciding that it
was impossible to try and return the way he had
come, and making down the line till he came to a
place where it ran out beside the sea.

Just as he reached this, he had the satisfaction of
hearing a loud explosion in the darkness behind him,
some of the debris falling into the water, nearly half
a mile away, close to the waiting submarine. But
there was not a moment to be lost, and, fully dressed,
Lieutenant D'Oyly Hughes plunged from the shore
and swam as fast as he could for about a quarter
of a mile straight out to sea. There he blew his
whistle, but was unheard by the watchers on the
submarine, this latter being behind a bend in the
cliffs. Lieutenant D'Oyly Hughes therefore swam
back to the shore again, and, after having rested for
a few moments, decided that there was no other
course open to him than to swim round this bend.
Day was already nearing, and, time being imperative,
he threw away his pistol, bayonet, and electric torch;
and it was not until he had rounded the last point
that his whistle was heard by the watchers on the
E11. But others had heard it, too, and, from the
top of the cliffs above him, there began to float down
shouts and the reports of rifle shots. Owing to a
trick of the morning mist, too, the emerging
submarine appeared to him at first to be three separate
rowing-boats—the bow, the conning-tower, and the
gun being responsible for this illusion. Once again,

therefore, he took to the shore with the intention of
hiding under the cliffs, when, after climbing out of
the water, he saw his mistake and shouted and
signalled to his comrades. Eventually he was picked
up by them forty yards out, almost on the point of
exhaustion, and having swum, after no mean
exertions ashore, nearly a mile in his clothes.

While the British submarines and their officers
and crews were thus making themselves at home in
the Sea of Marmora, a campaign as daring had
already been begun in the similar enclosed area of the
Baltic, Commander Max Horton in the E9 being in
this case the pioneer. This officer had already
accounted for a couple of German men-of-war, the
light cruiser Hela sunk in the previous September,
and the destroyer S126 put down three weeks later
It was early on a fine Sunday morning that the E8
had sighted the Hela about six miles south of
Heligoland. Two torpedoes were launched, and about half
a minute after the second was despatched, the
listeners on board E9 had heard an explosion telling
them that one at any rate had got home. A quarter
of an hour later, the E9 had emerged again to see the
Hela listing heavily and apparently beyond hope of
redemption; and, when she had next come to the
surface, it was to find the cruiser gone and her first
German warship to her credit. The destroyer had
been sunk three weeks later, near the mouth of the
Ems River and under the very guns of Borkum.

Such was the record of Commander Max Horton
before he made his way into the Baltic in the
following year, and began to operate there almost at the

same time as his colleagues established their mastery
in the Sea of Marmora; and he was worthily
succeeded by Francis Cromie, than whose personal story
the war produced no stranger. Entering the Baltic
in the summer of 1915, as a lieutenant-commander
in the submarine E19, to die three years later, as an
acting captain, in the most tragic of circumstances
at Petrograd, few men can have played, in so short
a time, such a bewildering variety of parts.

Having arrived in the Baltic, his first task was to
combat as far as possible the importation into
Germany of ore from the Swedish mines. To this end
he organized, therefore, and he was the first to
organize, a definite and coördinated plan of campaign;
and this soon bore visible fruits, not only in the
number of vessels sunk, but in the precautions forced
upon the enemy. Within a few days, in the early
autumn, no less than ten of these vessels were put out
of action, the majority being total losses. Amongst
the victims were the Lulfa, Nicomedia, Gutrune, and
Pernambuco—all vessels over 3,000 tons; while,
a few days afterward, five German transports were
torpedoed and sunk, and a sixth forced to run
aground. Of these no less than ten were the actual
victims of Lieutenant-Commander Cromie himself
in the E19.

His most notable feat in this year, however, was
the sinking of the German cruiser Undine, which was
engaged with some destroyers in protecting a
train-ferry upon which Lieutenant-Commander Cromie
had designs. Of the general spirit in which not only
this particular expedition, but all his work was

undertaken, something can be gathered from a letter to
his mother in which he describes his adventures as
follows: "We did another fifteen hundred miles," he
wrote, "this last trip. I went to bed for the first
two days out with 'flue,' and so directed operations
from my bunk. We met a German submarine and
had to dive in a hurry, and found ourselves down at
140 feet, before I could get out of bed to take charge.
The third day we found a lot of 'wood' outside
neutral waters, and, after a short chase, we made a
lovely bonfire, being unable to sink the stuff. The
'inhabitants' left hurriedly, leaving a small puppy
dog, which we rescued. Its father was a Great Dane,
and its mother a pug, but considering it is a 'Hun'
it is not half bad, and is a great favourite. Nothing
travels by daylight since our last raid on the
'hen-run'; so my special haunt was very dull, and I gave
it up after four days, and tried another spot where
I knew train-ferries must pass. We had an exciting
chase, but it was spoilt by two destroyers and a
cruiser turning up. Guessing that they would
come back again I lay low, and, sure enough, I
caught the Undine in the afternoon. The first shot
stopped her and put her on fire, but she was not
going down quickly enough, so, avoiding the
destroyer who was after us, I dived under the Undine's
stern and gave her another from the other side....
We arrived in covered with ice."

Technically an expert of the highest order, modest
and courageous, he was idolized by his men, and his
conduct when once, off the port of Memel, the
propellers of his submarine became caught in some

German nets, would have afforded ample reason for
this, even had it not been an expression of a character
already well known to them. Whether or no he had
been taking a legitimate risk, for the predicament in
which they found themselves, he instantly took the
full blame. For several hours, they had tried in vain
to free themselves, and it looked as if at last they
had been outwitted. Calling his crew together, he
frankly confessed to them that he had taken them
into this trap and that he saw no way out. His
intention was, therefore, if the worst should come
to the worst, to rise to the surface and give them a
chance for their lives, he himself remaining below
to blow up the vessel and save it from capture.
Happily, by a last skilful and well-planned manoeuvre,
he succeeded in freeing the propellers from the
entanglement, and the E19 was once more at liberty,
having never been nearer death, to continue her
career.

It was not only as a submarine commander of the
first quality, however, that Cromie was unobtrusively
making his mark, but as an organizer and administrator
in charge of his flotilla through a period of
ever-increasing difficulty. Busy, as he was,
arranging for repairs and supplies, and safeguarding the
moral of his men in strange and remote surroundings,
he found or made time to learn the Russian language,
with results quite impossible to over-estimate. By
the end of 1916, he had acquired—let us rather say
there had come to him—a reputation extending far
beyond the little technical world of the British
submarine contingent. For patent efficiency, complete

honesty, and entire fearlessness, there are no
international boundaries; and in Cromie there were added
to these a very remarkable patience and deep human
sympathies. It was these qualities, recognized by all
parties, that, throughout the abrupt and dark changes
of the Russian Revolution, invested Cromie with an
unique influence, responsible for the saving of scores
of lives.

Stationed at Reval, it was largely due to Cromie
that, when the naval mutiny broke out in the Russian
Fleet, many officers were saved from the fate that
befell their less fortunate colleagues at Helsingfors
and Cronstadt. With his headquarters on the
Russian cruiser Dwina, Cromie lived through the
spectacle of beholding his own Russian servant
appointed to the command of the vessel; yet, though
he had vigorously deplored the formation of the
committees that took over the charge of the Fleet and
appealed to them in vain to uphold the discipline
vital to the preservation of the Russian navy, their
personal respect for him enabled him to hold his
flotilla together and even to carry on offensive
warfare.

It was not for very long, however, that this
continued possible. The débâcle that had set in could
not be stayed; and, after the treaty between Germany
and the Bolshevik Government had been signed at
Brest-Litovsk, hope flickered out. There was then
nothing left but to destroy the British submarines,
and for their gallant crews to return home; but
Captain Cromie, as he had then become, was
appointed naval attaché at Petrograd.

Here he carried into a new and perilous sphere the
same qualities that had already distinguished him,
and his influence with all sections was of a kind
possessed by no other British representative. Even
when the British Embassy was withdrawn, he
remained at his post in spite of the fast-accumulating
threats of hunger, pestilence, fanaticism, and German
intrigue. He was at last to die, at Bolshevik hands,
in a Petrograd brawl in September, 1918; but yet
without leaving, in spite of the madness that slew
him, a real enemy in Russia.

A bold and skilful seaman, a first-class organizer
and leader of men, a naturally sagacious diplomatist,
he was of a type not too common even in the navy
itself. A Chevalier of St. George, in the case of
Francis Cromie, it may be said that the words, indeed,
bore their literal meaning, and few of our losses in
the turmoil of war were less reparable than his.

CHAPTER VIII

THE BATTLE OF JUTLAND

We have seen Admiral Cradock, fighting
against odds, sunk in the Southern Pacific;
Admiral Sturdee victorious in the battle of
the Falkland Islands; Admiral Beatty chasing the
German raiders back to their minefields over the
Dogger Bank; Admirals Carden and de Robeck
battering the Turkish forts from the Ægean and the
Dardanelles; British lieutenants harrying the enemy
in the recesses of the Baltic and the Sea of Marmora;
British yachtsmen patrolling the home coasts in
search of German submarines; British fishermen in
steam trawlers sweeping the fairways for enemy
mines; and British liners, guarded by cruisers and
destroyers, gathering up troops from the ends of the
earth. If we have not seen, we have been conscious
behind these of a host of craft of every
description—bringing sheep from Australia, horses from Uruguay,
and grain from the Argentine and American prairies;
of Tyne-side colliers battling through the Bay with
coal for France and Italy, so woefully short of it; of
munition ships, laden to their utmost capacity,
crossing daily to the French ports; of letters and parcels
by the thousand million always afloat on every sea.
We have seen that admiralty alone, and the sons of

admiralty, were the guarantee of that stupendous
traffic; and we have seen that the bedrock upon which
the whole rested, and with it the dearest ideals of
human freedom, was the Grand Fleet, based on its
northern harbours, standing sentinel over Germany's
navy. Upon its integrity all depended. Any
disaster to it would have been irreparable. And when
it is remembered that there were many days when its
margin of effective superiority was small—when some
ships were absent being refitted and others were
suffering from mechanical defects—it becomes clear
that no British admiral was ever in a parallel position
to that of its commander.

At the Battle of Trafalgar, for instance, Nelson was
in command of but one section of the British Fleet,
and the forces vanquished by him were far from
representing the whole sea-power of the enemy. Had
Nelson been defeated or even annihilated, the
command of the sea would not necessarily have passed
from us. Other squadrons would have been speedily
collected and the enemy again challenged. But now,
for the first time, practically all our battle units of
real fighting value had been placed and were
assembled under the command of a single leader—and
with them our empire, the world's liberty, and the
fate of every army then fighting for it.

That must have been, then, the root fact in the
mind of its Commander-in-Chief—the "Hell-fire
Jack" of earlier years—and in no operation could
he allow himself to forget it. Ashore it was different.
Here a key position, a province, even an army might
be lost—might at any rate be gambled with

justifiably—and the ultimate victory still not be
compromised. But at sea it was not so. Nor was the
German navy in any sense comparably placed. Its
capital ships might be sunk or destroyed without
the empire behind them falling to the ground. It
could therefore afford to take chances denied to the
British, and it was to find them doing so that the
Grand Fleet yearned. For this its outposts probed
the Ems and the Weser, and the Grand Fleet itself
swept the seas. But it was a long vigil, though not
so long as Nelson's, watching the Toulon Fleet for
over two years; for the Jutland Battle, as decisive
at sea, though not at once so demonstrably so, as
that of Trafalgar, was fought within twenty-two
months of the outbreak of the war. During that
time, as we have seen, a continual marine struggle
had been in progress; there had been a few collisions
of capital ships; and the Grand Fleet had been
constantly on patrol. But there had been no pitched
battle on a grand scale; and it had even begun to
seem that there never would be. Time after time,
for its exercises, the Fleet would vanish silently
from its berths. There was hardly a day when some
fraction of it, large or small, would not be away at
sea—sailing so unobtrusively, even to those most
intimate with it, the wives and families of its men
and officers, that they would not be aware of its
departure till the empty berths told them the secret.

That was the position then, when, on May 30,
1916, the Grand Fleet left its harbours—a fleet that
covered when cruising, and this must always be
remembered in considering the events that followed,

an area somewhat larger than the County of London.
It was a lovely afternoon of almost summer warmth,
with a clear sky ashore and a promise of settled
weather; and, as usual, the Fleet put to sea in two
main divisions. Of these the southernmost and
faster, consisting of the First and Second Battle-Cruiser
Squadrons, had left the Firth of Forth under
Vice-Admiral Beatty—the former being composed
of the four famous "Cats," as they had been
christened, the Lion, the Tiger, the Princess Royal,
flying the flag of Rear-Admiral O. de B. Brock, and
the Queen Mary; and the latter containing the New
Zealand, under Rear-Admiral W. C. Pakenham, and
the Indefatigible. Besides these, Admiral Beatty had
four of the latest battleships of the Queen Elizabeth
class—the Barham, flying the flag of Rear-Admiral
Evan-Thomas, the Valiant, Warspite, and Malaya.
With him were also the First, Second, and Third
Light Cruiser Squadrons and the First, Ninth, Tenth,
and Thirteenth Destroyer Flotillas. Under
Admiral Jellicoe to the north there had issued out from
Scapa Flow the main body of British sea strength—Admiral
Jellicoe's flagship, the Iron Duke, sailing
with the Fourth Battle Squadron, and the other
divisions of the Fleet being under the command of
Vice-Admirals Sir Cecil Burney, second-in-command,
Sir Thomas Jerram, and Sir Doveton Sturdee, and
Rear-Admirals Alexander Duff, Arthur Leveson, and
Ernest Gaunt.

Now to appreciate the significance both of these
two main divisions and the composition of Beatty's
command—the swiftest and most heavily-gunned

vessels that had ever flown the White Ensign—there
are two further considerations that must always be
borne in mind. Placed as it was, the German navy
could scarcely be brought to action against its own
will, and the deployment in line of battle of so great
a fleet in the North Sea—notably in its restricted
southern area—would have been a matter of the
greatest difficulty even on a clear day. It was
Beatty's task, therefore, to lure the enemy, should
he be encountered, into the arms of the Battle Fleet;
and, for that reason, he had to be strong enough to
engage considerable hostile forces, and yet not so
strong as to scare them home again. He had to be
swift enough to chase, but also swift enough to run
away; and, in order that his mission might be
fulfilled, it was essential that Jellicoe with his battleships
should at once be not too distant and yet far enough
away to escape the wide vision of the German
aircraft. In a word, Beatty's squadron, cruising in
accordance with the orders of the Commander-in-Chief,
had been made both strong enough and swift
enough to deal with any probable development.
Remembering all this then, and to perceive more clearly
the general trend of the approaching conflict, let us
forget for a moment about Jellicoe's giants, and follow
the fortunes of his junior.

Throughout the afternoon and evening of May
30th nothing had been seen of the enemy, and,
though he had put to sea in full force on the morning
of May 31st, steaming northward parallel to the
Jutland coast, Beatty had not come into touch with
him by noon. About that time, therefore, he turned

north again on his way to rejoin the Battle Fleet,
with his light cruisers ahead of him, forming an
extended screen, and the four super-dreadnoughts—the
vessels of the Queen Elizabeth type—bringing
up the rear. The weather was still fine, but the sea
was hazy, and clouds had begun to overspread the
sky. By this time, unseen by Beatty, the German
Fleet, also in two divisions, was bearing to the
northwest—Admiral von Hipper, with his five battle-cruisers,
the Derfflinger, the Seydlitz, the Moltke, the
von der Tann, and the Lutzow, being well in advance
of the main force under the command of Admiral
von Scheer—as far in advance indeed, at that
moment, as Beatty was in advance of Jellicoe. Thus a
bird's-eye view, taken just before two o'clock, would
have shown the Jutland coast stretching north and
south, a hundred-mile strip of more or less empty sea,
lying almost unrippled to the east of it; then the thin
line of the German Fleet steaming north and a little
west, the dark smoke from its funnels lazily rolling
in the same direction; then another strip of empty
sea, from fifteen to twenty miles wide; and finally
Beatty's squadron, with its light cruisers ahead, also
steaming to the north—the two fleets drawing
together on gently converging lines.

Twenty minutes later, from the light cruiser
Galatea, flying the broad pennant of Commander
E. S. Alexander-Sinclair, a message was received by
Admiral Beatty in the Lion that enemy forces had
been sighted to the eastward; and the order was at
once given to alter course to the south-southeast
to cut them off from their base. Five minutes

afterward, the Galatea signalled that the enemy
was present in considerable strength—a signal also
received by Admiral Jellicoe on board his flagship the
Iron Duke—and, within ten minutes, a drift of smoke,
far to the east, became visible to the Lion. Admiral
Beatty now ordered the Engadine, the seaplane
carrier attached to his fleet, to send up a seaplane
on reconnaissance, and this was most promptly and
gallantly carried out. Unable to fly, owing to the
clouds, more than 900 feet high, she came under a
fierce fire from the enemy cruisers, but brought back
very valuable information.

The presence of enemy battle-cruisers ahead was
now accurately known, and the course had been
changed again to the northeast, the First and Third
Light Cruiser Squadrons having spread themselves
to the eastward to form a screen for the
battle-cruisers. At half-past three the report from the
seaplane was received, and, a minute later, enemy
ships were sighted by the Lion, Admiral Beatty
then forming into line of battle, and again changing
his course, this time to east-southeast. All three
Light Cruiser Squadrons were now ahead of the
"Cats," these being followed up by the New Zealand,
and the Indefatigable, the Barham, Valiant, Warspite,
and Malaya bringing up the rear a few miles behind.
Von Hipper, with his five cruisers and accompanying
mosquito-craft, had also turned to the southeast,
and the two forces were again steaming parallel, and
again slowly drawing together. For the moment,
the Germans were considerably outnumbered, at any
rate in capital ships, and Beatty had the advantage,

both tactically, in that the sun was in his favour,
not low enough to silhouette him, and illuminating
the enemy, and strategically, in that he was upon a
course cutting off von Hipper from his base. On the
other hand, he was, at the moment, and in accordance
with a correct appreciation of his duty, drawing
further away from Admiral Jellicoe and the Battle
Fleet to the north; while von Hipper was aware
that the whole German High Seas Fleet was hurrying
to meet him from the south. For the German
rear-admiral it was a race against time, and it cannot be
denied that for the fifty minutes in which he was
thus outweighted, his gunnery was as excellent as it
had always been assumed that, in the first stages of
a fight, it would be. It was only under the ordeal
of casualties, both in men and machinery, that his
accuracy began to waver and that of the British to
increase; and it was while he was at his strongest, as
it chanced, that Beatty's losses were most severe.

PLAN SHOWING THE DEPLOYMENT OF THE BATTLE FLEET

PLAN SHOWING THE DEPLOYMENT OF THE BATTLE FLEET

Joining battle about ten minutes to four, at a range
of ten and a half miles, both sides pressed the attack
with the utmost vigour, and it was within a few
minutes of the opening of the engagement that the
Indefatigible, struck on a turret over a well-filled
magazine, was sunk, thus equalizing the numbers of
the opposing battle-cruisers. Meanwhile the 15-inch
guns of the great Queen Elizabeth had begun to speak
at a range of fourteen miles, and, at the same time,
submarines were reported on both sides of the line
of battle. These were driven off by the destroyers
Lydiard and Landrail and the Light Cruiser
Nottingham, and, a few minutes later, a concerted

destroyer-attack was launched upon the enemy cruisers. This
was conducted by the Nestor, Nomad, Nicator,
Narborough, and Nerissa, the Pelican, Petard, Obdurate,
Moorsom, and Morris, and the Turbulent and
Termagant; and, almost simultaneously, a like attack was
observed to be in formation on the part of the enemy,
fifteen of his destroyers and a light cruiser being thus
intercepted and engaged at close quarters.

By half-past four, therefore, the Battle of
Jutland had already developed into the biggest of the
war. Racing southward at thirty miles an hour were
fourteen of the most powerful vessels in the world,
belching half-ton shells in giant parabolas covering
eight to a dozen miles of sea; while, in between them,
and under the arch of their fire, were some thirty of
the latest destroyers fighting a separate battle, as
it were, at close quarters and with the greatest
ferocity. On our own side, an 18,000-ton battle-cruiser
had already been lost with most of her crew,
while the enemy's third of the line was seen to be on
fire in the mists now beginning to gather in the
northeast. Two enemy destroyers were also sunk
in the mêlée of the mosquito-craft; but, while they
were driven back in disorder, our own torpedo-attack
had been compromised, the destroyers, owing
to this fight, having fallen some way behind the big
battle-cruisers that were their objectives. They
were thus at a distinct disadvantage, but nevertheless,
having disposed of the enemy counter-attack,
the three destroyers, Nestor, Nomad, and Nicator,
proceeded on their original errand—where, for the
moment, we may leave them chasing the enemy

battle-cruisers and being themselves heavily bombarded.

It was now twenty minutes to five, and a message
from the Southampton, scouting ahead to the south,
had suddenly transformed not only the immediate
situation, but the entire future outlook of the action.
Just below the horizon, but soon to be above it, was
the whole of the German Battle Fleet—such were
the tidings rapped out to his chief by Commodore
Goodenough of the Southampton. So far Admiral
Beatty's problem had been a comparatively simple
one, and the forces at his disposal ample for its
solution. But now he was to be thrown, for an
indefinite period, into a position of almost crushing
inferiority, yet with the possibility in front of him,
if the enemy could be tempted to the point of rashness,
of leading up to a victory of the first magnitude.

For another four minutes he held his course, and
then, having sighted the German Battle Fleet to the
southeast, he recalled his destroyers, and headed for
the northwest, determining to take full advantage
of his superior speed. Before doing so, however, he
had sustained, at about half-past four, yet another
and most serious loss in the sinking of the Queen
Mary, after a violent explosion, caused by an enemy
salvo. With the Queen Mary we are already familiar,
owing to her presence at the Battle of the Bight;
and, to her three fellow-members of the First
Battle-Cruiser Squadron, her loss was irreparable. Between
these splendid cruisers, the Lion, the Tiger, the
Princess Royal, and the Queen Mary, there had grown

to be a bond of deep and justifiable pride—a sort of
consciousness of each other's aristocracy, nonchalantly
concealed, but not lightly to be challenged;
while, apart from this, the Queen Mary was one of
the finest gunnery ships in the Fleet. Something of
the ordeal that she went through may best be
gathered, perhaps, from the account afterward given
by one of her rescued midshipmen.

"A salvo of German shells," he said, "hit the
quarterdeck, setting the whole of that part on fire.
A few minutes afterward a terrific explosion
occurred in the second magazine. Both our guns were
then right back on their slides and out of action.
The general opinion was that the whole turret had
been unseated by the German salvo. The officer
of the turret told me that the ship was sinking rapidly
and that I was to get the turret crew out as quickly
as possible, which I did. The officer then told me
to carry out the usual routine: 'Every man for
himself.' I left the turret through the hatch on the top
and found the ship was lying on her side. She was
broken amidship, with the stern and bows both
sticking out of the water at an acute angle. I sat
on the turret for a few moments, and while there I
thought I saw several men fall into the water. The
stern was on fire and red hot. Then an explosion
blew the whole bow right out of the water, causing
the after part of the ship to give a tremendous lurch,
and throwing me off the turret into the water. Just
before I struck the water, I heard another terrific
explosion above my head, as apparently the after
magazine exploded. When I came to the surface

of the water, nothing of the Queen Mary was to be
seen, except a lot of wreckage, spars, and that sort of
thing. The Tiger was steaming behind us during
the action, and probably passed right over the spot
where the Queen Mary had gone down. The Queen
Mary took only about a minute to sink. I remained
in the water a long time, clinging to a spar, and saw
a destroyer come up, and saw her turn round and
make off again. A few minutes afterward, the Fifth
Battle Squadron (comprising the Queen Elizabeth type
of ship) steamed past at about 23 knots, firing
continually. The enemy shots were mostly falling short.
One enemy shell exploded in the water close to where
I was, and the concussion knocked me off my spar,
causing me to lose consciousness. The next thing I
remember was finding myself, about four hours later,
in the forecastle of a destroyer. I was told that I
had been picked up by their whaler about thirty-five
minutes after the Queen Mary had been blown up. I
was found on a large hatch which was floating in the
water."

With the battle-cruisers swinging round to the
north, the destroyers having been recalled, let us
return for a moment to the Nomad, Nestor, and
Nicator. Proceeding with their attack, the destroyer
Nomad had soon been put out of action, but the
Nestor, most spiritedly led by Commander the
Hon. E. B. B. Bingham, had fired her third torpedo at the
second of the enemy cruisers from a distance of less
than two miles. Before being able to fire her fourth,
she too had become crippled; while the Nicator,
having to turn inside her in order to avoid a collision,

had been unable to fire her last torpedo, but had
succeeded in escaping and rejoining her flotilla.

The position was now as follows—the Light Cruiser
Southampton, obeying orders to reconnoitre, was
still steaming south; the British battle-cruisers, led
by the Lion, were steaming north, parallel to von
Hipper; and the four 24-knot battleships, led by
Admiral Evan-Thomas, were still on their original
course, not having yet made the turn. This brought
them, for a few minutes, into closer range of von
Hipper's battle-cruisers, and it was at this stage
that the German Lutzow was severely damaged,
subsequently to be lost. This was von Hipper's flagship,
and, leaving her in a destroyer, under the heaviest
British fire, the German admiral, later in the action,
transferred his flag to the Battle-Cruiser Derfflinger.
A quarter of an hour afterward, the four Queen
Elizabeths swung round astern of Beatty; and it
was now upon these vessels that the fire of von
Scheer's approaching battleships began to be
concentrated.

There had thus begun the second stage of this
great battle, in which Beatty, confronted by odds
that he could not face, was now heading to the north,
and drawing the whole hungry German Fleet toward
Admiral Jellicoe, some fifty miles away. Ahead of
the Lion was the Light Cruiser Fearless, another
memorable figure in the Battle of the Bight, and the
destroyers of the First Flotilla; also ahead and to
starboard were the First and Third Light Cruiser
Squadrons; while, behind and to port, was the Second
Light Cruiser Squadron—the Light Cruiser Champion,

with the rest of the destroyers, remaining in
touch with Admiral Evan-Thomas.

It was now past five o'clock and the weather
conditions were becoming rapidly more unfavourable.
Against the clearer sky to the west, the British vessels
were far more clearly defined than the German, the
latter passing in and out of the patches of mist, thus
making the task of the British gunners one of the
extremest difficulty. Nevertheless it was now that
the British fire was definitely beginning to assert its
superiority, while the shooting of the Germans, under
their heavy punishment, was becoming increasingly
more wild—the main brunt of their fire, during this
northward race, being borne, as we have said, by the
Queen Elizabeths. For some time, indeed, it would
scarcely have been an exaggeration to say that the
four of them were engaged with the whole High Seas
Fleet; while some of them at least had the narrowest
of escapes from being torpedoed by submarines.
Thanks to their admirable handling, however, they
came through unscathed, one of the enemy's
submarines being certainly sunk.

By his rapid appreciation of the new position, his
instant decision, and the course that he had taken,
Admiral Beatty was now ahead of the long parallel
German line and slowly bending it toward the north-east,
keeping within an eight-mile range of the leading
cruisers. To von Hipper and von Scheer—the
latter newly in command of the German High Seas
Fleet—he must have seemed, for a few minutes, but a
retreating and easy prey; but, a little to the
north-west, the British Battle Fleet was hurrying at full

speed to his assistance—the space between them
diminishing at the rate of forty-five miles an hour.

The most crucial moments of the whole engagement
were now irrevocably approaching—moments
that were to test, as they had scarcely been tested
before, perhaps, the initiative and tactical skill of the
commanding admirals. Already there was in
progress a naval action extending over many miles of
sea, and being fought under conditions of mist and
fog of the most complex and baffling nature. It was
an action that even then, involving every device of
modern offensive warfare, had assumed proportions
more titanic than that of any sea-fight ever fought;
and there was now to be committed to it—and so
committed to it that not a moment was to be lost—the
mightiest battle fleet in the world and the one
vital safeguard of the Allies. When it is further
remembered that the situation, however accurately
signalled by the engaged squadrons, was changing
with lightning-like rapidity from moment to moment;
and that the deployment—the dove-tailing, as it
were—of the six parallel columns of twenty-four
dreadnoughts into the line of battle-cruisers already
formed would, under any circumstances, have been
an operation of the most delicate nature, something
may be conceived of the sort of task that Admiral
Jellicoe had to undertake. By no other hand could
this stupendous manoeuvre have been more ably
carried out, and, as a commander at sea, by the
sternest of all tests, he proved himself among the
finest that Britain has produced. Nor were his
admirals unworthy of him either in their divination

of the movements demanded by their relative
positions, or in the seamanship and machine-like
precision with which such movements were carried out.
Let us follow these, as far as possible, in the order
in which they occurred.

Steaming in advance of the main fleet under
Admiral Jellicoe, was the Third Battle-Cruiser
Squadron, under Rear-Admiral the Hon. Horace A. L. Hood;
and this had received orders from the
Commander-in-Chief to find and support Beatty at the
earliest possible moment. Led by the flagship
Invincible, formerly Sturdee's flagship at the Battle
of the Falkland Islands, the first sign of fighting was
seen by them in the southwest about half-past five.
Necessarily uncertain as to the exact position of
affairs, Admiral Hood sent one of his light cruisers
to reconnoitre—the Chester, which soon found herself
fiercely engaged with three or four of the enemy's
light cruisers. For nearly twenty minutes she
fought single-handed, suffering a large number of
casualties; but, thanks to the skill of her commander,
Captain R. N. Lawson, and the devotion of all on
board, she escaped comparatively unscathed, though
with some honourable scars. It was during this
action that John Travers Cornwell, a first-class boy,
just over sixteen, though mortally wounded and
with every member of his gun's crew lying disabled
about him, remained alone, in a most exposed
position, till the end of the action, awaiting
orders—exemplifying a devotion to duty for which he was
awarded the Victoria Cross.

It was now clear to Admiral Hood that he was too

far to the east, and, at the same time, Beatty had
sighted the first of the reinforcing cruisers. Six
minutes later, and five miles to the north, he caught
a glimpse of the leading British battleships; and it
was then that he judged the moment to have come
to try and work between the enemy and his bases.
To decide was to act, and, just before six, therefore,
working up his engines to their highest capacity,
Beatty altered the course of his ships to the direct
east, closing the range. Some time before this, the
destroyer Moresby had torpedoed the enemy sixth
of the line, and, ten minutes after changing course,
her fellow-destroyer Onslow torpedoed an enemy
light cruiser.

While this was in progress, Admiral Hood with his
battle-cruisers had come into sight, and, acting on
Beatty's orders, had taken the head of the line in a
manner, as Beatty said, worthy of his great ancestors.
For a quarter of an hour, so fiercely did he attack,
with the strenuous support of Admiral Napier and
the Third Light Cruiser Squadron, that the enemy's
leading ships were forced to the south and west, and
the British line was already beginning, as Beatty had
designed, to insert itself between the Germans and
their coast-line. Unhappily at the close range at
which Admiral Hood was now fighting—something
less than four miles—an enemy shell found one of the
Invincible's turrets, firing the magazine, and sinking
her in less than two minutes.

The imminent approach of the British Battle Fleet
had, of course, by this time become known to the
German commander, and, indeed, it seems probable

that he mistook Admiral Hood's battle-cruisers for
its leading ships. With the head of his line definitely
menaced by Admiral Beatty's dash, he was on an
easterly, becoming southeasterly, course; Admiral
Beatty and his battle-cruisers were already
threatening to intervene between him and his bases; and he
now turned to starboard again, through south to
southwest, in the endeavour to escape disaster, if
that were possible. Moreover, the weather
conditions that, for the last hour or so, had been almost
wholly in his favour, were now beginning to tell
against him almost as much as they were handicapping
the British. One after another, his cruisers
and battleships, emerging for a few minutes from the
fog, would be instantly picked up and remorselessly
hammered by the heavy guns of the British Battle-Cruiser
Squadrons; while the leading battleships of
the Grand Fleet were already beginning to fall into
line behind these.

Meanwhile the four Queen Elizabeths, under
Admiral Evan-Thomas, now considerably in the rear
of Admiral Beatty, were still heavily engaged with
von Scheer's battleships lower down his line and not
yet turned. It had been the original idea of Admiral
Evan-Thomas to follow up the battle-cruisers ahead
of the Grand Fleet; but these were so far in front of
him that it was clearly preferable—and indeed it was
apparent that this would be Admiral Jellicoe's own
view—that the Grand Fleet should deploy in the gap,
Admiral Evan-Thomas himself thus bringing up the
rear. At the same time, after the loss of the
Invincible, Beatty had again placed himself at the head

of the line, the Third Battle-Cruiser Squadron taking
station behind him, between the New Zealand and
the on-coming Battle Fleet.

That all this should have taken place in the deepening
twilight at great speed, and in spite of repeated
torpedo-attacks, was the highest tribute, not only to
the Commander-in-Chief, but to the seamanship and
intuition of his supporting admirals—and here it
must be remembered that, to a certain extent,
Admiral Jellicoe himself had been taken by surprise.
Between the position of the German Fleet, as it had
been signalled to him, and the position in which he
eventually came into contact with it, there was a
difference of twelve miles—quite understandable in
view of the conditions in which courses had been
plotted, but none the less adding to the difficulties of
the on-coming Commander. Thus, at five minutes
to six, he was still uncertain of the exact whereabouts
of the enemy—the utmost care was necessary in order
to distinguish between our own and hostile vessels—and
he was steering on a course, southwest by south,
at a speed of 20 knots. It was scarcely avoidable
also, under such circumstances, that there should
have been a certain number of casualties; and it was
while manoeuvring in what we have called this gap
that some of the cruisers ahead of the Battle Fleet
found themselves not only too close to the enemy
battleships, but, a few minutes later, between the
enemy line and the advancing Queen Elizabeths.
It was there that the Defence, under Rear-Admiral
Sir Robert Arbuthnot, was blown up and sunk, and
the Warrior so severely damaged that she was

subsequently lost, though not before they had disabled,
between them, one of the enemy's light cruisers.

"At 5.40," said one of the Warrior's survivors, "we
went to Action Stations, and, ten minutes later, we
heard the first gun fired by the armoured cruiser
Defence. A few minutes afterward, the Warrior
fired her starboard battery's big guns, and then we
slewed round and fired the port guns. We had not
sent off more than a couple of salvos, when, looking
out, I saw the Defence blown clean out of the water.
We were then closely engaged with three German
ships—a battle-cruiser and two light cruisers. Our
first round went home. We had not been firing many
minutes before we noticed that one of the enemy
light cruisers was on fire, and big clouds of smoke
were coming from her. Gradually we got to closer
range (ten thousand yards), firing all the time; and
we ourselves had been hit many times by heavy
projectiles, and almost the whole of the afterpart of the
ship was on fire. Finally, we got within 5,400 yards
of the battle-cruiser, but we had only fired one salvo
with all our guns when the Warspite came to our
assistance. By that time our ship was almost
helpless; our engine-rooms and stokeholds were flooded,
owing to a projectile having penetrated below the
water-line, so that we could not obtain steam for the
engines. Shells or heavy armour-piercing shot had
penetrated almost everything. The ship was also
making water badly, and there was a fire in the after
part of the vessel. Part of the ship's company was
all this time engaged with the hose in trying to put
out the fire, and the men not required for that were

set to work to construct rafts, for the ship was
gradually settling down. At 6.30 the order was given to
cease fire, for we had, by that time, lost all trace
of the German Fleet, and the Warrior was regarded
as being out of action. As soon as the fire was got
under control, we commenced to identify the dead,
who were that night buried (the funeral service
being held the next day), and to get up the wounded.
That being done, all hands were set to work at the
pumps so as to keep the ship afloat, and we had to
keep them going all night. Early in the evening—at
7.50—a seaplane depot-ship came alongside and
took us in tow for ten hours. The Warrior settled
down more and more all through the night. On the
following morning, the sea was very rough. Early
in the forenoon, the order was reluctantly given to
abandon ship. The depot-ship again came alongside,
and our wounded were all safely transferred to
her. Then the ship's company and officers left the
ship, and the last we saw of the Warrior was between
nine and ten in the forenoon when she was rapidly
settling down aft. We were naturally all very sorry
to see the last of the grand old ship, but after all she
came to a gallant end."

It will have been noticed that the Warspite is
mentioned by this observer as coming to the Warrior's
rescue; and this refers to an incident, occurring at
this period, that was one of the most remarkable of
the whole battle. While emptying salvos into von
Scheer's leading battleships, the steering-gear of the
Warspite became jammed; and, to the horror of her
consorts in Admiral Evan-Thomas's squadron, she

suddenly began to describe a great circle toward the
enemy. This immediately exposed her to the
extremest, and what seemed an inevitably fatal,
disadvantage, and she disappeared from sight behind a
veritable Niagara of shell-spouts, smoke, and
explosions. Presently, to everybody's amazement, she
emerged again, stricken but not disabled, and replying
vigorously, and then once more, still at full speed,
proceeded upon the same astounding course. It was
just before the Defence was sunk that her
steering-gear became jammed; and it was while describing
her two great circles that she drew the enemy's fire
from the Warrior. To the latter, as we have seen, it
seemed as if she had been deliberately doing this, and
afterward her commander boarded the Warspite to
tender his thanks—where Captain Phillpotts, whose
skilful handling had brought his vessel safe home to
harbour, while very pleased to have been of service,
had regretfully to deny the imputed gallantry.

Another most brilliant action was fought at this
time by the Third Light Cruiser Squadron, under
Rear-Admiral Napier, the Falmouth and Yarmouth—the
latter a distinguished member of the China
Squadron before the war—both firing torpedoes and
scoring a hit on the German battle-cruiser leading
the line, the whole squadron then closing in and
engaging these much more powerful vessels with their
guns. Nor were the destroyers any less busy, though
considerably outnumbered by the Germans, and the
action of the Shark may be taken as typical both of
their enterprise and devotion. Unhappily she was
lost with her brave leader (also awarded the Victoria

Cross) Commander Loftus Jones, but, for ten
minutes, she fought a fight according to the greatest
traditions of her class.

"Right ahead of us," said one of her survivors,
"and close at hand, we saw two columns of German
destroyers. We were racing along at the time, and
our skipper took us at full speed right toward the
enemy lines. There was a column of their small craft
on either side of us, and, as soon as we got abreast
of them, we attacked at close range, and managed
to torpedo a couple of enemy destroyers, one on each
beam. All the time we were getting it hot. Guns
were popping at us from all quarters, and we were
firing back as hard as we could go, as well as using
our torpedo-tubes. Of course a fight under these
conditions could not last long for us. We had been
engaged about ten minutes when two torpedoes hit
fairly, one on each side of our ship, and ripped three
holes in her, so that she sank almost at once. I and
some others sprang on to a raft, where we stayed for
five hours watching the battle—and there was
something to look at. Zeppelins, torpedo-craft,
submarines, and big ships were all there. Shells fell like
hailstones into the water, and we could see the small
craft getting it badly. The enemy losses in destroyers
must have been very great, for whenever one got a
big shell in her she was done. Some of them I saw
hit went down like stones. Apparently there were
a lot of German submarines, and they seemed to be
very busy, but my impression is that a good many of
them were done for by our ships running over them.
The fire of the big ships was enough to stun anybody

with the noise it made. I saw five German battleships
and battle-cruisers; they looked as though they
were all firing at one time at one of our cruisers.
The Germans seemed to be concentrating their fire
upon one ship at a time as much as they could—a
lot of these big ships would all turn the whole of their
guns upon one of our cruisers, and then do the same
thing to another. This meant a tremendous battering
for the ships they fired at. You can imagine
what it was to face these salvos from four or five of
their vessels pouring upon one ship at the same time.
I saw one or two ships go, but I could not give you
any particulars about them, as there was so much
going on that one could not grasp details very well.
When I was picked up from the raft, I was about
done, for it was very cold, and I had not much
clothing on. Toward the latter part of the time, we had
as much as we could to do keep life in ourselves.
We kept our blood circulating by jumping overboard
and swimming round the raft. All of us did this in
turn, those on the raft hauling in the men who had
finished their swim, and then going for a swim round
the raft themselves. As it was, one of our men died
from exposure before he could be landed."

Meanwhile, in such circumstances and under such
conditions, the deployment of the Battle Fleet had
been carried through. It was not until fourteen
minutes past six that Admiral Jellicoe received
definite confirmation from Admiral Beatty as to the
position of the High Seas Fleet; and, two minutes
later, still on a course southeast by east, he ordered
the Fleet to deploy into line of battle on the port

wing column, at the same time reducing speed to
14 knots in order to allow the battle-cruisers
to pass ahead. For this manoeuvre, since a
starboard deployment would have brought him more
rapidly into contact with the enemy, Admiral Jellicoe
had several cogent reasons. In the first place, the
High Seas Fleet was so near that, assuming its
destroyers to be probably ahead of it, there would
have been a very great danger, under the prevailing
weather conditions, of a successful enemy
destroyer-attack during deployment—and the consequent
grave risk of the whole Battle Fleet being thrown
into confusion. There would also have been the
risk of the ships of the First Battle Squadron—inferior
in many respects to the German, and our own
weakest battleships—being very severely handled
before our remaining divisions could get into line.
Yet a third reason for the port deployment, in the
estimated position of the German High Seas Fleet,
was that the alternative would have meant a very
large turn for every deploying division, in order to
avoid the risk of being outflanked.

For these reasons, Admiral Jellicoe decided
therefore—and it had to be an instant decision—to deploy
in the manner described. The port wing division,
therefore, stood on in a direction across the bows of
the German Battle Fleet. The other squadrons
followed, thus compelling the Germans to turn yet
further to starboard to avoid being placed in a
position of disastrous tactical disadvantage. By 6.33
P. M., the battle-cruisers were clear, and the speed
of the Battle Fleet was increased to 17 knots; and,

by 6.38, deployment was complete, many of our
battleships being already in action. Of these the
first to be engaged were those of the First Battle
Squadron, under Vice-Admiral Burney, his flag-ship,
the Marlborough, especially distinguishing herself
by the rapidity and effectiveness of her fire.
Between a quarter past six and a quarter past seven,
she had engaged two battleships and a cruiser;
been herself torpedoed; and then, in spite of this,
had put out of action yet another enemy battleship.
Admiral Jellicoe's own battleship, the Iron Duke,
had begun to hit at her third salvo; and, throughout
the action, the Grand Fleet's gunnery maintained the
highest standard. As a German officer afterward
admitted, "We were utterly crushed from the
moment your Battle Fleet came into action."

With the third phase of the battle, however, that
would have seen, on a clear summer evening, the
annihilation of the German Fleet, the weather had so
changed, that only with the greatest difficulty was
the enemy kept in sight at all. For a few minutes,
about half-past seven, Beatty was able to engage,
setting a ship on fire; but soon the fog was thicker
than ever, and he had to send his light cruisers to
locate the enemy. Three-quarters of an hour later,
the line was found again, the Lion setting the leading
ship on fire, and the Princess Royal, New Zealand, and
Indomitable crippling and setting fire to two others.

That, as it turned out, was the last action fought
by any of our capital ships; and it would be well,
perhaps, to pause here for a brief survey of the general
position of the two fleets. Admiral Beatty, still at

the head of the line, was by now far to the south and
shaping a southwesterly course, the Battle Fleet
streaming behind him, to the north, and then to the
west, somewhat in the shape of a vast hook with its
shaft tilted toward the northwest. Within this
hook, the enemy's line, broken in many places, was
struggling homeward—the shaft of the hook already
lying well between him and his bases. It was
such a predicament as, but for mist and darkness,
must undoubtedly have proved fatal; and it must be
confessed that von Scheer showed considerable skill
in making all possible use of his respite.

Superior in destroyers, he did his utmost, by
putting up smoke-screens and ordering torpedo-attacks,
to add to the difficulties of our capital ships in
bringing his own to close quarters; and, during the night,
after sustaining heavy casualties—more particularly
in personnel—he succeeded in rounding the shaft of
the hook and bringing his shattered forces home to
port. Of that wild night, therefore, the picture
resolves itself into one of destroyers and light cruisers
searching the darkness; of flying glimpses of enemy
units; of fierce but momentary bursts of fire. Thus,
at twenty minutes past ten, the Second Light Cruiser
Squadron fought a quarter of an hour's engagement
with five enemy cruisers; at half-past eleven, the
Birmingham sighted two capital ships making their
way southward to be lost in the night again; an
hour later, the Petard and Turbulent, two destroyers,
were suddenly transfixed by the searchlights of a
retreating battleship, the Turbulent being sunk by
the enemy's secondary armament as she raced past,

seeking safety. The destroyer Tipperary, with her
commander, Captain Wintour, the leader of the
Fourth Flotilla, was also lost, but not before the
flotilla had inflicted severe casualties upon the enemy.
Another organized destroyers-attack was that of the
Twelfth Flotilla, under Captain A. J. B. Stirling, in
which a large detachment of the enemy was taken
by surprise, one of his vessels being blown up and
another hit.

So the night passed, never to be forgotten by any
who lived through it, and, for only too many, slipping
benumbed off rafts and wreckage into the water, or
going down in the roar of explosions, the last night
of all. "When a battleship is hit and seriously
damaged," afterward wrote the famous American,
Admiral Dewey, "there is no way of knowing
whether or not she is about to sink. It may be
possible that she will remain afloat for hours, or that
she may not sink at all. Her purpose is to continue
to damage the enemy to the greatest possible extent.
A single final shot fired from a sinking ship may be
the blow that will turn the tide of battle and the
destiny of empires. The damaged battleship,
therefore, continues to fight. The men remain in the
fire room, in the turrets, at their guns. Every man
continues that particular job which is his in fighting
the ship as long as she may strike a blow. It
therefore happens that, when a battleship goes down, there
is practically nobody on deck, and there is no man
who may leave his post in time to put on a lifebelt
or launch a raft. Quite naturally, every man dies
with the ship."

In this way Admirals Hood and Arbuthnot and
many a gallant sailor, long to be remembered, went
down with their ships, though, despite all risks, when
the run of the battle permitted, rescues were
attempted and often with success. A typical example
of this was the action of the destroyer Defender, under
Lieutenant-Commander Laurence R. Palmer, who,
herself having been severely damaged by a 12-inch
shell in her foremost boiler, struggled to the assistance
of the Onslow, under Lieutenant-Commander J. C. Tovey,
who had been rendered helpless by an enemy shell.

This latter destroyer, having sighted a light cruiser
about to attack the Lion with torpedoes, had at once
assailed her with the utmost spirit, closing to within
a range of a little over a mile, and firing no less
than fifty-eight rounds at her. She had then
proceeded to attack some enemy battle-cruisers, and had
already fired one of her torpedoes, when she was
struck by a shell; and her commander, thinking his
torpedoes all gone, had then ordered her retirement.
Learning, however, that he still had three torpedoes
left, he again attacked and torpedoed the light
cruiser, with which he had been previously engaged,
sighted some more battleships and loosed the rest of
his torpedoes, before his vessel gave out and came to
a standstill. It was while thus drifting helplessly,
and with shells plunging all about her, that the
Defender, whose own speed had been reduced to
about ten knots, came alongside and took her in tow.
Twice during the night, owing to the rising sea, the
tow between these two heroic cripples became parted,

and twice it was made good, the two journeying
together till the afternoon of the following day.
Lastly must be mentioned the Abdiel, which, under
the command of Captain Berwick Curtis, had been
ordered by Admiral Jellicoe to lay mines behind the
retreating Germans. This her great speed—40 knots
an hour—and the gallantry of all on board enabled
her to do, the flying enemy sustaining several
casualties as the result of her enterprise and skill.

So ended the Battle of Jutland, as regarded the
sea, the most gigantic that the world had known—for,
when the next day dawned, June 1st, a day
already glorious in British annals, it was to find the
enemy gone and Admiral Jellicoe in unchallenged
possession of the field. Breaking through mists,
well-nigh as dense as those in which it had set, the sun rose
and with it the hopes of the British admirals that the
work of the night might be completed. Those hopes,
alas, remained unfulfilled, for, when the fog cleared
and the sea lay revealed, it became apparent that
the enemy had fled, broken and dispirited, under the
cover of darkness, and was in no mood to rejoin the
battle that he was already proclaiming as a German
victory.

Four hundred miles from its bases—in enemy
waters, close to his very harbours—the Grand Fleet
waited till eleven in the morning before reluctantly
sailing for home. And it was this fact, in itself a
proof of triumph, that was partly accountable for the
immediate sequel. For there now followed, thanks
to the precipitate German flight, and the enemy's
neighbourhood to his bases; to the world's

unfamiliarity, after nearly a century, with the cost and
criterion of naval success; and to the prompt and wholly
unscrupulous use by the German Government of its
wireless press agencies—an almost world-wide belief
that the British Fleet had met with disaster.

With the Grand Fleet still at sea off its own coast,
Germany flooded the world with the following
statement: "During an enterprise directed toward the
North, our High Seas Fleet, on Wednesday last, met
a considerably superior main portion of the British
Battle Fleet. In the course of the afternoon,
between the Skager Rack and the Horn Reef, a number
of severe and, for us, successful engagements
developed and continued all night. In these engagements,
as far as is at present ascertained, we destroyed the
great battleship Warspite, the battle-cruisers Queen
Mary and Indefatigable, two armoured cruisers of the
Achilles class, one small cruiser, and the new
destroyer leaders Turbulent, Nestor, and Alcester.
According to trustworthy evidence, a great number of
British battleships suffered heavy damage from the
artillery of our vessels and the attacks of our
torpedo-boat flotillas, during the day battle and during the
night. Among others, the great battleship
Marlborough was hit by a torpedo, as is confirmed by the
statements of prisoners. A portion of the crews
of the British vessels that were sunk were picked up
by our vessels. On our side the small cruiser
Wiesbaden was sunk by the enemy's artillery in the course
of the day battle, and, during the night, the Pommern
by a torpedo. Regarding the fate of the Frauenlob,
which is missing, and some torpedo-boats, which

have not returned up to the present, nothing is
known. The High Seas Fleet returned to its harbour
in the course of to-day."

This was the German version, by twenty-four
hours the first in the field; and a certain kind of
triumph undoubtedly followed it. In every neutral
country, including America, heavily captioned
newspaper articles proclaimed a British defeat—an
impression hardly dissipated by the candour and caution
of the first British official report. That our losses
were heavy could not, of course, be denied, and they
were instantly and frankly confessed. Six cruisers,
including three battle-cruisers, and eight destroyers
had paid the price of admiralty; while, on the other
hand, the German losses were only grudgingly
announced as it became impossible to conceal them.
How heavy they were and how profound was the loss
of moral that followed the Jutland defeat was only
later to become manifest, though a good deal might
have been guessed from the foregoing message.
Further evidence, too, might have been deduced from
the hurried visit of the Kaiser to Wilhelmshaven,
and the almost hysterical exaggeration of his address
to his broken fleet. There he assured them that
"the gigantic fleet of Albion, ruler of the seas,
which, since Trafalgar, for a hundred years, had
imposed on the whole world a bond of sea tyranny,"
had "come out into the field," and had been beaten;
that "a great hammer blow" had been struck; and
that the "nimbus of British world supremacy had
disappeared."

Such were the Kaiser's words, breathed into the

ear of the world to conceal the result of Jutland, if
this might be done; and hardly was the armistice
signed before they were openly given the lie by one of
Germany's leading authorities. After the Battle of
Jutland, said Captain Persius, so shattering had been
its results for the German navy, it had at once
become clear to all thinking men that no second
engagement must be risked; and, even at the time, it
soon began to be suspected by the rest of the world
that this was the truth. As for the Grand Fleet
itself it was content to wait. It knew that it had won,
and it had long learned patience. Let the Kaiser
harangue. To-morrow would come, and, with
to-morrow, the truth would out. Meanwhile it rode
the seas on its accustomed ways, while, behind its
shield, and beneath its pressure, the armies of
freedom poured into Europe, and the strength of
Germany continued to crumble.

CHAPTER IX

THE DOVER PATROL

 The kings and the presidents go their ways,

 Their armies march behind them,

 But where would they be,

 Said the man from the sea,

 Without us Jacks to mind them?

It is seldom possible, during the course of a war,
to appraise the ultimate value of any single
action; and it was only by slow degrees, as we
have suggested, that the results of Jutland were to
become visible. Not until the very end was it fully
to appear that the enemy's capital surface ships had
been so hammered and cowed as to have freed the
seas of them with a finality equalled by no other
naval fight in history. Presently, as we shall show,
that proved to be the case; and, from now onward,
he relied upon his submarines—it was early in 1917
that these reached their high-water mark of
mercantile destruction—and occasional tip-and-run raids
on the part of his destroyers based upon Zeebrugge
and Ostend.

With regard to the submarine campaign, this was
the most serious menace the Admiralty had been
required to face; and it was to take charge of the
grave situation, created by its initial success, that
Sir John Jellicoe, to the sorrow of the Fleet and with

much personal regret, was called to the Admiralty
as First Sea Lord in succession to Sir Henry Jackson.

This able officer had succeeded Lord Fisher on the
latter's resignation in May, 1915—when the Gallipoli
campaign had seemed to him finally to have made an
end of his alternative policy—Mr. Balfour having
become First Lord in the Coalition Government
formed at the same time. In Admiral Beatty,
however, both the navy and the nation felt that the
Grand Fleet would be in capable hands—the changes
taking place after friendly discussion between the
officers concerned, in the Iron Duke—and Sir John
Jellicoe returned to Whitehall to deal with as perilous
a crisis as had ever faced the empire.

What had in fact happened was that, under the
stimulus of war, both scientific research and
achievement had advanced, as regarded the submarine, with
unprecedented strides. From a range of scores to a
range of hundreds and even thousands of miles, they
had become effective. They had begun to attain a
speed that put them on superior terms to the vast
bulk of mercantile steamers; and they already carried
guns that, before the war, it would have been thought
impossible to mount, and that were in fact heavier
than those carried by the earlier German destroyers.
Nor had the measures of defence as yet overtaken
those of destruction in the race for stability. The
methods that, to a great extent, had been successful
in dealing with the smaller submarines had become
obsolete; and the devising of others, their practical
application, and the safeguarding, in the meantime,
of our mercantile marine—more than half a million

tons of mercantile shipping were, at this time, being
sunk every month—were problems upon whose solution
depended not only the victory of the Allied cause,
but the actual physical existence of the people upon
these islands.

Of the means ultimately adopted, of which it may
at once be said that none was in itself a complete
solution, it would be impossible, in the present
volume, to give more than the briefest details. The
plotting out of minefields for which 100,000 mines, of
an improved type, were ordered by Admiral Jellicoe,
and of which the most extensive was designed to
stretch from the north of Scotland to the waters of
Norway; the construction and employment on a
vast scale of speedy patrol vessels of all descriptions;
the regular use of aircraft, both for observation and
the dropping of depth-charges; and the development
of the convoy system with destroyer escorts, as the
increase in the production of the latter justified
this—it was rather to a combination of all these methods,
and the skill and adaptability of the men employing
them, that the ascendency over this new weapon
was slowly regained. Of one particular means,
however, namely the employment of lure ships—armed
vessels, variously disguised—no record of our naval
activities from the personal standpoint could omit
some account; and of the amazing courage and
ingenuity with which the Q ships, as they were called,
were handled, let the following couple of examples,
chosen at random, sufficiently indicate.

Powerfully armed, but with a false screen disguising
the extent of her armament, the apparently easy

prey, H. M. S. Prize, a topsail schooner of 200 tons,
was sighted, on April 30, 1917, by a prowling
submarine. This opened fire at about three miles range,
and, according to plan, Lieutenant W. E. Sanders
ordered some of his crew, as though in a panic, to
lower a boat and push off. Meanwhile the ship's
head was put into the wind, and the gun crews lay
flat on the deck to conceal themselves. Still shelling
the schooner and inflicting numerous casualties—borne
in silence as part of the game—the submarine
approached to within seventy yards, apparently
satisfied that she had been definitely abandoned. That
was Lieutenant Sanders' chance, and he made the
fullest use of it. Running up the White Ensign,
the screens were dropped, and every available gun
opened fire. The submarine's conning-tower was
blown to pieces, as was her forward gun, all of the
crew of the latter being destroyed; while a machine-gun
on the Prize raked her deck. In less than five
minutes she was on fire and sinking in a cloud of
smoke, her captain and one of her men being picked
up and brought aboard the Prize as prisoners. The
Prize herself, however, was now sinking fast; and it
was only by the most strenuous efforts of all aboard
that the holes in her were plugged and she was kept
afloat till, two days later, she was found by a
motor-launch.

Less successful, but equally representative of the
work of these individualist adventure-ships, was the
extraordinary action fought by the Dunraven in the
following August. Commanded by Captain Gordon
Campbell, who had already distinguished himself in

this particular form of warfare, the Dunraven,
apparently an ordinary armed merchant-ship, sighted
an enemy submarine on the horizon. Observing that
the Dunraven continued her zig-zag course, the
submarine at once set off in chase of her, remaining
submerged till within less than three miles, when she
came to the surface and opened fire. With what was
seemingly her single gun, the Dunraven began to
reply to this, at the same time sending out distress
signals, by means of her wireless, in order to preserve
her supposed character. Later, as the shells began to
drop nearer, she lowered her "panic" party, being
already herself then on fire aft.

Meanwhile the submarine had approached to
within 400 yards, being obscured by the Dunraven's
smoke; and, for this reason, though every moment's
delay added to the risk of her after magazine's being
blown up, Captain Campbell decided not to open fire
until he could get a clearer view of his enemy.
Unfortunately, before this happened, a heavy explosion
revealed to the submarine the true nature of thee
Dunraven by accidentally starting her fire-gongs, one
of her guns, with its gun crew, having been destroyed.
There was no alternative, therefore, but to drop the
screens—though only one gun could be brought to
bear—the enemy submarine, taking alarm, having
already begun to submerge. It was now obvious
that the Dunraven would be torpedoed, and Captain
Campbell took prompt measures. Removing the
wounded, and concealing them in cabins, and bringing
a hose to bear on the fire, he signalled that all traffic
should be kept below the horizon during the final

act that was to come. Having been twice torpedoed,
he then sent away a second "panic" party, and thus
left the ship apparently forsaken, with all her guns
unmasked and the White Ensign flying.

The fires had now to be left to work their will;
ammunition was exploding on all sides; and, for
fifty minutes, while Captain Campbell and those
remaining with him still lay hidden, the submarine
cautiously surveyed the vessel through her projecting
periscope. She then came to the surface, astern of
the Dunraven, where no guns could be trained on her,
and, for twenty minutes, proceeded to shell her before
steaming past, and again examining her. Captain
Campbell then decided to let off a torpedo at her,
but this just missed. Apparently unobservant of
this, the submarine then turned and steamed slowly
down the other side, Captain Campbell loosing a
second torpedo, also unhappily without result. This
was seen by the enemy, who at once submerged
again, Captain Campbell signalling for help; while, as
a last resource, he disembarked yet a third "panic"
party, leaving but one gun's crew aboard. Nothing
more was heard from the enemy, however, and, in a
few minutes, British and American destroyers were
on the scene; the wounded were transferred; the fires
were put out; and the Dunraven was taken in tow.
Both Captain Campbell and Lieutenant-Commander
Sanders received the Victoria Cross for their Q
boat work—the latter being unfortunately lost, with
his schooner the Prize a few months after the incident
just related.

Now in all these measures, as in the surveillance of

shipping and the protection of Anglo-French traffic,
the Dover Patrol necessarily played a commanding
and indeed vital part. Upon it devolved the guarding
of the southern of the two outlets by which alone
the German submarines might escape into the Atlantic;
and the difficulties were trebled by the enemy's
possession of the West Flanders ports. With the
geography and defences of these and their strategical
significance we shall deal more particularly in the
next chapter as with the splendid episode in which
the Dover Patrol rendered them largely valueless
to the enemy. But it must never be forgotten that,
for nearly four years, the Dover Patrol carried on its
work with the hostile ports of Zeebrugge and Ostend
always within three hours' steaming. Darkness is
the friend of the destroyer, daylight the friend of the
submarine. Both were stationed at these enemy
ports; and the strain upon the Dover command can
thus be gauged. Further, it has to be remembered
that through no other channel in the world passes so
continual a procession of ships, how integral in the
life of this country let a single incident suffice to show.
In perhaps the darkest hour of the war, a serious
proposal was made to the Government completely
to seal the Straits of Dover for a certain defensive
purpose. The proposal was examined, and it was
then ascertained that, as regarded London alone,
one of the following alternatives must immediately
follow. Either it would have to be arranged, at a
time when pressure upon our rolling-stock was at
its severest, that no less than seventy-two additional
trains should enter London daily, or that more than

three and a half millions of London's population
should be removed to the Atlantic ports that it was
proposed to use. The suggestion was thus found
to be wholly impracticable, but its examination at
least proved the immense responsibility resting
upon the Dover Patrol and the officers in charge
of it.

Established at the beginning of the war, the
examination service in the Downs, therefore, continued
without intermission to its end, the work being
conducted by the Ramsgate Boarding Flotilla, largely
manned by reservists and volunteers. From a
hundred and twenty, diminishing, as the war proceeded,
to eighty vessels a day were thus overhauled; and,
almost every night, the Patrol was responsible for
the safety of a hundred vessels here at anchorage.
Nor did these duties exhaust the list, for to the Dover
Patrol fell the additional task of supporting, day and
night, the left flank of the British army. In a very
real sense, indeed, it was itself not only the left
flank of the British army, but of the whole of the
Allied forces reaching from the Alps to the Belgian
coast. Subject to continual attack not only from
enemy surface-craft and the ever more efficient
German submarines, but from daily and nightly
excursions of hostile aeroplanes and airships, its own
weapons of offence were largely novel and hitherto
untried. The sea-going monitor was still, in most
respects, an unfamiliar vessel; and the splendid
qualities of these shallow-draught gun-platforms—some
of which had just been completed for river
work in Brazil—were as yet unrevealed when first

enlisted for their arduous duties upon the Belgian
coast. When it is also recalled that under no other
command, perhaps, was serving so large a proportion
of amateurs, some idea becomes possible, not only
of the peculiar functions of the Dover Patrol, but of
the very deep debt owed by the nation to this sort of
naval maid-of-all-work.

To Rear-Admiral the Hon. Horace A. L. Hood—afterward,
as we have seen, to be lost in the Battle
of Jutland—fell the responsible task, in the first days
of war, of directing the activities of this composite
force; and, in the great race toward the coast that
followed the first battle of the Marne, a flotilla under
his command was actively engaged in supporting the
left wing of the Belgian army. It was during the
last half of October, 1914, that the military position,
as regarded the coast-line, was most critical; and it
was during the night of October 17th that Admiral
Hood, flying his flag in the old fleet-scout Attentive,
anchored off Nieuport Pier with three monitors, the
Severn, Humber, and Mersey, the light cruiser
Foresight, and several destroyers.

Early next morning news was received that the
German infantry was marching from Westende, and
the flotilla moved up the coast to draw the fire from,
and if possible to silence, the batteries that
accompanied them. Almost immediately fire broke out
from the shore, and this proved to be the beginning
of a coastal campaign that continued without
intermission for the next three weeks. For the defence
of Nieuport some machine-guns from the monitor
Severn were put ashore, and it was while in charge

of these that Lieutenant E. S. Wise, gallantly leading
his men, was killed.

For the first few days, the enemy troops were
trying to push along the coast roads in considerable
force; a large amount of transport came under the
naval guns; and much damage and destruction was
caused by them. In view of this, the enemy soon
changed his tactics, the infantry being withdrawn;
while heavier guns were brought into action,
compelling a response from the sea-forces. The lighter
craft were therefore sent home to be replaced by
H.M.S. Venerable and some old cruisers, while, at
the same time, five French destroyers were placed by
Admiral Favereau under Admiral Hood's command—the
latter having the honour, as he put it (and it is
tempting to wonder what would have been the
comments upon this of the Hood who fought under Pitt)
of flying his own flag in the French destroyer
Intrepide.

During the later stages, persistent submarine-attacks
were made upon the larger bombarding vessels,
but these were thwarted, though not without
casualties, by the alertness and dash of the destroyers.
It was while thus guarding the Venerable that the
destroyer Falcon came under a very heavy fire from
the enemy's larger guns, and exhibited, in the persons
of her officers and crew, the utmost coolness and
devotion. Thus, under a hail of projectiles that
eventually killed him, Lieutenant Wauton remained
unmoved at his outlook for submarines. With the
captain and twenty-four men killed and wounded,
Sub-Lieutenant Du Boulay took command of the

ship. Finding himself the only unwounded man on
deck, Able-Seaman Ernest Dimmock immediately
went to the helm while Petty-Officer Robert
Chappell, himself dying, and with both legs shattered,
worked to the last, as best he could, tending his
fellow wounded on board. Meanwhile on land,
owing to the arrival of reinforcements and the skilful
inundation of the flat country, the enemy's rush was
finally checked, and the position more or less
established early in November.

Such was the high standard set at the outset by
the Dover Patrol; and, under Vice-Admiral Sir
Reginald H. Bacon, who succeeded Rear-Admiral Hood
in the following April, it was not only worthily
sustained, but finally established beyond challenge—the
development of Dunkirk as an additional offensive
base, being one of the great achievements of the war.
Thus, in spite of its ever more arduous and
multitudinous duties—and it is interesting to remember
that this was the command in which Nelson was the
least successful and most ill at ease—it had been
engaged, by the end of 1915, in no less than fourteen
concerted actions. Knocke, Heyst, Zeebrugge,
Ostend, Middlekerke, and Westende had been severally
attacked; three military factories, two ammunition
depots, storehouses, and signalling stations had been
destroyed; considerable damage had been done to
the wharves and the famous Mole at Zeebrugge;
thirteen large guns had been put out of action; and a
dredger, a torpedo-boat, and two submarines sunk.

During this time the only British losses were three
vessels sunk; and their very names indicate the

extent and variety of the marine resources that were
to prove our salvation. The armed yacht Sanda,
the pleasure steamer Brighton Queen, once so often
thronged with cross-channel trippers, and the drifter
Great Heart—these were the first casualties of the
Dover Patrol. That they were so few was due in
large measure to the vigilance and seamanship of
three men, of Commodore C. D. Johnston in
command of the Dover destroyers; of Captain P. G. Bird
in charge of the drifters; and of Commander W. Rigg,
who was chiefly responsible for the early organization
of the mine-sweepers; while to Wing-Commander
Longmore of the Dunkirk aerodrome must be assigned
much of the credit for checking the enemy's
aircraft. Had they not been supported, however, by
the cheerful fidelity and amazing competence of their
subordinates, they could have achieved but little as
was generously recognized by Vice-Admiral Bacon in
his first official despatch.

"Their Lordships will appreciate," he wrote, "the
difficulties attendant on the cruising in company by
day and night under war conditions of a fleet of
eighty vessels comprising several widely different
classes, manned partly by trained naval ratings, but
more largely by officers of the naval reserve, whose
fleet training has necessarily been scant, and by men
whose work in life has hitherto been that of deep sea
fishermen. The protection of such a moving fleet
by the destroyers in waters which are the natural
home of the enemy's submarines, has been admirable,
and justifies the training and organization of the
personnel of the flotilla. But more remarkable still,

in my opinion, is the aptitude shown by the officers
and crews of the drifters and trawlers, which, in
difficult waters, under conditions totally strange to them,
have maintained their allotted stations without a
single accident. Moreover, these men under fire have
exhibited a coolness well worthy of the personnel of
a service inured by discipline. The results show how
deeply sea adaptability is ingrained in the seafaring
race of these islands."

Those are words that, if they were true of the first
sea-recruits of 1914, are equally, and, in some
respects, more astonishingly applicable to the
thousands that subsequently joined them from all ranks.
Of these earlier candidates for sea service, none was
more typical than Lieutenant-Commander H. T. Gartside
Tipping, the oldest naval officer then afloat
and one of the first to perish in the Narrow Seas.
Having retired from the navy, with the rank of
lieutenant, thirty-five years before the outbreak of
war, Lieutenant-Commander Tipping had inherited a
small estate, including a yacht, in the Isle of Wight.
Here he had lived a quiet country life, ardently
devoted to yacht racing; had kept himself alert and
physically fit; and, at the age of sixty-six, having
rejoined his old service and been given the rank of
lieutenant-commander, had gladly and efficiently
served under officers who might almost have been his
grandsons.

To such a man as Lieutenant-Commander Tipping,
however, the call of the sea may quite understandably
have been imperative. Far less foretellable, and
only to be explained, surely, by the racial instinct

referred to by Admiral Bacon, was the later phenomenon
of expert sailors quartering the seas in fast patrol-boats,
who, but a year or two before, had been farmers
or commercial travellers, or clerks behind counters in
London shops. Christened in naval fashion by their
professional brothers with various opprobious
nicknames, these were in reality but the affectionate
symbols of the older navy's pride in its temporary junior
partners; and the best measure of their work—necessarily
undramatic, as all preventive work must largely
be—is a survey of what the enemy was unable to
accomplish in any representative period of the war.
Let us take, for example, the six months before the
Battle of Jutland, in its middle period. In that half
year, through the Dover Patrol alone, there passed
21,000 merchant ships, and of these only 21 were lost
or seriously damaged as the result of enemy action—little
less than one in every thousand, entrusted to
the case of this particular command. More remarkable
still, perhaps, since these were inevitably, of
course, the enemy's constant and most tempting target,
not a single transport or one soldier's life was lost
at sea during the same time.

Such had been the record, then, of the Dover Patrol
up to the events described in the last chapter—events
that, as we have shown, drove Germany's naval
activity, for its main efforts, under the water, and
confined it afloat to those tip-and-run raids of which that
of the following February may be taken as typical.
It was on Sunday night, February 25th, soon after
eleven o'clock, that a number of star-shells suddenly
broke in the sky over the Isle of Thanet, illuminating

the coast for a long distance and bringing many of its
inhabitants to their windows. Almost simultaneously
a brisk bombardment revealed the presence of a
flotilla of German destroyers—Margate, Broadstairs,
and a little hamlet between them, being subjected to
the enemy's fire. Fortunately the casualties were
few, and there was no military damage—none of the
places attacked being fortified towns—but a woman
and a child were killed and two children seriously
wounded, and a dozen houses wrecked or injured. A
single British destroyer pluckily engaged the enemy,
who was soon lost to sight in the darkness, neither the
British vessel nor any of the raiders suffering, as far
as was known, any serious hurt.

For this enemy success, if such it can be called, and
for one or two previous ones of a like nature, there
was considerable criticism of the Dover Patrol, chiefly
of an ignorant and hasty character. With the
Germans at Zeebrugge and Ostend, and in favourable
conditions of weather and darkness, it was obviously
out of the question to give immutable guarantees
against occasional excursions such as these; and that
these brief and lawless bombardments reflected no
lack of spirit on the part of the Patrol, the Dover
destroyers Swift and Broke were soon triumphantly
to demonstrate.

This was in the small hours of the dark morning
of April 21, 1917, some of the German destroyers
having crept into the Straits and shelled both Dover
and Calais. In the case of the former town there
were no casualties, but over a hundred shells were
thrown into Calais, several people being killed, others

injured, and a good many houses being destroyed.
Out on patrol and near mid-channel steaming
westward, were the Swift and Broke, the Swift leading
under Commander Ambrose Peck, and the Broke in
charge of Commander E. R. Evans. Of the two
vessels, soon to become immortal, the Swift was seven
years the older, having been launched at Birkenhead
in 1907 from the yards of Messrs. Cammel Laird. She
had a displacement of 1,800 tons and carried four
4-inch guns. The Broke, on the other hand, had only
just been completed before the outbreak of war, and,
although approximately of the same dimensions,
carried six 4-inch guns and three torpedo-tubes. By a
remarkable coincidence, in view of what was to come,
she bore the name of that Sir Philip Broke who
commanded the Shannon during her historic duel in the
spring of 1813, with the Chesapeake, when the latter
was captured, after a most heroic resistance, during
a hand-to-hand struggle on her deck. Commander
Evans was, of course, the famous Polar explorer, who
had been second-in-command to the ill-fated Captain
Scott.

The sea was quite calm, but, in the black night, it
was impossible to see more than half a mile ahead;
and the enemy vessels were but six hundred yards
distant when they were spotted by the destroyers'
lookouts. Six in number, and including amongst them
some of the fastest destroyers in the world, they were
then on the port bow and travelling at high speed in
an opposite direction to that of the Swift and Broke;
and, almost simultaneously, they became aware of
the presence of the two Britishers. Instantly they

sounded their fire-gongs, and, six to two, opened rapid
fire. A minute before and the Swift and Broke had
been respectable members of a gallant flotilla. Ten
minutes later—such is the luck of the sea—and they
had written their names forever in British naval
history.

Wheeling round almost at right angles to her
previous course, and in the face of the point-blank fire
and dazzling flashes of the enemy's guns; with a
target before her little more than 300 feet long and
racing through the darkness at nearly thirty miles
an hour; with the practical certainty, if she missed
this, of being herself rammed by the next in the line;
regardless of the odds, the Swift hurled herself at the
first visible German destroyer. So instant had been
the decision of the Swift's commander, that it might
almost have been called automatic—the natural
response not only of a lifetime's schooling, but of all
the centuries behind this of British admiralty. Hit or
miss, it was a sporting chance, the chance of a lifetime,
and he took it. Alas, it was a miss, but such a
narrow one that he himself cut through without disaster,
swung round to port, torpedoed another of the six,
and then picked up and chased a third.

Meanwhile the Broke, following the Swift, had put
her helm over almost at the same moment; had
successfully torpedoed one of the enemy line, literally
plastering her with 4-inch shells; and was now making
to ram another—possibly the one that the Swift had
missed. This she did, splitting her at full speed,
burying her bows in her and crushing her down; and
there then ensued such a fight as had scarcely been

witnessed since the days of steam. With a gun out
of action and part of her bridge already carried away
before she had rammed; with her helmsman bleeding
from several wounds but sticking to his wheel as long
as he was conscious; with the remaining enemy
destroyers pouring their shells into her, and German
sailors swarming into her forecastle—the Broke raked
her prey with everything that could be fired from a
4-inch gun to an automatic pistol.

By now, however, several Germans had gained
their footing on deck, where Midshipman Gyles had
been working the forward guns; and, for a few
seconds, half blind with blood, and almost alone, he met
the rush. Then a huge German seized his pistol-wrist
and tried to wrench the weapon away from him,
only to be struck at and thwarted by Petty-Officer
Woodfield and finally cutlassed by Able Seaman
Ingelson. With cutlasses and pistols the decks were
then cleared, and a couple of hiding Germans made
prisoners, and half a minute later the Broke freed
herself from the German destroyer. With the Swift
still chasing the enemy that she had marked down,
and with two others put out of action, the Broke now
turned her attention to the remainder and attempted
to ram yet one more. In this she failed—she had
been struck in the boiler-room and was becoming
difficult to manoeuvre—but loosed a torpedo at the
destroyer nearest to her, and was successful in hitting
her.

The enemy was now in full flight, but the disabled
Broke succeeded in drawing level with one of the
burning destroyers. Rapidly losing way, she nevertheless

approached her at considerable risk to herself,
the enemy, who had previously been shouting
for help, suddenly and unexpectedly opening fire—an
act of treachery that, as it proved, merely hastened
his end. Four rounds silenced him, and a torpedo
aimed amidships struck him fairly and settled his fate.

Meanwhile the Swift, herself partially disabled,
had lost touch with the vanishing enemy, and, coming
about, had sighted the destroyer rammed by the
Broke and now on the verge of sinking. Here, too,
the sailors on board were chorussing their desire to
surrender; but, with natural suspicion, the Swift
remained on guard, her guns trained on the sinking
vessel. Presently this heeled over; the crew took to the
water; and, as there seemed to be no other enemy
vessel in sight, the Swift cautiously switched on her
searchlights, lowered her boats, and began the work
of rescue. At the same time the Broke began to
signal to her—the whole fight had lasted barely five
minutes—and the two crews were soon cheering each
other, as well they might.

Both the destroyers sunk were four-funnelled
vessels of the fastest and latest German type; two others
had been crippled; and over a hundred men and
officers taken prisoners. When the Broke rammed, as
her helmsman had said, "I smiled for the first time
during the action"—and that smile may be taken as
representative not only of both ships' companies but
of the town of Dover on that April morning, when the
two destroyers, saluted by everything in the harbour,
modestly crept to their buoys.

Brilliant as this little action was, however, and
typical both of the ineptitude with which the German
destroyer-service was handled, and the prestige that
the Dover Patrol had built up for itself during the
war, it was but an incident of the ceaseless campaign,
waged with almost every weapon in the Narrow Seas.
Thus, while the coastal bombardments that had been
so prominent a feature of the earlier months of the
war were, for military reasons, deemed inadvisable
during 1916 and 1917, an active blockade of the
occupied Flanders area was maintained and
vigorously pressed home.

Not only was the minefield that had been laid down
when the North Sea was first closed continually added
to, but other barrages were always being thought out
and improved as necessity demanded. Thus, in 1916,
twenty miles of nets had been laid parallel to the
Belgian coast, and, in the winter of the same year,
another had been constructed from the Goodwins to
Dunkirk. This was somewhat difficult to keep in
order, but the Belgian nets were renewed in 1917, and,
in November and December of the same year, 4,000
mines were laid between Folkestone and Boulogne.
These were of the latest type, and, with further
additions, together with a system of flares and day and
night patrols, developed into a barrier against which,
in the end, the German submarines beat in vain—at
least seventeen of these being certainly known to
have fallen victims to its efficiency.

Second only in naval importance to the Grand
Fleet, and in even more strenuous contact with the
enemy, none had more cause, perhaps, to bless the

Dover Patrol, of whose unadvertised work this is but
the barest outline, than those 2,000,000 soldiers, for
whom, each year, it acted as crossing-sweeper, on
their way home to England.

CHAPTER X

THE SEALING OF ZEEBRUGGE AND OSTEND

Manifold as were the duties, and various as
was the composition of the Dover Patrol, it
was in the sealing of Zeebrugge and Ostend—among
the last naval operations of the war—that
its qualities of enterprise, courage, and ingenuity
found their most notable expression. How the
possession of these places advantaged the enemy has
already been indicated in the last chapter; and their
continual threat to our communications was a sufficient
justification of the proposed attempt. But it
was not the only one, as a brief consideration of the
general position will show. Robbed of these two
ports, or with their usefulness so impaired as to render
them abortive, the enemy would be thrown back,
from the offensive standpoint, upon his Frisian
estuaries, some three hundred miles distant; while the
duties of the Patrol would be so sensibly lightened as
to release an appreciable number of mosquito-craft.
There would in fact be fewer exits to watch; these
would be more distant by many hours' steaming; and
there would at once be placed at our disposal more
forces with which to watch them.

On the other hand, it was an enterprise as liable to
complete disaster as any that could easily have been

imagined; and but little instruction and no great
encouragement could be drawn from similar adventures
in the past. Though scarcely comparable, perhaps,
Nelson's expedition against Boulogne, while
commanding in the Straits, had lamentably failed,
resulting in the death of his close friend and valued
subordinate, Captain Parker; while the sinking of
block-ships both by Lieutenant Hobson at Santiago in the
Spanish-American War, and by the Japanese at Port
Arthur in their campaign against Russia, had shown
how innumerable were the possible mischances that
could rob such efforts of success.

Nor had our own experiences, during the war,
against land-fortifications, been very satisfactory; and
both Zeebrugge and Ostend, and particularly the
former, were, as was well known, armed to the teeth.
On the other hand, neither was a natural harbour.
Each had been carved, as it were, out of the sand;
and, given but a chance, nature was always ready to
obliterate the channels upon which they depended.
Let us consider for a moment the problem that they
presented to an Admiralty desirous of sealing them.

Situated on the Belgian coast, some twelve miles
apart and facing a little to the west of north, each
was in reality but a sea-gate of the inland port of
Bruges—the latter being the station to which the
enemy destroyers and submarines were sent in parts
from the German workshops; where they were assembled;
and whence, by canal, they proceeded to sea by
way of Zeebrugge and Ostend. Of these two exits,
Zeebrugge, the northernmost, was considerably the
nearer to Bruges and the more important—Zeebrugge

being eight, while Ostend was eleven miles distant
from their common base—and to receive an adequate
impression of what was subsequently achieved there
it is necessary to bear in mind its salient features.

Unlike Ostend, apart from its harbour, it possessed
no civic importance, merely consisting of a few streets
of houses clustering about its railway-station, locks,
wharves, and store-houses, its sandy roadstead being
guarded from the sea by an immensely powerful
crescentic Mole. It was into this roadstead that the
Bruges canal opened between heavy timbered breakwaters,
having first passed through a sea-lock, some
half a mile higher up. Between the two light-houses,
each about twenty feet above high-water level, that
stood upon the ends of these breakwaters, the canal
was 200 yards wide, narrowing to a width, in the lock
itself, of less than seventy feet.

Leading from the canal entrance to the tip of the
Mole, on which stood a third light-house, and so out
to sea, was a curved channel, about three-quarters
of a mile long, kept clear by continual dredging; and
this was protected both by a string of armed barges
and by a system of nets on its shoreward side. It was
in its great sea-wall, however, some eighty yards
broad and more than a mile long, that Zeebrugge's
chief strength resided; and this had been utilized,
since the German occupation, to the utmost extent.
Upon the seaward end of it, near the light-house, a
battery of 6-inch guns had been mounted, other
batteries and machine-guns being stationed at various
points throughout its length. With a parapet along
its outer side, some sixteen feet higher than the level

of the rest of the Mole, it not only carried a railway-line
but contained a seaplane shed, and shelters for
stores and personnel. It was connected with the
shore by a light wood and steel viaduct—a pile-work
structure, allowing for the passage of the
through-current necessary to prevent silting.

Emplaced upon the shore, on either side of this,
were further batteries of heavy guns; while, to the
north of the canal entrance, and at a point almost
opposite to the tip of the Mole, was the Goeben Fort
containing yet other guns covering both the Mole
and the harbour. Under the lee of the parapet were
dug-outs for the defenders, while, under of the lee of
the Mole itself was a similar shelter for the enemy's
submarines and destroyers. Nor did this exhaust the
harbour's defences, since it was further protected not
only by minefields but by natural shoals, always
difficult to navigate, and infinitely more so in the absence
of beacons.

Even to a greater extent was this last feature true
of Ostend, though here the whole problem was
somewhat simpler, there being no Mole, and therefore no
necessity—though equally no opportunity—for a
subsidiary attack. Covered, of course, from the shore
by guns of all calibres—and here it should be
remembered that there were 225 of these between Nieuport
and the Dutch frontier—the single object in this case
was to gain the entrance, before the block-ships should
be discovered by the enemy, and sunk by his gunners
where their presence would no do harm. Since for
complete success, however, it was necessary to seal
both places, and, if possible, to do so simultaneously,

it will readily be seen that, in the words of Sir Eric
Geddes—the successor, as First Lord of the
Admiralty, to Mr. Balfour and Sir Edward Carson—it was
"a particularly intricate operation which had to be
worked strictly to time-table." It was also one that,
for several months before, required the most arduous
and secret toil.

Begun in 1917 while Sir John Jellicoe was still First
Sea Lord, the plan ultimately adopted—there had
been several previous ones, dropped for military
reasons—was devised by Vice-Admiral Roger Keyes,
then head of the Plans Division at the Admiralty.
From the first it was realized of course, by all
concerned that the element of surprise would be the
determining factor; and it was therefore decided that
the attempt to block the harbours should take place
at night. It was also clear that, under modern
conditions of star-shells and searchlights, an extensive
use would have to be made of the recent art of
throwing out smoke-screens; and fortunately, in
Commander Brock, Admiral Keyes had at his disposal
just the man to supply this need. A Wing-Commander
in the Royal Naval Air Service, in private life
Commander Brock was a partner in a well-known
firm of fire-work makers; and his inventive ability
had already been fruitful in more than one direction.
A first-rate pilot and excellent shot, Commander
Brock was a typical English sportsman; and his
subsequent death during the operations, for whose
success he had been so largely responsible, was a loss
of the gravest description both to the navy and the
empire.

The next consideration was the choosing of the
block-ships, and for these the following vessels were
at last selected—the Sirius and Brilliant to be sunk at
Ostend, and the Thetis, Iphigenia, and Intrepid to
seal the canal entrance at Zeebrugge. These were all
old cruisers, and they were to be filled with cement,
which when submerged would turn into concrete,
fuses being so placed that they could be sunk by
explosion as soon as they had reached the desired
position; and it was arranged that motor-launches
should accompany them in order to rescue their
crews. Unfortunately Lieutenant Ivan B. Franks,
who was responsible for the block-ships, was laid
aside, the day before the event, by an attack of
appendicitis, and, at his urgent request, his duties were
undertaken by his friend, Lieutenant
Billyard-Leake—a very able young officer, then barely
twenty-two years of age.

So far these general arrangements were applicable
to both places; but, as regarded Zeebrugge, it was
decided to make a diversion in the shape of a subsidiary
attack on the Mole, in which men were to be landed
and to do as much damage as possible. Such an
attack, it was thought, would help to draw the enemy's
attention from the main effort, which was to be
the sinking of the block-ships, and, apart from this,
would have valuable results both material and moral.
For this secondary operation, three other vessels
were especially selected and fitted out—two Liverpool
ferry-boats, the Iris and Daffodil, obtained by
Captain Grant, not without some difficulty, owing to
the natural reluctance of the Liverpool authorities

and the impossibility of divulging the object for
which they were wanted—and the old cruiser Vindictive.
This latter vessel had been designed as a "ram"
ship more than twenty years before, displacing about
5,000 tons and capable of a speed of some twenty
knots. She had no armour-belt, but her bow was
covered with plates two inches thick and extending
fourteen feet aft, while her deck was also protected
by hardened plates, covered with nickel steel, from a
half to two inches thick. Originally undergunned,
she had subsequently been provided with ten 6-inch
guns and eight 12-pounders.

This was the vessel chosen to convey the bulk of
the landing-party, and, for many weeks, under the
supervision of Commander E. O. B. S. Osborne, the
carpenters and engineers were hard at work upon her.
An additional high deck, carrying thirteen brows or
gangways, was fitted upon her port side; pom-poms
and machine-guns were placed in her fighting-top;
and she was provided with three howitzers and some
Stokes mortars. A special flame-throwing cabin,
fitted with speaking tubes, was built beside the
bridge, and another on the port quarter.

It was thus to be the task of the Vindictive and her
consorts to lay themselves alongside the Mole, land
storming and demolition-parties, and protect these
by a barrage as they advanced down the Mole; and,
in order to make this attack more effective, yet a
third operation was designed. This was to cut off the
Mole from the mainland, thus isolating its defenders
and preventing the arrival of reinforcements; and, in
order to do so, it was decided to blow up the viaduct

by means of an old submarine charged with high
explosives. Meanwhile, the whole attempt was to be
supported from out at sea by a continuous
bombardment from a squadron of monitors; seaplanes and
aeroplanes, weather permitting, were to render
further assistance; and flotillas of destroyers were to
shepherd the whole force and to hold the flanks
against possible attack.

This then was the plan of campaign, one of the
most daring ever conceived, and all the more so in
face of the difficulty of keeping it concealed from the
enemy during the long period of preparation—a
difficulty enhanced in that it was not only necessary to
inform each man of his particular role, but of the
particular objectives of each attack and the general
outline of the whole scheme. That was unavoidable
since it was more than likely that, during any one of
the component actions, every officer might be killed
or wounded and the men themselves become responsible.
Nor was it possible, even approximately,
to fix a date for the enterprise, since this could only be
carried out under particular conditions of wind and
weather. Thus the night must be dark and the
sea calm; the arrival on the other side must be at
high water; and there must above all things be a
following wind, since, without this, the smoke-screens
would be useless. Twice, when all was ready, these
conditions seemed to have come, and twice, after a
start had been made, the expedition had to return;
and it was not until April 22, 1918, that the final
embarkation took place.

By this time Vice-Admiral Keyes had succeeded

Vice-Admiral Bacon in command of the Dover Patrol;
and he was therefore in personal charge of the great
adventure that he had initiated and planned with
such care. Every man under him was not only a
volunteer fully aware of what he was about to face,
but a picked man, selected and judged by as high a
standard, perhaps, as the world could have provided.
Flying his own flag on the destroyer Warwick,
Admiral Keyes had entrusted the Vindictive to Acting
Captain A. F. B. Carpenter, the Iris and the Daffodil
being in the hands respectively of Commander
Valentine Gibbs and Lieutenant Harold Campbell. The
Marines, consisting of three companies of the Royal
Marine Light Infantry and a hundred men of the
Royal Marine Artillery, had been drawn from the
Grand Fleet, the Chatham, Portsmouth, and
Devonport Depots, and were commanded by Lieutenant-Colonel
Bertram Elliot. The three block-ships that
were to be sunk at Zeebrugge, the Thetis, Intrepid,
and Iphigenia, were in charge of Commander Ralph
S. Sneyd, Lieutenant Stuart Bonham-Carter, and
Lieutenant E. W. Billyard-Leake; while the old
submarine C3 that was to blow up the viaduct was
commanded by Lieutenant R. D. Sandford. In control
of the motor-launches allotted to the attack on
Zeebrugge, was Admiral Keyes' flag-captain, Captain
R. Collins, those at Ostend being directed by
Commander Hamilton Benn, M.P.—the operations at the
latter place being in charge of Commodore Hubert
Lynes. Also acting in support was a large body of
coastal motor-boats under Lieutenant A. E. P. Wellman,
and a flotilla of destroyers under Captain

Wilfred Tomkinson, the general surveying of the whole
field of attack—including the fixing of targets and
firing-points—being in the skilful hands of
Commander H. P. Douglas and Lieutenant-Commander
F. E. B. Haselfoot.

Included among the monitors were the Erebus and
Terror, each mounting 15-inch guns, to operate at
Zeebrugge; and the Prince Eugene, General Crauford,
and Lord Clive, carrying 12-inch guns, and the
Marshal Soult, carrying 15-inch guns, to assist at Ostend.
To the old Vindictive Admiral Keyes had presented a
horse-shoe that had been nailed for luck to her centre
funnel; and, to the whole fleet, on its way across,
he signalled the message, "St. George for England." Few
who received that message expected to return
unscathed, and in the block-ships none; but it is
safe to say that, in the words of Nelson, they would
not have been elsewhere that night for thousands.

Such then were the forces that, on this still dark
night, safely arrived at their first rendezvous and then
parted on their perilous ways, some to Zeebrugge and
some to Ostend. It was at a point about fifteen
miles from the Belgian coast that the two parties
separated; and, since it is impossible to follow them both
at once, let us confine ourselves at first to the former.
Theirs was the more complicated, though, as it
afterward proved, the more swiftly achieved task, the
first to arrive on the scene of action, almost at the
stroke of midnight, being the old cruiser Vindictive
with her two stout little attendants. These, she had
been towing as far as the rendezvous; but, at this
point, she had cast them off, and they were now

following her, under their own steam, to assist in
berthing her and to land their own parties. Ahead
of them the small craft had been laying their
smoke-screens, the northeast wind rolling these shoreward,
while already the monitors could be heard at work
bombarding the coast defences with their big guns.
Accustomed as he was to such visitations, this had
not aroused in the enemy any particular alarm; and
it was not until the Vindictive and the two ferry-boats
were within 400 yards of the Mole that the off-shore
wind caused the smoke-screen to lift somewhat and left
them exposed to the enemy. By this time the Marines
and bluejackets, ready to spring ashore, were
mustered on the lower and main decks; while Colonel Elliot,
Major Cordner, and Captain Chater, who were to lead
the Marines, and Captain Halahan, who was in charge
of the bluejackets, were waiting on the high false deck.

It was a crucial moment, for there could be no
mistaking now what was the Vindictive's intention.
The enemy's star-shells, soaring into the sky, broke
into a baleful and crimson light; while his searchlights,
that had been wavering through the darkness,
instantly sprang together and fastened upon the three
vessels. This, as Captain Carpenter afterward
confessed, induced "an extraordinarily naked feeling,"
and then, from every gun that could be brought to
bear, both from the Mole and the coast, there burst
upon her such a fire as, given another few minutes,
must inevitably have sunk her. Beneath it Colonel
Elliot, Major Cordner, and Captain Halahan, all fell
slain; while Captain Carpenter himself had the
narrowest escape from destruction. His cap—he had

left his best one at home—was two or three times
over pierced by bullets, as was the case of his binoculars,
slung by straps over his back; while, during the
further course of the action, both his searchlight and
smoke-goggles were smashed.

The surprise had so far succeeded, however, that,
within less than five minutes, the Vindictive's bow
was against the side of the Mole, and all but her
upper works consequently protected from the severest
of the enemy's fire. Safe—or comparatively so—as
regarded her water-line, she was nevertheless still
a point-blank target; her funnels were riddled over
and over again, the one carrying the horse-shoe
suffering least; the signal-room was smashed and the
bridge blown to pieces, just as Commander Carpenter
entered the flame-throwing cabin; and this in its
turn, drawing the enemy's fire, was soon twisted and
splintered in all directions. It was now raining;
explosion followed explosion till the whole air quaked
as if in torment; and meanwhile a new and unforeseen
danger had just made itself apparent. Till the
harbour was approached, the sea had been calm, but
now a ground-swell was causing a "scend" against
the Mole, adding tenfold not only to the difficulties
of landing, but of maintaining the Vindictive at her
berth. In this emergency, it was the little Daffodil
that rose to and saved the situation. Her primary
duty, although she carried a landing-party, had been
to push the Vindictive in until the latter had been
secured; but, as matters were, she had to hold her
against the Mole throughout the whole hour and a
quarter of her stay there. Even so, the improvised

gangways that had been thrust out from the false
deck were now some four feet up in the air and now
crashing down from the top of the parapet; and it
was across these brows, splintering under their feet,
and in face of a fire that baffled description, that
the Marines and bluejackets had to scramble ashore
with their Lewis guns, hand-grenades, and bayonets.

Under such conditions, once a man fell, there was
but little hope of his regaining his feet; and it was
only a lucky chance that saved one of the officers
from being thus trodden to death. This was
Lieutenant H. T. C. Walker, who, with an arm blown
away, had stumbled and fallen on the upper deck, the
eager storming parties sweeping over him until he was
happily discovered and dragged free. Let it be said
at once that Lieutenant Walker bore no malice, and
waved them good luck with his remaining arm. The
command of the Marines had now devolved upon
Major Weller; and, of the 300 or so who followed him
ashore, more than half were soon to be casualties.
But the landing was made good; the awkward drop
from the parapet was successfully negotiated thanks
to the special scaling-ladders; the barrage was put
down; and they were soon at hand-to-hand grips
with such of the German defenders as stayed to face
them. Many of these were in the dug-outs under the
parapets, but, seeing that to remain there was only
to be bayoneted, they made a rush for some of their
own destroyers that were hugging the lee of the Mole.
But few reached these, however, thanks to the vigour
of the Marines, and the fire of the machine-guns from
the Vindictive's top, while one of the destroyers was

damaged by hand-grenades and by shells lobbed over
the Mole from the Vindictive's mortars.

Meanwhile the Vindictive was still the object of a
fire that was rapidly dismantling all of her that was
visible. A shell in her fighting-top killed every man
at the guns there except Sergeant Finch of the Royal
Marine Artillery, who was badly wounded, but who
extricated himself from a pile of corpses, and worked
his gun for a while single-handed. Another shell,
bursting forward, put the whole of a howitzer crew
out of action, and yet a third, finding the same place,
destroyed the crew that followed.

Fierce as was the ordeal through which the Vindictive
was passing, however, that of the Iris was even
more so. Unprotected, as was her fellow the Daffodil,
boring against the side of the larger Vindictive, the
Iris, with her landing-party, was trying to make good
her berth lower down the Mole, ahead of Captain
Carpenter. Unfortunately the grapnels with which
she had been provided proved to be ineffective owing
to the "scend"; and, with the little boat tossing up
and down, and under the fiercest fire, two of the
officers, Lieutenant-Commander Bradford and Lieutenant
Hawkins, climbed ashore to try and make them
fast. Both were killed before they succeeded,
toppling into the water between the Mole and the ship,
while, a little later, a couple of shells burst aboard
with disastrous results. One of these, piercing the
deck, exploded among a party of Marines, waiting for
the gangways to be thrust out, killing forty-nine and
wounding seven; while another, wrecking the wardroom,
killed four officers and twenty-six men. Her

captain, Commander Gibbs, had both his legs blown
away, and died in a few hours, the Iris having been
forced meanwhile to change her position, and take up
another astern of the Vindictive.

Before this happened, however, every man aboard
her, as aboard the Vindictive, Daffodil, and upon the
Mole, had been thrilled to the bone by the gigantic
explosion that had blown up the viaduct lower down.
With a deafening roar and a gush of flame leaping up
hundreds of yards into the night, Lieutenant Sandford
had told them the good tidings of his success with
the old submarine. Creeping toward the viaduct,
with his little crew on deck, he had made straight for
an aperture between the steel-covered piles, and to the
blank amazement and apparent paralysis of the
Germans crowded upon the viaduct, had rammed in the
submarine up to her conning-tower before lighting
the fuse that was to start the explosion.

Before himself doing this, he had put off a boat,
his men needing no orders to tumble into her, followed
by their commander, as soon as the fuse was fired,
with the one idea of getting away as far as possible.
As luck would have it, the boat's propeller fouled,
and they had to rely for safety upon two oars only,
pulling, as Lieutenant Sandford afterward described
it, as hard as men ever pulled before. Raked by
machine-gun fire and with shells plunging all round
them, most of them, including Lieutenant Sandford,
were wounded; but they were finally borne to safety
by an attendant picket-boat under his brother
Lieutenant-Commander F. Sandford.

That had taken place about fifteen minutes after

the Vindictive and her consorts had reached their
berths, and a few minutes before the block-ships,
with Thetis leading, had rounded the light-house at
the tip of the Mole. In order to assist these to find
their bearings, an employee of Commander Brock,
who had never before been to sea, had for some time
been firing rockets from the after cabin of the
Vindictive; and presently they came in sight, exposed, as
the Vindictive had been, by the partial blowing-back
of their smoke-screen. Steaming straight ahead for
their objectives, they were therefore opposed by the
intensest fire; and the spirit in which they proceeded
is well illustrated by what had just taken place on
board the Intrepid. It had been previously arranged
that, for the final stage of their journey, the crews of
the block-ships should be reduced to a minimum; but,
when the moment came to disembark the extra men,
those on the Intrepid, so anxious were they to remain,
actually hid themselves away. Many of them did in
fact succeed in remaining, and sailed with their
comrades into the canal.

The first to draw the enemy's fire, the Thetis, had
the misfortune, having cleared the armed barges, to
foul the nests—bursting through the gate and
carrying this with her, but with her propellers gathering
in the meshes and rendering her helpless. Heavily
shelled, she was soon in a sinking condition, and
Commander Sneyd was obliged to blow her charges, but
not before he had given the line, with the most
deliberate coolness, to the two following
block-ships—Lieutenant Littleton, in a motor-launch, then
rescuing the crew.

Following the Thetis came the Intrepid, with all her
guns in full action, and Lieutenant Bonham-Carter
pushed her right into the canal up to a point actually
behind some of the German batteries. Here he ran
her nose into the western bank, ordered his crew
away, and blew her up, the engineer remaining down
below in order to be able to report results. These
being satisfactory, and everyone having left,
Lieutenant Bonham-Carter committed himself to a Carley
float—a kind of lifebuoy that, on contact with the
water, automatically ignited a calcium flare.
Illumined by this, the Intrepid's commander found
himself the target of a machine-gun on the bank, and,
but for the smoke still pouring from the Intrepid, he
would probably have been killed before the launch
could rescue him.

Meanwhile, the Iphigenia, close behind, had been
equally successful under more difficult conditions.
With the Intrepid's smoke blowing back upon her,
she had found it exceedingly hard to keep her course,
and had rammed a dredger with a barge moored to it,
pushing the latter before her when she broke free.
Lieutenant Billyard-Leake, however, was able to
reach his objective—the eastern bank of the canal
entrance—and here he sank her in good position, with
her engines still working to keep her in place. Both
vessels were thus left lying well across the canal, as
aeroplane photographs afterward confirmed; and
thanks to the persistent courage of Lieutenant Percy
Dean, the crews of both block-ships were safely removed.

With the accompanying motor-launch unhappily

sunk as she was going in, Lieutenant Dean, under fire
from all sides, often at a range of but a few feet,
embarked in Motor-Launch 282 no less than 101 officers
and men. He then started for home, but, learning
that there was an officer still in the water, at once
returned and rescued him, three men being shot at
his side as he handled his little vessel. Making a
second start, just as he cleared the canal entrance,
his steering-gear broke down; and he had to
manoeuvre by means of his engines, hugging the side of
the Mole to keep out of range of the guns. Reaching
the harbour mouth he then, by a stroke of luck, found
himself alongside the destroyer Warwick, who was
thus able to take on board and complete the rescue
of the block-ships' crews.

It was now nearly one o'clock on the morning of
the 23d; the main objects of the attack had been
secured; and Captain Carpenter, watching the course
of events, decided that it was time to recall his
landing-parties. It had been arranged to do so with the
Vindictive's syren, but this, like so much of her gear,
was no longer serviceable; and it was necessary to
have recourse to the Daffodil's little hooter, so feebly
opposed to the roar of the guns. Throughout the
whole operation, humble as her part had been, the
Daffodil had been performing yeoman's service, and,
but for the fine seamanship of Lieutenant Harold
Campbell, and the efforts of her engine-room staff, it
would have been quite impossible to re-embark the
Marines and bluejackets from the Mole. In the
normal way her boilers developed some 80-lbs. steam-pressure
per inch; but, for the work of holding the

Vindictive against the side of the Mole, it was
necessary throughout to maintain double this pressure.
All picked men, under Artificer-Engineer Sutton, the
stokers held to their task in the ablest fashion; and,
in ignorance of what was happening all about them,
and to the muffled accompaniment of bursting shells,
they worked themselves out, stripped to their vests
and trousers, to the last point of exhaustion.

Nor did their colleagues on board the Vindictive fall
in any degree short of the same high standard, as
becomes clear from the account afterward given by
one of her stokers, Alfred Dingle: "My pigeon," he
said, "was in the boiler-room of the Vindictive, which
left with the other craft at two o'clock on Tuesday
afternoon. We were in charge of Chief Artificer-Engineer
Campbell, who was formerly a merchant-service
engineer and must have been specially selected
for the job. He is a splendid fellow. At the start
he told us what we were in for, and that before we
had finished we should have to feed the fires like mad.
'This ship was built at Chatham twenty years ago,'
he said, 'and her speed is 19 knots, but if you don't
get 21 knots out of her when it is wanted, well—it's
up to you to do it anyway.' We cheered, and he
told us, when we got the order, to get at it for all we
were worth and take no notice of anybody. We were
all strong fellows, the whole thirteen of us....
The Vindictive was got to Zeebrugge; it was just
before midnight when we got alongside the Mole. We
had gas-masks on then, and were stoking furiously
all the time, with the artificer-engineer backing us up,
and joking and keeping us in the best of spirits.

Nobody could have been down-hearted while he was
there. There is no need to say it was awful; you
know something from the accounts in the papers,
although no written accounts could make you
understand what it was really like.... Well, there
we were, bump, bump, bump against the Mole for I
don't know how long, and all the time shells shrieking
and crashing, rockets going up, and a din that was
too awful for words, added to which were the cries
and shrieks of wounded officers and men....
Several times Captain Carpenter came below and
told us how things were going on. That was splendid
of him, I think. He was full of enthusiasm, and
cheered us up wonderfully. He was the same with
the seamen and men on deck.... I can't help
admiring the Marines. They were a splendid lot of
chaps, most of them seasoned men, whilst the
bluejackets (who were just as good) were generally quite
young men. The Marines were bursting to get at the
fight and were chafing under the delay all the time....
While we were alongside I was stoking and
took off my gas-mask, as it was so much in the way.
It was a silly thing to do, but I couldn't get on with
the work with it on. Suddenly I smelt gas. I don't
know whether it came from an ordinary shell, but I
knew it was not from the smoke-screen, and you
ought to have seen me nip round for the helmet. I
forgot where I put it for the moment, and there
was I running round with my hand clapped on my
mouth till I found it. In the boiler-room our exciting
time was after the worst was over on shore. All
of a sudden the telegraph rang down, 'Full speed

ahead,' and then there was a commotion. The
artificer-engineer shouted, 'Now for it; don't forget what
you have to do—21 knots, if she never does it again.' In
a minute or two the engines were going full pelt.
Somebody came down and said we were still hitched
on to the Mole, but Campbell said he didn't care if
we towed the Mole back with us; nothing was going
to stop him. As a matter of fact, we pulled away
great chunks of the masonry with the grappling irons,
and brought some of it back with us. Eventually we
got clear of the Mole, and there was terrific firing up
above. Mr. Campbell was urging us on all the time,
and we were shoving in the coal like madmen. We
were all singing. One of the chaps started with, 'I
want to go home,' and this eventually developed into
a verse, and I don't think we stopped singing it for
three and a half hours—pretty nearly all the time
we were coming back. In the other parts of the ship
there wasn't much singing, for all the killed and
wounded men we could get hold of had been brought
on board, and were being attended to by the doctors
and sick bay men. I don't know if we did the 21
knots, but we got jolly near it, and everybody worked
like a Trojan, and was quite exhausted when it was
all over. When we were off Dover the
Engineer-Commander came down into the boiler-room and
asked Artificer-Engineer Campbell, 'What have you
got to say about your men?' He replied, 'I'm not
going to say anything for them or anything against
them, but if I was going to hell to-morrow night I
would have the same men with me.'"

Not until the Mole had been cleared of every man

that could possibly be removed did the Vindictive
break away, turning in a half-circle and belching
flames from every pore of her broken funnels. That
was perhaps her worst moment, for now she was
exposed to every angry and awakened battery; her
lower decks were already a shambles; and many of
her navigating staff were killed or helpless. But her
luck held; the enemy's shells fell short; and soon she
was comparatively safe in the undispersed smoke-trails,
with the glorious consciousness that she had
indeed earned the admiral's "Well done, Vindictive."

Six Victoria Crosses were allotted to those participating,
of whom there was scarcely one that had not
doubly earned the honour; and four of these were
handed over to be assigned as the officers and men
themselves decided. Acting Captain (soon to be
confirmed as Captain) A. F. B. Carpenter, Sergeant
Finch of the Vindictive's fighting-top, Captain
Barnford of the Royal Marines, and Able Seaman Albert
E. McKenzie were thus chosen; while Lieutenants
Percy Dean and R. D. Sandford were also awarded
the same honour, Vice-Admiral Roger Keyes being
made a Knight Commander of the Order of the Bath.

Meanwhile at Ostend an equal gallantry had unluckily
failed to succeed, two main factors, at the last
moment, contributing to baffle the block-ships. The
chief of these was the shifting by the enemy, three
days before the attack, of the Stroom Bank Buoy—this
bank being one of a series that had to be
negotiated before entering the harbour; and the other
being a change of wind to the south-southwest,
blowing back the smoke-screens and exposing the

attack. Here, owing to the confusion caused by the
displaced buoy, this change of wind had far more
serious results, the calcium flares that had been lit by
the coastal motor-boats, behind the smoke-screens,
being extinguished by the enemy's gunfire; while the
Sirius, repeatedly hit, was soon in a sinking condition.
Having taken a line by the Stroom Bank Buoy—now
more than 2,000 yards east of its former position—both
the Sirius and Brilliant went ashore, where there
was no alternative but to sink them, their crews being
rescued in motor-launches by Lieutenants Hoare and
Bourke.

With the attack on Zeebrugge so triumphant a
success, however, it was the unanimous opinion of all
concerned that the failure at Ostend could not be
allowed to stand; and, almost before she had been
berthed beside Dover Pier, a new task was found
for the Vindictive. She had done well. She had done
very well. But the Dover Patrol had an exigent
standard. To the thoughtful eye, what more
convenient vessel for a second operation at Ostend? Nor
were there any lack of volunteers, all the officers of
the Sirius and Brilliant again coming forward; while
Engineer Lieutenant-Commander Bury of the Vindictive,
with four of the engine-room artificers,
H. Cavanagh, N. Carroll, A. Thomas, and H. Harris, all
pressed their claims upon Admiral Keyes, in view of
their special knowledge, to remain with the vessel.

Finally it was decided that Commander Godsal,
who had been in charge of the Brilliant, should, for
the further attempt, command the Vindictive, a
second block-ship, the Sappho, being placed in charge

of Lieutenant-Commander Hardy, who had previously
commanded the Sirius. As before also,
Commander Hamilton Benn was given the charge of the
motor-launches, Lieutenant E. C. Harrison being
entrusted with the coastal motor-boats; while the whole
operation, though Sir Roger Keyes was again to be
present in the destroyer Warwick, was once more
placed in the able hands of Commodore Hubert Lynes.

That the Germans would on this occasion be amply
prepared was, of course, humanly certain; and aerial
observation soon revealed that they had already
taken fresh precautions. The Stroom Bank Buoy
had been removed altogether, leaving no guiding
marks of any sort, while the piers had been cut in
various places to limit the activities of possible
landing-parties. It was quite clear, therefore, that to
attempt a second surprise a change of plan would
be necessary; and it was decided to attack on the
first suitable night without the previous lengthy
bombardment. Not until the Vindictive was close to her
objective were the monitors at sea to open fire, the
ends of the two piers having first been torpedoed by
coastal motor-boats under cover of a smoke-screen.
That having been accomplished, the airmen overhead
were to drop star-shells and begin releasing their
bombs, while the heavy guns of the Flanders shore
batteries were to open simultaneously from the land.
Every possible misadventure was foreseen and
provided for as well as all conceivable changes of wind;
and each stage of the operation was timed with the
exactitude of an express train's journey on a main
line. It was well that it was so; for, as before, just

at the critical moment, the conditions changed, and,
for twenty minutes or more, in spite of everything,
the adventure trembled on the brink of failure.

Timed to reach Ostend in the early hours, it was on
the night of May 9th that the two block-ships set out,
the weather then promising, as it had promised on
April 22d, all that was required in the way of
support. It was a moonless night with a still sea and a
faint wind blowing from the right quarter, all of them
conspiring to help the little craft that were already
racing ahead upon their various tasks. That some
enemy destroyers were out was believed to be
probable; but, in the event, only one was encountered,
this being driven off by Lieutenant Wellman in a
little coastal motor-boat armed with a Lewis machine-gun.
Unhappily, the Sappho, owing to boiler trouble,
was unable to maintain her speed; and, to the bitter
disappointment of all on board, was forced to come
to anchor twelve miles from Ostend. For the rest,
however, all went well; there were as yet no signs
of enemy suspicion; and, behind their advanced
columns of lazily rolling smoke, the destroyers and
motor-boats were soon at work. One lay a light-buoy
to guide the Vindictive; another hung a flare
in the rigging of the wrecked Sirius; while a third lit
a calcium flare in the rightful position of the Stroom
Bank Buoy. Four minutes before the Vindictive,
having picked up the life-buoy, reached this last,
another couple of motor-boats—one commanded by
Lieutenant Darrel Reid and the other by Lieutenant
A. L. Poland—made a dash for the two pier-heads
and successfully torpedoed them.

Up to this moment the enemy had been silent; but
now, as from sea and land the heavy guns opened
upon him, his batteries suddenly awoke and filled the
air with the screaming and explosions of his shells.
To these were added the peculiar dull intonations of
the bombs dropped on him from above; while his
searchlights hurriedly sprang to attention, and
star-shell after star-shell broke into light. From the
attackers' point of view nothing could have happened
more fortunately; but now, by one of those sea-whims
that nothing could have foretold, a sudden fog
descended upon the scene and threatened to baulk the
whole plan. As though they had been blinded by
some perverse agent, the destroyers and motor-boats
found themselves in darkness, hidden from each
other, as they were hidden from the Vindictive, and
with their flares and searchlights unavailing.

Striving to keep in touch by means of their syrens,
they did their best to maintain their stations, but
meanwhile the Vindictive, left without guides, could
only grope about in search of the entrance. The
feelings of Commander Godsal, with the failure of the
Sirius and Brilliant still fresh in his mind, can well be
imagined; and, as the minutes passed by, each with
its quota of unredeemable opportunity, it may well
have seemed to him that the fates had made up their
minds that he was not to be the man to block Ostend.

So twenty minutes passed, and then, with a gesture
as apparently whimsical as the first, the fog abruptly
lifted and revealed the entrance between the two piers
just in front of him. At the same moment Acting
Lieutenant G. L. Cockburn, with his attendant

motor-boats, darted ahead, and marked it with a
flare; and the Vindictive, steaming across this, found
herself safe in the desired channel. That is scarcely
the right word, perhaps, for now, within less than
three weeks, she had again become the target of
scores of the enemy's guns. Hit every few seconds,
a shell destroyed her after-control, killing
Sub-Lieutenant MacLachlan and all its occupants; while every
exposed position on the deck was swept, as from a
hose, with machine-gun bullets.

Commander Godsal, therefore, ordered his officers
into the conning-tower, leaving it himself, however,
when 200 yards up the channel, to be killed by a shell
just as the Vindictive was beginning to swing herself
into position. It was this same shell that struck the
conning-tower, stunning Lieutenant Sir John Alleyne,
who was inside, Lieutenant V. A. C. Crutchley taking
command of the vessel on getting no reply from his
commander. Having swung her round to an angle
of between thirty and forty degrees, however, it
became impossible to move her further, and Lieutenant
Crutchley ordered the ship to be abandoned, he
himself and Lieutenant-Commander Bury then blowing
the charges that were to sink her.

Meanwhile the crew, many of whom were wounded,
were being disembarked into a motor-launch, most
gallantly laid alongside by Lieutenant G. H. Drummond.
This officer, who remained on the bridge till
the last man had been taken off, had already been
wounded in three places, and had lost an officer and
a man of his crew. The last to leave the Vindictive
was Lieutenant Crutchley after searching in every

quarter with an electric torch; and, when Lieutenant
Drummond, having backed his launch away, collapsed
and fainted from his wounds, he took charge of
the little vessel which was already seriously damaged.
Crowded with wounded, and with her fore part
flooded, it was only by continual baling with buckets,
and by shifting as many men aft as possible, that he
was able to keep her afloat, finally bringing her
alongside the destroyer Warwick in a sinking condition.

An even narrower escape was that of Lieutenant
Alleyne, whom we have last seen lying unconscious
in the conning-tower, but who was presently found
there by Petty-Officer Reed, who carried him aft
under the heaviest fire. Before he could be got
overboard, Lieutenant Alleyne was badly hit, and fell
into the water, presumably lost. Following
Lieutenant Drummond, however, Lieutenant Bourke had
come into the harbour with a second motor-launch;
and, when Lieutenant Drummond backed away,
Lieutenant Bourke had come alongside. Finding the
Vindictive empty, he too was about to back out when
he heard cries from the water, and found Lieutenant
Alleyne, with two other men, all of them badly
wounded, clinging to an upturned skiff. Under the
bitterest fire—his little motor-launch was hit in
fifty-five places, and once by a 4-inch shell—Lieutenant
Bourke succeeded in rescuing them and bringing his
launch out into the open again, where he presently
sighted one of the bombarding monitors, by whom he
was at last taken in tow. For the parts which they
played on this occasion, Lieutenants Crutchley,
Drummond, and Bourke each received the Victoria Cross.

Such was the conclusion, just as day was breaking,
of three unique operations, in that almost every
branch of modern science had been laid under
contribution for their carrying out. The chemist, the
engineer, the pyrotechnician—each had been indispensable
to the final success, and yet in no undertakings
of the naval campaign had the human factor
more palpably triumphed.

Drawn from the Grand Fleet, with Admiral
Beatty's warm support, from the forces at Harwick
and the Dover Patrol, from the three Home Depots,
the Royal Marine Light Infantry, and the Royal
Marine Artillery, the volunteers had also included
representatives of the Australian and French navies;
while the Admiralty experimental stations at
Stratford and Dover had contributed eager participants.
As to the material results, in the case of Zeebrugge's
these alone had been well worth attaining. More
than a score of torpedo-craft and a dozen submarines
were at once, and for many days afterward, immobilized;
while the enemy's naval activities, dependent
on this port, remained seriously hampered till the
end of the war. As regarded Ostend, while the
material results were not very great, this was also the
less important harbour, and the moral effect of the
two attacks was both immediate and profound. Up
to the very eve, indeed, of the great retirement, so
nervous of future operations did the enemy remain,
that two of his divisions were pinned to the coast in
view of possible developments, while money and
material were poured like water into the further
strengthening of its defences.

CHAPTER XI

THE COMING OF THE AMERICANS

 These were the stars that they followed.

 Eastward returning,

 The stars of the old sailors

 Steadily burning.

 Fearlessness, loyalty, liberty,

 These and none others

 Shone in the eyes that they turned to us,

 Eyes of our brothers.

Among the minor casualties of the war was
the disappearance of newspaper contents
bills; and it was chalked upon a paving-stone
in Holborn, as doubtless upon other paving-stones
elsewhere, that a little group of people read the most
momentous tidings that had reached London since
the days of Elizabeth. That to a certain extent they
were not unexpected; that since the Lusitania went
down they had perhaps been inevitable—the three
words, scribbled by the newspaper vendor, America
Declares War, were none the less thrilling. All that
lay dormant in them had not yet been revealed; but,
even at the time, they were sufficiently overwhelming.
For they not only meant that a great people,
recruited from almost every nation on earth, had
spoken its final and unanimous endorsement of all
that Britain and her Allies were shedding their blood

for; they not only meant that America had come into
the ring on the side of chivalry and clean fighting;
but they meant the reconciling, with its infinite
implications, of two great branches of one family, each
with liberty at the very core of every movement of its
policy, and both inheritors of the common tongue of
Shakespeare, Milton, and Bunyan.

Of the progressive steps by which the American
nation moved from a position of neutrality to one of
intervention, this is not the place to give the history.
Deeply, and most understandably, reluctant to
interfere in the affairs of Europe, it was not until he had
judged that the people as a whole—no less on the
prairies of Dakota than in the parlours of Boston—had
realized the issue as supra-European, did President
Wilson voice the great decision. With an extraordinary
patience, severely criticized not only abroad
but at home, he had refused to allow any incident,
however provocative, to become the casus belli for the
United States until the essential evil, of which it was
but a symptom, was recognized and repudiated
beyond the last doubt; and, although diplomatic
relations were broken off in February, on Germany's
declaration of unrestricted submarine murder, it was
not until April 6, 1917, that war was finally declared.

During that time American lives had been lost in
the sinking of the Laconia, Vigilancia, Healdton, and
Aztec; while there was made public the German
intrigue with Mexico in which she had promised the
latter the states of Texas and Arizona. It was with
this in mind, no doubt, that President Wilson, on
April 3d, spoke as follows: "Self-governed nations

do not fill their neighbours' states with spies, or set
the course of intrigue to bring about some critical
position of affairs which will give them an
opportunity to strike and make conquests. Such designs
can be successfully worked out only under cover, and
where no one has the right to ask questions.
Cunningly contrived plans of deception or aggression,
carried, it may be from generation to generation, can
be worked out and kept from the light only within
the privacy of courts, or behind the carefully guarded
conferences of a narrow and privileged class. They
are happily impossible where public opinion demands
and insists upon full information concerning all the
nation's affairs." As regarded the submarine
campaign, he said, "Vessels of every kind, whatever their
flags, their character, their cargo, their destination,
their errand, have been ruthlessly sent to the bottom
without warning and without a thought of help or
mercy for those on board—the vessels of friendly
neutrals along with those of belligerents. Even
hospital ships and ships carrying relief to the sorely
bereaved and stricken people of Belgium, though the
latter were provided with safe-conducts through the
prescribed areas by the German Government itself,
and were distinguished by unmistakable marks of
identity, have been sunk with the same reckless lack
of compassion or principle." Proclaiming it to be
America's duty to take up such a challenge, he
finished his address to Congress in memorable words.
"To such a task," he said, "we can dedicate our lives
and our fortunes, everything that we are and everything
that we have, with the pride of those who know

that the day has come when America is privileged
to spend her blood and her might for the principles
that gave her birth and happiness and the peace
which she has treasured. God helping her, she can
do no other."

Such was America's entrance, with a gesture worthy
of her, and in which none more than Britain might
take a greater pride; and it would be quite
impossible to overestimate the immediate moral value
of her action. Though it was, of course, clear that,
not for many months, could her full weight be felt in
Europe, there had been placed at the disposal of the
Entente's anxious statesmen not only the unplumbed
resources of another continent, but a new spring of
unjaded enthusiasm at a peculiarly troubled stage of
the war. Of the subsequent growth of the American
armies, of their historic rush over the Atlantic in the
following spring, and of the self-abnegation with
which, at a critical moment, they allowed themselves
to be brigaded with the British and French forces, we
may not write here, save in so far as their navy and
ours made this possible. Here we must confine
ourselves to a brief survey of the American effort at sea,
prefacing all that follows with the reminder that, no
less than ourselves, the United States' navy shared
in the great traditions bequeathed by the Elizabethan
admirals.

To such as were familiar with its inner life, that
had indeed long been manifest; and we have already
referred to a couple of incidents in which it had
become apparent to the world at large. In the fight of
the Chesapeake against the Shannon, wherein both

victor and vanquished shared an equal glory, and, in
the action of Lieutenant Hobson at Santiago, its true
lineage had shone out; while no English-speaking
sailor of modern times had gloried in it more
eloquently than Admiral Mahan. At the same time,
separated by thousands of miles, on either side, from
any potential foe; self-dependent, owing to its vast
inner resources, for almost every material of industry;
and with but few colonies, scattered over the world,
whose interests required protection, America's
attitude toward naval expansion had necessarily been
somewhat different from our own. It had seemed
rather an adjunct to her great natural defences than
the vital condition of her existence; and the reflection
of this had been clearly visible in her recent
programmes of construction. Thus in 1909, 1910, and
1911 only two new battleships had been authorized
each year. In 1912 and 1913 this number had been
reduced to one; while, in 1914, though three had been
authorized, two second-class battleships had been sold
to Greece.

In that year, however, the naval staff had issued a
rather disquieting report; and, in the three years that
followed, very considerable strides were made in the
direction of strengthening the Fleet. Always
admirable in personnel, and with a considerable maritime
population upon which to draw, fresh attention was
paid to her reserves, which, on her entrance into the
war, were organized in four classes; and, in the strictly
offensive sense, it was at sea that her help as a
combatant was the soonest felt. Weakest in cruisers,
and entirely lacking in high-speed, heavy-gunned

battle-cruisers, she possessed fourteen battleships of
the dreadnought type with another score of the second
and third classes. Of her dreadnoughts six—the
Pennsylvania, Arizona, Oklahoma, Nevada, New York,
and Texas—mounted 14-inch guns, the first two
carrying twelve of these, with a secondary armament
of twenty-two 5-inch guns, and the last four carrying
ten, with a secondary armament of twenty-one 5-inch
guns respectively. Five other battleships were still
in course of construction on her entrance into the war.
She had also nearly a hundred destroyers and
torpedo-boats, and something over sixty submarines, and
was soon to be producing fast sub-chasers, as she
called them, in very large numbers. Manned, as all
these were, by a personnel not only eager and
intelligent, but combining a nationally typical
self-confidence with the modesty and discipline of true seamen,
the American navy was thus a timely reinforcement
of the most valuable kind; and it was made doubly so
by the prompt generosity with which it lent itself to
the existing commands.

Nothing else, indeed, was to have been expected,
since the relations between the British and American
navies had always been a little in advance, perhaps
as regarded cordiality, of those prevailing between
their respective countries. Even when they were
opponents in the war that should never have been they
had sincerely and consistently respected each other;
and, for the last hundred years, whenever they had
foregathered, it had been with a more than formal
friendliness. "It has been a rule," wrote the doyen
of American admirals, the late Admiral Dewey, in

1913, "that wherever a British and an American ship
meet, their officers and their crews fraternize. The
two services speak the same language, they have a
common inheritance of naval discipline and customs.
Exchanges of visits, which are ceremonial where other
nations are concerned, become friendly calls in a
congenial atmosphere."

Nor had more solid evidence been lacking of the
genuine alliance of which both navies were conscious.
Thus in 1859, when the Toey-Wan, a British
chartered steamer, in the Pei River, was enduring an
extremely heavy fire from the Chinese forts, the
American flag-officer, Josiah Tatnall, who was
present on the occasion, turned to a junior officer and
exclaimed, "Blood is thicker than water," ordered his
boat to be manned, and, with his own crew, took the
place of the fallen British gunners. Later, when
Admiral Dewey himself, while blockading Manila,
during the Spanish-American War, was in serious
difficulties owing to the attitude of the German admiral
present in the Bay, it was the action of Captain
Chichester, the senior British officer, in upholding
Admiral Dewey's position under international law, that
prevented the development of an awkward and
potentially serious situation.

Divided into three main commands—the Atlantic,
the Pacific, and the Asiatic, each in charge of a full
admiral, the only other full admiral in the American
navy was the Chief of the Naval Staff at Washington.
This officer, roughly corresponding with our own First
Sea Lord, was in charge of all operations, the
Secretary of the Navy, corresponding with our First Lord,

being a civilian official of Cabinet rank. Of the three
sea commands, the Atlantic was considerably the most
important, and contained the chief proportion of the
latest and most powerful vessels of the American
navy. This command was held, during the American
intervention, by a distinguished officer, Admiral
Mayo, the naval administration at Washington being
in the able hands of Admiral Benson, while to the
command of all American naval forces operating
in European waters was appointed Vice-Admiral W. S. Sims.

Born in Canada, formerly a naval attaché in
London, and distinguished, throughout his career, by a
remarkable combination of vision, initiative, and
mastery of detail, Vice-Admiral Sims (later to become
Admiral on the retirement of the admiral of the
Asiatic Fleet) was the obvious choice for a position
requiring very rare and special abilities. A close friend
and admirer, in earlier days, of the British gunnery
expert, Sir Percy Scott, Admiral Sims had been largely
responsible for wide-spreading reforms in American
gunnery methods—reforms carried through, not
without opposition, by his characteristic tact and driving
force. Always ready, at first hand, to examine the
ideas of his most junior officers, invariably loyal to
them, and caring nothing for personal dignity so
that the war might be won in the speediest fashion,
it was little wonder not only that he was idolized by
all who served under him, but that his British
colleagues could have asked for no more able or inspiring
a helper.

Beginning in April, 1917, with five officers and a

room or two, the United States Naval Headquarters
in London had expanded, by the end of the war, to a
total personnel of 912 occupying several large
houses—notwithstanding that, during the whole time,
Admiral Sims himself had scarcely missed a single
attendance at the usual daily conference at the British
Admiralty. Under him at sea, and at the various
subsidiary bases, with which we shall presently deal
more particularly, there were serving by November,
1918, nearly 5,000 officers and 76,000 men. Not
until it is remembered that these fifteen bases were
scattered between Queenstown in Ireland and Corfu
in Greece, between Inverness in the North of
Scotland and Bizerta near Algiers; that every one of them
had to be created while the war was in active progress,
and that simultaneously, both in Europe and
America, thousands of untrained men and officers had to
be educated—can some idea be formed of the
administrative miracle expressed in the full contribution
of American sea-power.

Declaring war in April, 1917, America's first naval
units to appear in European waters were the
destroyers that arrived in May to operate from
Queenstown in the south of Ireland. Perhaps the most
valuable of all, they arrived at a peculiarly
appropriate moment. The submarine warfare was then
at its most destructive stage; the British destroyer
crews, at the end of their third winter, were beginning
to show signs of staleness; while, owing to the
demands upon them in every quarter and especially by
the Grand Fleet, it had so far been impossible fully
to develop the convoy-system of merchant shipping

later so successful. The arrival of these destroyers,
therefore, was trebly welcome; and they placed
themselves, without reservation, at the British Admiral's
disposal. Reporting immediately upon arrival to
Vice-Admiral Lewis Bayly, he enquired how soon
they would be ready for duty. "As soon as we
have re-fueled, sir," replied the Senior American
Officer; and that remained the keynote of all their
activities. By the end of June, twenty American
destroyers were regularly at work in the Queenstown
area; and, by the end of the war, though they were
still under the British Admiralty, there were none but
American destroyers at this base.

Throughout that time, the bulk of their work
consisted of escorting convoys; and the relief caused by
their presence was felt almost immediately. It was
in the Irish Sea, the Bristol Channel, and off the west
coast of Ireland that our shipping losses had been
heaviest; and our overworked destroyers had been
obliged to fight the submarines by means of constant
patrols in very broad areas. That had proved
insufficient, as our losses clearly showed; and it was the
American reinforcements that enabled us to turn the
tide. The regular organization of convoys was at
once put in hand, and the submarine sinkings began
to decrease.

Proceeding westward, it was the task of the
American destroyers to pick up these merchant-vessels or
troopships, escort them through the danger-zone to
the mouth of the Irish Sea or the off-shore patrols
of the Bristol Channel, hand them over to the
waiting British destroyers, and then, returning westward

again, repeat the process; while, a little later, other
detachments performed similar duties between
Liverpool and Milford Haven. How well they worked let
a figure or two show.

Actually at sea seven days out of every ten, they
steamed, during the war, more than 2,000,000 miles.
Of the total traffic passing through this area, they
were responsible for sixty-five per cent.; while,
whenever three or four days were likely to elapse between
the arrival or departure of convoys, they at once took
their part in the usual patrol-duties and submarine-hunting
always in progress. Of the total number of
nearly 2,000,000 American troops transported to
Europe in 1918, sixty-two per cent. were escorted by
American destroyers, more than 800,000 being carried
in American ships. Such vessels as the great liners
Aquitania, Olympic, Mauretania, and Leviathan were
always brought to and fro under their guardianship,
and none of them was lost; while, as to the coöperative
spirit that produced these amazing results, let the
remarks of a junior American destroyer-officer bear
witness. "Old Admiral Bayly," he was heard to
observe, "is a fine old gentleman for work. His policy
is that, as long as there is a war on, there is no
necessity for waiting around looking for something to do.
He certainly has given us a hard time of it, but,
because of his efficiency, insight, and powers of
organization, everyone has appreciated the privilege of
working under him." Needless to say, Admiral Bayly's
feelings for his American command were equally warm.

Meanwhile at Brest in France a new American base

was quickly growing. Already, in June, 1917, a few
vessels had been sent there—converted yachts that
were at once employed as escorts to coastal convoys
through the Bay of Biscay. By October it was
realized, however, that this must inevitably become
one of the chief American naval stations in Europe;
and the erection of barracks, hospitals, and repair-shops,
on the largest scale, was at once begun. Early
in the new year, many new vessels were sent there;
and, by June, 1918, the complement had increased
from sixteen yachts to thirty-four destroyers, four
repair-ships, three supply-ships, and nine mine-sweepers.

Here, as at Queenstown, the main task was one
of escort duty; and the American forces quickly
became responsible for the safety of ninety per cent. of
all the traffic along the French coast and in the Bay
of Biscay. In the first three months of 1918,
fifty-four convoys of 186 ships were thus escorted by the
American destroyer-flotillas; while, in the third three
months, these figures had increased to ninety-eight
convoys of 742 ships. During July and August,
1918, these forces escorted no less than 3,500,000 tons
of shipping—the entire French coast having been
practically placed under the command of the
American Rear-Admiral H. B. Wilson.

Almost contemporary with the development at
Brest had been that of the American naval forces
based upon Gibraltar. Here, on August 18 1917,
had arrived the U.S.S. Birmingham, then the
flagship of Rear-Admiral Wilson and a scout-cruiser of
the United States Atlantic Fleet. With her had come

the Sacramento, and, in less than four days, this vessel
was at sea again escorting an English convoy—the
American naval officers, just as at Queenstown,
acting under the orders of the British Admiral. By the
following March, twenty-eight American vessels were
regularly operating from Gibraltar, and, by June,
there were thirty-five, with another forty based upon
Corfu—those at Gibraltar, under Rear-Admiral
Niblack, acting as an integral part of the British forces
and being entirely at the disposal of the British
admiral in command.

Here also, as at Brest, the vessels were very various,
consisting of cruisers, destroyers, and gun-boats,
with a number of yachts, converted into warships,
and some coast-guard cutters. Of these the larger
vessels were continually on escort duty between the
Mediterranean and England as also between the
Continent and the chief South American ports. They
furnished a quarter of the total escorts for local
Mediterranean convoys, and more than seventy per
cent. of the escorts for ocean and deep-sea
merchantmen. To the smaller vessels were allotted
patrol-duties at the mouth of the Mediterranean, local
convoy work, and convoy work with vessels bound to and
from the Azores. Far less sea-worthy than the larger
vessels, and, as regarded the yachts, not intended for
war-service, theirs were, perhaps, the hardest tasks of
all and as little dramatic as those of the others.
Precisely in the same spirit, however, of cheerful
grumbling as that of their sea-loving British brethren, the
officers and men of these heterogeneous vessels set
themselves to compass their various tasks.

"Our ships," wrote one of them, referring to the
five mine-sweepers under his particular command,
"are the old Jersey fishermen's boats, re-rigged a bit
and thrown together for this duty. When they
outfitted these boats, they put all the stuff in a big gun
and shot it at the hull. Then they loaded a machine-gun
with nails and bolts, and shot that load after the
first; and lo, out of chaos, we have sweepers. Our
motto is 'Always ready' and 'We do anything.' And
we do. We sweep, patrol, salvage wrecks, tug-boat,
convoy sometimes, despatch duty, and if the coal
isn't prompt, we get a rest. Day into night, night
into day, and vice versa, sometimes normal, mostly
not, that's our life—but we are all happy and well and
working for the same cause.... All of the officers
except three are Reserve officers, and a corking
fine lot they are. I admire the spirit that brings them
with us, and give them a lot of credit. Theirs has
been a hard lot, and they have done well....
Meatless, wheatless, cheerless, heatless, foodless, and
fruitless days are in our scheme of things economic,
and sometimes there is evidence of brainless days with
me.... You remember the old Rules of the
Road for passing vessels? We have a new one to
rival Farragut's famous 'Damn the torpedoes—go
ahead.' Ours is modest:

 Red to red and green to green,

 To hell with danger—steam between.

Sweeping for mines is not like anything you see in a
hotel or office or home—no, sir—it is entirely
different. The broom is a big wire, and the game is

looking for a needle in a haystack. It is a great sport in
a way. I guess, if you analyze it seriously, it's the
biggest game in this war from a naval point of view—a
field is located, and instead of carefully avoiding it,
we make the most exhaustive calculations to get right
into it.... You have hunted big game in the
mountains, but you could see what you were shooting
at. We look for big game without that advantage.
Get the idea? We don't want to throw ourselves any
bouquets, but those who think that the submarine is
the only menace, and destroyers the only duty, don't
know what it means to hunt for the horned egg....
Every mine we get means a ship saved, each
ship and cargo is worth at least three million dollars,
and each mine we sink or explode cuts down the
overhead. I am proud of my ships, my officers, and
my men. We came across, and we are doing all we
can to make good.... I have never met the
King and Queen, so don't feel blue if they don't ask
about me." To any one in doubt of the essential
kinship between the average lieutenants of the
English-speaking navies, we would beg to suggest a careful
perusal of the foregoing letter.

Equally characteristic, and modestly illustrative of
the spirit in which these American escort-officers
interpreted their duty, is the following account, written
by the commander of the destroyer Warrington, of
the attempt to save the Wellington, a British collier.
"The Wellington," he wrote, "carrying coal to
Gibraltar, left Milford Haven with a convoy of about
twenty ships in the morning of Friday, September
13th. Sunday night the escort of British destroyers

left, and convoy proceeded under ocean escort of
U.S.S. Seneca. About eleven in the morning of
September 16th, the Wellington sighted a submarine
which porpoised and instantly thereafter submerged
about one point on her starboard bow. Immediately
afterward she was struck by a torpedo forward, and
the forehold was quickly flooded. The Wellington's
crew of forty-four abandoned the ship in the two
good lifeboats belonging to her, and were picked up
by U.S.S. Seneca, the ocean escort.

First Lieutenant Fletcher W. Brown, Coast Guard,
attached to Seneca, asked and obtained the permission
of his commanding officer to man the Wellington
with a volunteer crew and endeavour to bring her
into port. A large number of the Seneca's crew
volunteered, and eighteen men were chosen. At the
same time the Master of the Wellington, the first
and second mates and ten of her original crew
volunteered to return with the Seneca's men. They were
permitted to do so, and all went aboard the Wellington,
with Lieutenant Brown in charge, but the Master
of the Wellington navigating. Unfortunately, before
returning to the Wellington, one of the lifeboats which
had been used when the ship was first abandoned had
been cast adrift. This left the vessel with but one
lifeboat, two jolly boats, and two life-rafts which
Lieutenant Brown had made on board.

At the time the Wellington's S.O.S. was received,
the Warrington was operating with a west-bound
convoy about eighty miles to the southward of the
S.O.S.; but it was not before eleven P.M. that the
Warrington was detached by the escort commander,

and ordered to proceed to the position of the
torpedoed ship. This order was carried out with all
possible speed, but the Wellington had meanwhile
been making about 7 knots per hour, heading for
Brest, but steering badly on account of her being
down by the head. Finally radio-communication
was established between the Wellington and the
Warrington, and a systematic search instituted by the
latter vessel. Between eleven P.M., the sixteenth,
and one A.M., the seventeenth, two eleven P.M. positions
were received from Wellington differing by about
forty miles. This discrepancy is explained by the
first mate who states that the Master got a fix by
simultaneous star sights about 11.30 and sent out a
corrected position, which was forty miles away from
his dead reckoning. I headed the Warrington toward
the new position, and at three A.M. picked up
Wellington dead ahead.

In the meanwhile we had received a radio from her
saying she had stopped, but would go ahead again
when wind had moderated. Just as we picked her
up, the moon set. There was a strong breeze from
the southwest and the sea was rough. I exchanged
signals with Wellington and she stated that there was
every probability of her remaining afloat till
daylight and possibly longer, as her volunteer crew had
then kept her afloat for seventeen hours. However,
shortly after this signal was received, a bulkhead
collapsed and she signalled for immediate assistance,
and said her crew were abandoning ship. Immediately
afterward I picked up her lifeboat containing
first and second mates of Wellington, five of her

original crew, and one of the Seneca's volunteer crew.
I searched for more boats, coming as close to
Wellington as I dared in the darkness. Going alongside in
that wind and sea would have been suicide. I tried
to hold Wellington's lifeboat alongside, but it quickly
swamped and I had to cut it adrift.

Meanwhile, a desperate attempt was made to lower
one of our boats, but after two men had barely
escaped serious injuries in the attempt, I saw it would
be a case of just so many more men in the water.
The current was against the sea, so I went to leeward
of Wellington and floated down three life-rafts well
lighted, my Franklin life-buoys, and a number of
circular buoys, all with lights. I learned afterward
that Wellington's remaining boats were small and
that they had been smashed in lowering, and that for
some reason their own life-rafts had fouled and could
not be gotten clear of the ship. Accordingly all the
remaining men went down with the ship, or jumped
just before she sank.

It was still very black, the proverbial darkest hour
just before the dawn. From a few hundred yards to
leeward I watched the black hull turn turtle, slowly
settle in the water, and then disappear from sight.
It was very distressing not to be able to do anything
at that moment for the men in the water. Our
life-rafts and buoys were there, with plenty of calcium
torches, but we absolutely could not get a boat in
the water. I circled slowly well clear of the raft.
When dawn broke finally, we began to see men in
the water. Some were on our rafts and buoys, some
on pieces of floating wreckage. All were singing out

to attract our attention. In picking them up, I had,
of course, to take the ship alongside the men and to
get heaving lines to them. In doing this, as you may
well imagine, we had to draw a fine line between
cutting the man down and getting close enough to
get a heaving line to him. Manoeuvring amidst the
wreckage, life-rafts, and buoys, we finally picked up
eight men out of the water. One of these died on
board. We had been able to save only half of the
entire crew, but careful search for four hours failed
to locate any more survivors.

One of the first men picked up from the water
proved to be Lieutenant Brown, who had been in
command of the volunteer crew. A heaving line had
been flung to him, and he had grabbed it, but he says
he does not remember having been hauled on board.
He apparently lost consciousness until he awoke in a
bunk in the C.P.O.'s quarters, when his identity was
discovered. There were several commendable
incidents on the part of our crew. I have recommended
for life-saving medals three of my own crew—William
James Taylor, coxswain; Robert Emanuel Noel,
quartermaster, first class; Walter Irving Sherwood,
fireman, first class—all for having jumped from the
Warrington into the heavy sea, with lines made fast
to their waists, in attempting to save life.
Especially courageous was the action of Seaman James
Osborne of the Coast Guard, one of the survivors.
Osborne, supporting a shipmate—Coxswain John
A. Peterson—swam to a small life-raft and placed
Peterson, who was in a semi-conscious condition, on the
raft, holding him, as well as he could, between his

feet. Several times both Osborne and his shipmate
were washed off the raft by the high seas, whereupon
Osborne went to Peterson's assistance and replaced
him on the raft. Finally, while I was going to the
assistance of another man, who seemed for the time
being in a more desperate predicament than Osborne,
the latter semaphored from his pitching raft, 'I am
all right; but he's gone unless you come right
away.' We got them both. Above all, young Brown of the
Coast Guard deserves commendation. It was he who
organized the volunteer crew that kept the Wellington
afloat for seventeen hours, and, without a doubt,
with even average weather conditions, would have
salved her."

While American cruisers, destroyers, gun-boats,
coast-guard cutters, and tenders were thus all
represented in European waters by the autumn of 1917,
the first appearance of America's battleships was not
till December 6th, when four of these were assigned
to the Grand Fleet. Commanded by Rear-Admiral
Hugh Rodman, and forming the Sixth Battle
Squadron under Sir David Beatty, they consisted of the
New York, Florida, Wyoming, and Delaware, the
Texas joining in February, and the Arkansas relieving
the Delaware in the following July. Here their
duties, with the Battle of Jutland already an
eighteen-month-old event, were but those of every similar
squadron attached to the Grand Fleet—to take their
share in filling the North Sea, to watch night and day
for the tarrying High Seas Fleet, and to remain,
throughout all that time, keyed to the highest pitch of
preparedness and efficiency.

The Florida, Delaware, New York, and Texas were
all, at different times, the subject of torpedo-attack;
and the New York was successful in putting down a
submarine in October, 1918. With other units of the
Grand Fleet they undertook their appropriate share
of convoy-work between the North of Scotland and
the Norwegian coast. Finally, during the night of
November 20, 1918, they proceeded to sea with the
Grand Fleet, and had the satisfaction of being present
at the arrival for internment of the German High
Seas Fleet.

As we have seen, it was during the last quarter of
1917 that these battleships made their appearance;
and, during these same three months, some American
submarines first came into action and began regular
patrols. Five of these, with the tender Tonopah, were
based upon Ponte Delgada in the Azores; and, later,
another seven arrived in Bantry Bay, and were
soon operating from Berehaven. Though they were
only successful, by indirect action, in accounting for
one hostile submarine, their work of hampering the
enemy's activities was of the most valuable nature,
and, by the spring of 1918, they had become
responsible for the whole area sentinelled from Berehaven.

To the work of the mine-sweepers we have already
referred, and, in the summer of 1918, these were
joined by the mine-layers, work being begun by these
upon the Northern Barrage on June 8th. Thirteen
excursions were made, the fourteenth being held up
owing to the signing of the armistice; and, during
these trips, more than 56,000 mines were laid at a
cost of more than £9,000,000.

Nor must the navy's aid to the American army
coal trade go without mention in these pages. Early
in the autumn of 1917, the army coal situation in
France became serious, and the navy was asked, in
order to avoid a crisis, to send some colliers to the
rescue. Accordingly, between the 5th of October and
the 1st of December, 1917, navy colliers made thirty
trips between Cardiff and the French ports, during
which time they carried for the army 90,000 tons of
coal. Later it was decided to place the whole of the
army coal trade under the supervision of the navy;
a base was established at Cardiff, under Rear-Admiral
Philip Andrews, and, by the end of the war, there
were fifty-five colliers in actual commission for this
purpose.

Meanwhile, in America, as in England, though its
activities were being curtailed, there had been no
disposition to underestimate the serious nature of the
submarine menace, and new methods of defeating
it were being constantly thought out. Perhaps the
most notable of these was the construction and
large-scale employment of sub-chasers, the first of these
coming into use during the early summer of 1918.
These were 110-feet gasoline boats, each of them
displacing eighty tons, and each carrying a 3-inch, a Y
gun (for throwing depth-charges to a distance), and
a dozen depth-charges. Each was manned by a crew
of two officers and twenty-three men; and each was
equipped with the very latest and best of American
listening devices. They were thus able to detect
submerged submarines up to a very considerable
distance, and were particularly effective at night, when

they drifted noiselessly, with their listening devices
manned. By day they patrolled, stopping at intervals
to listen; took their share of the ordinary convoy-work;
assisted torpedoed vessels to reach port; and
destroyed drifting mines.

By the first of July, 1918, there were more than
seventy of these at work, and, by the end of the war, a
hundred and twenty. Thirty-six of them were based
on Corfu, and formed part of the barrage across the
Straits of Otranto. Another detachment operated
from Plymouth and a third from Queenstown; while
the closing days of the war saw a fourth working from
Gibraltar. Hunting as a rule in threes, the following
account, selected at random from many of a like
nature, will illustrate best, perhaps, with its official
brevity, the sort of work performed by these American
chasers. It relates the story, not of a red-letter
day, but of a few exciting minutes, spent by three
Queenstown sub-chasers on an October afternoon in 1918.

"Sub-chasers 47, 48, and 208, while on running
patrol, made contact with submarine at 14.30. After
four runs of various courses and distances, made
position fix at 15.30, course 25 mag., distance 400
yards. Made attack in line formation 47 dropping six
charges, 208 dropping five, and 48 dropping one
charge. Stopped and listened; submarine heard by
all three boats sounding badly damaged and within
200 yards of 48. As the other two chasers were not
in position to make an attack together without losing
time, 48 attacked, dropping two depth-charges.
Stopped and listened. Submarine heard by all boats,

sounded as if having trouble with her engines, and
was hammering. Positive fix directly ahead of 47
who instantly attacked with two depth-charges.
Stopped and listened. Submarine heard by 47 in
direction of 208. 208 heard, but could not centre
sound. A few seconds later, 208 and 47 got a fix just
astern of the 208, which attacked as fast as she could
turn and get under way, dropping two stern
depth-charges. The first charge of this attack did not
explode, although charge was properly set. The 208
reported an oil slick where last charge exploded. On
investigation this was found to be merely disturbances
caused by the explosion of the depth-charge.
While the 208 was investigating this disturbance,
several members of her crew saw what appeared to be
the wake of a submarine on her port beam, but did
not bring it to the attention of the commanding
officer in time to make an attack. Stopped and listened.
Positive fix by all three chasers within 200 yards of
the 208, which immediately attacked with two stern
charges and Y gun. First stern charge failed to
explode. Chasers re-formed in original chase formation
and got fix distance 400 yards. As 208 had only
one charge left, she remained behind in case
submarine should come to the surface. 47 and 48
attacked, each dropping two depth-charges. First
charge dropped by 48 failed to explode. Stopped and
listened. No definite fixes were obtained, but all
chasers heard submarine running with apparent
difficulty at about 310°. Ran a thousand yards and
listened. Sound of submarine lost at 1,800. From
then on disturbance due to wireless communication

and the arrival of two destroyers, one trawler, two
motor-launches, and the passing of a convoy, made
it impossible to again pick up submarine." Such was
an encounter, typical of many, and all invaluable as
police-work, even though they failed, as did this one,
in sinking or capturing the prey.

Luckier were the chasers engaged at Durazzo,
during the British and Italian bombardment, when this
important Albanian harbour was rendered untenable
as an enemy base. Setting out at noon on October
2,1918, the sub-chasers, eleven in number, under the
command of Captain C. P. Nelson, met the British
and Italian squadrons at the appointed rendezvous.
As they neared the coast, the whole force came under
a very heavy fire from the enemy batteries; but the
sub-chasers, by skilful zig-zagging, and keeping well
inside the range of the guns, succeeded in carrying
out their task without a single casualty.

Hardly had they pierced the barrage, however,
before the periscope of a hostile submarine made its
appearance; and, considering that the majority of
the crews of the sub-chasers had never before been
under fire, the coolness and decision of their tactics
could hardly have been excelled. With her second
shot Chaser 215 smashed the enemy's periscope, and
then, in company with Chaser 128, steered at full
speed for the spot where the submarine had gone
under. Dropping their depth-charges, they were
immediately rewarded by the coming to the surface of
a large piece of steel plating followed by a great
spout of heavy black oil, in the midst of which the
plate sank again. A moment later Chaser 129 sighted

another submarine about to attack the larger vessels.
Twice it submerged, changing its course, but, in spite
of engine trouble, the sub-chaser followed her,
dropping three depth-charges, and, like her colleagues,
receiving the best evidence of success. Seven large
pieces of steel plating rose to the surface in the whirl,
followed by a steady stream of black oil, proving that
the depth-charges had done their work.

Having broken up the submarine-attack, a little
later, they were once again of most timely service.
At the entrance of the harbour, Chaser 130 sighted
two floating mines. One of these she destroyed by
gunfire, and the other she rendered harmless, just
as a detachment of British destroyers was bearing
down upon it at thirty knots. In this attack on
Durazzo, every enemy boat in the harbour was either
sunk or disabled; and no better example could be
cited of America's naval coöperation.

Nor did this end upon the water, and, necessarily
brief as this review must be, it must still be
remembered that it extended both to land and air. With
a personnel of thirty officers and 486 men, her Naval
Railway Battery rendered very important assistance.
With the first shipment arriving at St. Nazaire on
July 25, 1918, all these heavy guns were mounted and
ready in a little more than three weeks, and were in full
action against the enemy throughout September and
October. Laon, Longuyon, and Montmedy were the
main objectives against which they were employed,
193 rounds being fired at the first of these, 119 at the
second, and no less than 295 at what was one of the
key positions behind the German retreat.

Finally, in turning from a record of service not to
be estimated in many volumes, and with America's
sonship of admiralty already, as we may hope, amply
proved, let us finish this chapter with the following
report of a young American naval ensign, working
with a patrol of British seaplanes over the waters of
the North Sea. "On June 4th," he said, "we
received orders to carry out a reconnaissance and
hostile aircraft patrol over the North Sea and along the
coast of Holland. It was a perfect day for such
work, for the visibility was extremely good, with a
light wind of 15 knots and clouds at the high altitude
of about eight or ten thousand feet. Our three
machines at Felixstowe rose from the water at twelve
o'clock, circled into patrol formation, and proceeded
northeast by north along the coast to Yarmouth.
Here we were joined by two more planes but not
without some trouble and slight delay because of a
broken petrol pipe which was subsequently repaired
in the air. We again circled in formation, Captain
Leckie, D.S.O., of Yarmouth, taking his position as
leader of the squadron.

"At one o'clock the squadron proceeded east; our
machine, being in the first division, flew at 1,500 feet,
and at about half a mile in the rear of Captain
Leckie's machine, but keeping him on our starboard
quarter. We sighted nothing at all until half-past
two, when the Haaks Light Vessel slowly rose on the
horizon, but near this mark and considerably more
to the south we discovered a large fleet of Dutch
fishing smacks. This fleet consisted of more than a
hundred smacks. Ten minutes later we sighted the

Dutch coast where we changed our course more to
the northeast. We followed the sandy beaches of
the Islands of Texel and Vlieland until we came to
Terschelling. In following the coast of Vlieland we
were close enough to distinguish houses on the inside
of the Island and even to make out breakers rolling
up on the sandy beach.

"At Terschelling we proceeded west in accordance
with our orders, but soon had to turn back because
of Captain Leckie's machine which had fallen out of
formation and come to the water. This machine
landed at 3.15 and we continued to circle around it,
finding that the trouble was with a broken petrol pipe,
until about fifteen minutes later, when we sighted
five German planes steering west, a direction which
would soon bring them upon us. At this time
Captain Barker had the wheel; Lieutenant Galvayne was
seated beside him, but if we met the opposing forces
he was to kneel on the seat with his eyes above the
cowl, where he could see all the enemy planes and
direct the pilot in which direction to proceed. I was
in the front cockpit with one gun and 400 rounds of
ammunition. In the stern cockpit, the engineer and
wireless ratings were to handle three guns. We at
once took battle formation and went forward to meet
the enemy, but here we were considerably surprised
to find that, when we were nearly within range, they
had turned and were running away from us. At
once we gave chase, but soon found that they were
much too fast for us. Our machine had broken out
of the formation and with nose down had crept
slightly ahead of Captain Leckie, and we, being the

nearest machine to the enemy, I had the satisfaction
of trying out my gun for a number of rounds. It was
quite impossible to tell whether I had registered any
shots or not. Our purpose in chasing these planes
was to keep them away from the machine on the
water, which, if we had not been there, would have
been shot to pieces. Finding that it was useless to
follow them, as they could easily keep out of our
range, we turned back and very shortly we were
again circling round our machine on the water.

"It was not long before the enemy again came
very close to us, so we gave chase a second time.
This time instead of five machines as before there
were only four, and one small scout could be seen
flying in the direction of Borkum. It was the fourth
time that we went off in pursuit of the enemy that we
suddenly discovered that a large number of hostile
planes were proceeding toward us, not in the air
with the other four planes, but very close to the
water. There were ten planes in this first group,
but they were joined a few minutes later by five
more. The scouts were painted black, the
two-seaters green, and seemed very hard to pick up. We
swung into battle formation and steered for the
middle of the group. When we were nearly within
range, four planes on the port side and five on the
starboard side rose to our level of 15,000 feet. Two
planes passed directly beneath us firing upward.
Firing was incessant from the beginning, and the air
seemed blue with tracer smoke. I gave most of my
time to the four planes on our port side because they
were exactly on the same level with us and seemed

to be within good range, that is about two hundred
yards. When we had passed each other, I looked
around and noticed that Lieutenant Galvayne was in
a stooping position, with head and one arm on his
seat, the other arm hanging down as if reaching for
something. I had seen him in this position earlier
in the day so thought nothing of it. All this I had
seen in the fraction of a second, for I had to continue
firing. A few minutes later I turned around again,
and found, with a shock, that Lieutenant Galvayne
was in the same position. It was then that the first
inkling of the truth dawned upon me. By bending
lower I discovered that his head was lying in a pool of
blood.

"From this time on I had no clear idea of just
what our manoeuvring was, but evidently we took up
a running fight steering east, then circled until
suddenly I found our machine had been cut off from the
formation and we were surrounded by seven enemy
seaplanes. This time we were steering west or more
to the southwest. We carried on a running fight for
ten miles or so, until we drove the seven planes off.
One of them was driven down, and made a very poor
landing. Another was badly hit, side-slipped, and
crashed in flames from a height of 2,000 feet. During
the last few minutes of the fight, our engine had been
popping altogether too frequently, and soon the
engineer came forward to tell us that the fourth engine
petrol pipe had broken. By this time I had laid out
Lieutenant Galvayne in the wireless cockpit, cleaned
up the second pilot's seat, and taken it myself.

"The engagement had lasted about half an hour,

and the closest range was one hundred yards, while
the average range was two hundred. The boat with
Ensign Eaton in it landed between the Islands of
Texel and Vlieland, while the other boat, which had
not taken any part in the fight, was last seen two
miles off Vlieland.... We descended to the
water at 5.45, ten miles northwest of Ylieland.
During the ten minutes we were on the water, I loosened
Lieutenant Galvanye's clothing, made his position
somewhat easier, and felt for his heart, which, at that
time, I was quite sure was beating feebly. When we
rose from the water and ascended to 1,500 feet, we
sighted two planes which later proved to be the
two Yarmouth boats. We picked them up, swung
into formation, and laid out a course for Yarmouth.

"At ten minutes to seven, we sighted land, and,
twenty minutes after, we were resting on the water
in front of Yarmouth slipway. We at once
summoned medical aid but found that nothing could be
done. The shot had gone through his head, striking
the mouth and coming out behind this ear, tearing a
gash of about two inches in diameter. The boat had
been more or less riddled, a number of shots tearing
up the top between the front cockpit and the
beginning of the cowl. The total duration of the flight
was seven hours and ten minutes."

Once again this is but a typical narrative—the
story of an odd day's work by a tiny unit, and,
ranged behind it, pressing for equal rights of mention,
stand a multitude of others. Here, reluctantly, these
must remain untold, but it was happy for the world
that, in bonds such as these, the future leaders both

of Britain and America should have been growing up
together. "There is one outstanding blessing," said
Mr. Daniels, the Secretary of the United States navy,
speaking at Springfield, Massachusetts, "which came
to the world out of the tragedy of war, and that is
the perfect coöperation, sympathy, and companionship
between the British navy and the American.
They are together now, and must forever be together
in the resolve to protect what their valour won, and
preserve alike for themselves and all the world
complete freedom of the seas."

CHAPTER XII

THE HARVEST OF SEA POWER

The bombardment of Durazzo, mentioned in
the last chapter, took place on October 2,
1918, and was the last offensive operation, on
a large scale, undertaken by the Allied navies.
During the fortnight preceding it, there had fallen to the
Entente armies, in every theatre of war, such a
series of victories as had never been witnessed in the
recorded history of mankind. To the sea-borne and
sea-fed armies in the Balkan Peninsula, Bulgaria had
been the first of Germany's allies to make
unconditional surrender; before the sea-borne and sea-fed
armies in Syria—brought thither from Great Britain,
from India, from Australia, and New Zealand—the
last of Turkey's military power had melted like snow
in summer; while, upon the Western Front, from the
Flanders coast to the forest of the Woeuvre, the
sea-borne and sea-fed British and American armies with
their sea-equipped French comrades were surging
forward, under Marshal Foch, in an irresistible tide.

The end was now apparent, though, at the last, it
was to come with startling suddenness. Little by
little, for fifty-two months, scarcely realized by the
majority of their peoples, hardly realized even by the
outside world, the Central Empires had been dying

of sea-hunger. Deprived, like prisoners in a closed
chamber, of the oxygen necessary for life—the
economic oxygen that could alone be drawn from the free
oceans of the world, they had come to a point where
the only choice lay between surrender and extinction.
Defeated at Jutland so decisively that, as their
leaders well knew, those sea-windows could never be
opened by the efforts of their surface ships, their
campaign under water had failed with equal
completeness. Beneath the Dover Barrage, the North Sea
minefields, and the Straits of Otranto lay their dead
submarines. Trapped by Q ships, rammed by
destroyers, sunk by armed merchantmen, they had lost
scores of others—more than two hundred in all had
been put out of action by the Allied navies—while
the spirit of admiralty that they had challenged, and
the fringe of whose code they had been unable to
grasp, had so ordered the ways of the world's free
peoples that, even on land, they were reeling before
them.

With that picture we might well close, since our
thesis was but to show that, from Alfred the Great
to Nelson, our dead admirals lived in their children.
But the material harvest was still to be gathered,
though the spiritual was already secure; and, in the
reception by Vice-Admiral Gough-Calthorpe of the
first Turkish Emissaries, in the landing at Ostend
of Sir Roger Keyes, and in the figure of the First
Sea Lord, Sir Rosslyn Wemyss, standing by Marshal
Foch to receive the German delegates, there could be
no mistaking, even by the blindest landsman, of all
that an inspired sea-power had wrought. "But our

navy is undefeated," complained one of the German
officers, listening to the terms of the armistice. "It
had only to come out, sir," replied Admiral Wemyss;
and worse than defeat lay in that reproach.

Fourteen clauses contained the naval conditions to
be fulfilled under the terms of the armistice; and the
total effect of these was to make it impossible for the
war at sea to be renewed. All naval and mercantile
marine prisoners were at once to be restored without
reciprocity; all submarines in certain specified ports,
capable of putting to sea, were to be handed over;
six battle-cruisers, ten battleships, eight light cruisers,
two mine-layers, and fifty destroyers were to be
similarly yielded; and all other surface warships were
to be paid off and completely disarmed. All
mine-fields laid by Germany outside German territorial
waters were to be indicated, and the Allies were to
have the right of sweeping them up. Freedom of
access to the Baltic, both to the Allied navies and
their mercantile marines, was to be granted; but the
blockade was to be continued, though the provisioning
of Germany, if this should prove necessary, was
contemplated. All naval aircraft were to be
concentrated and immobilized at certain specified German
bases. All merchant ships, tugs, lighters, cranes, and
all marine stores in the Belgian ports were to be
abandoned. The Black Sea ports were to be
evacuated; and all the seized Russian warships were to be
handed over to the Allies. All Allied merchant ships
in German hands were to be restored in specified
ports without reciprocity. There was to be no
destruction of ships or material prior to evacuation,

surrender, or restoration. The German Government
was further to notify all neutral nations that any
restrictions imposed by it on their trading vessels,
whether in return for concessions made or not, were
immediately cancelled; and, after the signature, there
were to be no transfers of German merchant shipping
to any neutral flag. The naval terms presented to
Austria-Hungary had been of a similar nature.

That was on November 11th, and already, in the
east, the last act of the drama had begun. On
November 9th, there drew in shore, opposite V beach
on the Gallipoli Peninsula, a large transport and an
old cruiser laden with British troops. Behind them,
in the Straits, there plied industriously a great fleet
of drifters and mine-sweepers, no longer under fire,
and clearing a way through the minefields for the fleet
that was to occupy the Sea of Marmora. Before
them, a gray bulk, lay the River Clyde, beached as
before and alone with her memories, and, on the hill
above, stood a little group of Turkish artillerymen
waiting to yield up the guns of Cape Helles. From
these two transports, there presently put to shore, one
on the Asiatic side, and one on V beach, two
flat-bottomed barges each carrying 500 men. Such,
without pomp, and almost in silence, was the second
landing on Gallipoli Peninsula.

The next day, followed by the French destroyer
Mangini, the youngest destroyer in the British navy—le
roi est mort, vive le roi, the Shark had been lost
at Jutland; this was the new one—anchored, the
symbol of victory, off Constantinople; and, on
November 13th, the British and French Fleets, led by

the flagship Superb, steamed to their anchorage.
Superb, Téméraire, Lord Nelson, and Agamemnon—half
the world's history lay in their names—they were
followed by the cruisers and destroyer-flotillas of the
British fleet of occupation. Behind them came a
French squadron, followed in its turn by the Italian
and Greek warships, the bulk of the fleets remaining
in the Sea of Marmora, and only certain units
entering the Bosphorus. The Superb and Téméraire
anchored near the European shore, facing the Sultan's
Palace and the Chamber of Deputies; astern of them
lay the French, and, behind these again, the Italian
and the Greek men-of-war. Every precaution against
treachery had been taken, but this proved to be
unnecessary; and, within the next two or three weeks,
the whole of the Turkish Fleet and the battle-cruiser
Goeben had been formally surrendered. With them,
unseen, but none the less present, the German empire
of the East had given up its sceptre.

Meanwhile, in the North Sea, two thousand miles
away, more than that had laid down its arms; and
there had begun off Harwich, on Wednesday, November
20th, the delivery into our hands of the German
submarines. Conceived in sin, these had been foul
from the beginning—they had never even been built
but as instruments of murder—and it was perhaps
fitting that they should be the first of the German
Fleet to be handed over. Nor had any admiral
earned a better right to receive them than Sir
Reginald Tyrwhitt. Leaving by moonlight at 5 o'clock
in the morning in his flagship the Curacoa, followed
by the light cruisers Dragon, Centaur, Coventry, Danæ,

and an escort of destroyers, the leading German
submarines were encountered at the appointed rendezvous
soon after seven. This was at a spot thirty-five
miles east of Harwich, all the British crews being at
Action Stations, and the German submarines
accompanied by two transports that were to take their
crews back to Germany.

The first of these to appear through the mist was
the ex-hospital ship Sierra Ventana followed by the
Titania, succeeded in her turn by the long single file
of the first detachment of twenty submarines. While
Admiral Tyrwhitt advanced toward the end of the
line, the cruiser Dragon was detached to lead the
procession inshore, a couple of airships and three
sea-planes passing and repassing overhead.

The next rendezvous was to be near Cutler's Buoy,
some eight miles out of Harwich, where, from British
destroyers, the crews were to be embarked that would
take the submarines into harbour. These were met
at about half-past ten, and there then ensued a scene
of humiliation such as no great Power had ever passed
through since men first went down to the sea in ships.
Those of the Germans that were necessary to run
the engines were to be retained at their posts, but the
navigating crews for the twenty submarines were
waiting in the Melampus and Firedrake. Strict orders
had been issued that there were to be no demonstrations;
and indeed it was rather with contempt—perhaps
with a sort of amazed half-pity—that the British
sailors took up their duties.

In each case the process was the same. The
British officer who was to take command saluted as he

stepped aboard. The German officer, with his papers
ready, met him, and handed these over for inspection.
The German crew was then sent forward. The
British navigating officer occupied the conning-tower,
and the engineer-officer went below to superintend
the working of the German engine-room ratings.
Leaving the transports behind, and accompanied by
destroyers, the twenty U boats, in groups of five, then
proceeded up the channel of the Stour, passing
between the gate-ships of the buoyed steel nets. As each
came to anchorage just off Parkeston Quay, she was
met by a motor-launch, into which her crew was
disembarked; and these, amidst the silence of
thousands of spectators, were conveyed to the destroyers
that took them back to the transports. From
beginning to end there was no demonstration of any
kind; and none was to greet the remainder of the
submarines—a hundred and twenty in all—that
followed them. From shame to shame, blotting the
seas, they passed without comment to their prison.

With equal truth that can be said of the procession
that the next day was to witness, though here the note
struck was one of a tragedy of which the surrendering
U boats had been incapable. For, in the mighty
ships of the High Seas Fleet—travesties though they
had become, as instruments of admiralty—there had
been, as the British navy felt, at least the possibilities
of an honourable end. Proudly built, they dated
from an era in which the U boat horror was still
unimagined; and, in the hands of a Drake, could
Germany have produced one, they might have postponed
surrender and gone down in glory. Materially as

they had recovered, however, from their defeat at
Jutland, from the moral reverse they had never looked
up; and the disintegration had been completed by
Germany's own submarine policy. Lacking a soul,
the body had died; and, to many who witnessed
that procession of corpses, there was a sense of
almost personal indecency at presiding over such a
ceremony.

It was a quarter to four in the morning of
November 21st when the Grand Fleet began to get under
way to form the two mighty and moving walls
between which the Germans were to approach the Firth
of Forth; and the advanced destroyer-flotillas and
light cruisers had set out for the rendezvous the
night before. For ten days the North Sea had been
shrouded in a thick mist, but, as the sun rose, the
clouds blew off, and the sea lay clear and
white-feathered. Later, and at different places along the
hundred miles or so occupied by the parallel lines of
the Grand Fleet, the mists were to triumph again,
but only half-heartedly, and with the sun soon
re-asserting itself.

Six miles separated the two lines, and at half-past
eight they went to Action Stations, the leading ships
of the High Seas Fleet having been picked up an hour
before by the easternmost British units. Directing
the whole operation—directing, at that moment, the
vastest fleet that this planet had seen—Admiral
Beatty, in his flagship the Queen Elizabeth, had taken
his position in the northern line, his second-in-command,
Admiral Sir Charles Madden, leading the
southern-line battleships in the Revenge. Guiding the

Germans, in the light cruiser Cardiff, was
Rear-Admiral Alexander-Sinclair.

Of the promised total, one light cruiser, the Köln,
had broken down and had had to turn back, and one
destroyer had struck a mine, going to the bottom,
though her crew had been rescued; but, behind the
Cardiff, in a slow series, moved what had been the
cream of the world's second navy. Led by the
Battle-Cruiser Squadron, the Hindenburg, Derfflinger,
Seydlitz, Moltke, and von der Tann, came the battleships
Friedrich der Grosse, flying the German Rear-Admiral's
flag, the Bayern, Grosser Kürfürst, Kronprinz
Wilhelm, Markgraf, Kaiserin, Konig Albreckt, Prinz
Regent Luitpold, and Kaiser. Behind these again
steamed the six light cruisers, Karlsrühe, Frankfurt,
Emden, Nürnberg, Brummer, and Bremen; and,
bringing up the rear, steaming in five lines, and sandwiched
between British escorts, were the remaining forty-nine
destroyers of the fifty that had been demanded
under the terms of the armistice.

So they steamed on, docile to every order, and,
when the last of them had been deeply contained,
Admiral Beatty gave the signal for the right-about-turn
of the Grand Fleet. Surrounded on all sides,
filthy, as was afterward to be discovered, and with
their men abject and undisciplined, before they
reached their anchorage near Inchkeith Island,
Admiral Beatty had issued the following order: "The
German flag is to be hauled down," he said, "at 3.57
to-day, and is not to be hoisted again without
permission." That was at sunset; and, a moment after,
Germany had ceased, even in name, to be a sea power.

So ends our chronicle, for, though there was still
work to be done, the navy's long vigil was at an end.
Far to the north, it was true, the converted merchantmen
of the unsung Tenth Squadron still held to their
task—still patiently examined, as month after month,
in all kinds of weather, they had been stopping and
examining, such innocent-seeming ships as, to their
experienced eyes, might be blockade-runners. But
the main task was over—the shouldering of the
armies' burdens that had never ceased for one moment,
the endless battle, with the world for its theatre, that
it had waged for four and a quarter years. From
President Wilson to the Sheriff of Mecca, it had been
the good servant of all; and now, with its duty well
and truly done, a certain quiet satisfaction might be
permitted. There was no fear of this being too
exuberant—as a corporate body, the navy was not that.
It would rather rejoice in the general spirit of Admiral
Tyrwhitt's advice to his men on Armistice Day.
Exhorting them to be as cool in peace as they had been
in war, and to return to their ships in good order, he
concluded by informing them that, in the evening, an
extra tot of rum would be served.

Let that be the excuse for a last word. We have
been tempted to suggest that the war was won by sea
power. We were wrong. It was won by sailors—equally
of the mercantile marine as of the navy.
From Coronel to Kiao-Chao, from Archangel to
Cocos-Keeling, no less in Lieutenant D'Oyly Hughes,
stumbling through a Turkish farmyard, than in
Admiral Jellicoe at Whitehall, no less in Lieutenant
Brown, trying to salve the Wellington, than in Sir

David Beatty directing the Grand Fleet, it was the
men that triumphed, by virtue of the spirit in them,
and the great traditions that they had inherited—to
be handed on in turn, as it had been handed down to
themselves by Raleigh and Blake, Collingwood and
Nelson.

INDEX

 Abdiel, 197 Ægean Sea, 108, 109, 129 Agamemnon, 122, 123, 127, 130, 287 Akaba, 107 Albemarle, 23 Albion, 123, 127, 130, 140, 147 Alcester, 198 Alexander-Sinclair, Commander E. S., 172, 191 Allardyce, Hon. W. L., 60 Allen, Captain, 78, 80, 81 Alleyne, Lieutenant Sir John, 248, 249 Amethyst, 27, 42, 140, 141 Amphion, 85 Andrews, Rear-Admiral Philip, 272 Anzac Cove, 137, 149 Aquitania, 261 Arbuthnot, Rear-Admiral Sir Robert, 186, 196 Arethusa, 22, 32, 33, 34, 35, 37, 38, 39, 40, 41, 42, 90, 99 Arkansas, 270 Ariadne, 40 Arizona, 256 Askold, 107 Asquith, Right Hon. H. H., 11, 105, 116, 118, 134, 151 Attack, 98, 99 Attentive, 209 Aurora, 90, 91 Aztec, 252

 B-11, 107, 152, 153, 154 Bacchante, 42, 137 Bacon, Vice-Admiral Sir R. H., 211, 212, 214, 230 Baden, 48, 64, 67, 83 Balfour, Right Hon., A. J., 19, 119, 202, 226 Bamford, Captain, 243 Bankfield, 49 Barham, 170, 173 Barker, Captain, 278 Bartolomé, Commodore, 115 Bayern, 291 Bayly, Vice-Admiral Sir Lewis, 260, 261 Beatty, Admiral Sir David, 6, 22, 23, 40, 41, 90, 91, 96, 98, 167,

 170, 171, 172, 173, 175, 181, 184, 191, 193, 202, 250, 270,

 290, 291, 293 Belgian Prince, 89 Bellerophon, 23 Benn, Commander Hamilton, M. P., 230, 245 Benson, Admiral, 258 Berk-i-Satvet, 107 Bethmann-Hollweg, Herr von, 9 Billyard-Leake, Lieutenant B., 227, 230, 238 Bingham, Commander, Hon. E. B. B., 179 Birmingham, 90, 194 Birmingham, U.S.S., 262 Bird, Captain F. G., 212 Birdwood, General, 125, 126, 133, 134 Blücher, 89, 90, 92, 93, 94, 97, 98 Blunt, Captain W. F, 34, 35 Bonham-Carter, Lieutenant S., 230, 238 Borkum Reef, 98 Boué de Lapéyère, Admiral, 101 Bourke, Lieutenant, 244, 249 Bouvet, 122, 127, 130, 132 Bradford, Lieutenant-Commander, 235 Brandt, Captain, 50 Bremen, 291 Brest, 261, 262 Breslau, 46, 100, 101, 102 Brighton Queen, 212 Brilliant, 227, 244, 247 Bristol, 62, 63, 64, 67, 68, 83 Britannia, 11, 17 Britton, Alfred, 37 Brock, Wing-Commander, 226, 237 Brock, Rear-Admiral, Osmond de B., 98, 170 Broke, 215, 216, 217, 218, 219 Brown, Lieutenant Fletcher W., 200, 269, 292 Bruges, 224 Brummer, 291 Buchanan, Sir George, 108 Burney, Vice-Admiral Sir Cecil, 170, 193 Bury, Engineer Lieutenant-Commander, 244, 248

 C-3, 230 Callaghan, Admiral Sir George, 9, 10, 15, 16, 102 Campbell, Captain Gordon, 204, 205, 206 Campbell, Chief Artificer-Engineer, 240, 242 Campbell, Lieutenant Harold, 230, 239 Campbell, Rear-Admiral H. H., 42 Canopus, 50, 51, 53, 57, 61, 63, 65, 66 Carden, Vice-Admiral, 113, 114, 115, 117, 121, 122, 128 Cardiff, 291 Carnarvon, 62, 63, 67, 69, 72, 73, 76 Carpenter, Captain A. F. B., 230, 232, 233, 235, 239, 241, 243 Carroll, Engine-Room Artificer, N., 244 Carson, Right Hon., Sir Edward, 226 Cavanagh, Engine-Room Artificer, H., 244 Centaur, 287 Chanak, Fort, 127, 128, 130 Chappell, Petty-Officer Robert, 211 Charlemagne, 123, 127, 130 Chater, Captain, 232 Chesapeake, 216, 254 Chester, 183 Chichester, Captain, 257 Christian, Rear-Admiral A. H., 42 Churchill, Right Hon. Winston, 4, 8, 22, 105, 106, 108, 113, 114,

 115, 116, 118, 119, 124, 125, 127, 128, 133 Cockburn, Acting Lieutenant G. L., 247 Collard, Commander, 143 Collins, Captain R., 230 Constantinople, 102, 106, 110, 111, 112, 116, 120, 120, 155,

 150, 286 Corfu, 259, 263, 273 Cordner, Major, 232 Cornwall, 63, 65, 67, 74, 75, 76, 77, 78, 79 Cornwallis, 122, 123, 140, 148 Cornwell, John Travers, 183 Coronel, 44, 50, 292 Coventry, 287 Cradock, Vice-Admiral Sir Christopher, 50, 53, 54, 55, 57, 62 Cressy, 42 Crewe, Marquis of, 105 Cromie, Captain Francis, 152, 162, 164, 165, 166 Crutchley, Lieutenant V. A. C., 248, 249 Curacoa, 287 Curtis, Captain Berwick, 197

 D-2, 32 D-8, 32 Daffodil, 227, 230, 233, 235, 236, 239 D'Amade, General, 129 Danæ, 287 Daniels, Mr., 282 Dardanelles, 101, 102, 106, 107, 108, 111, 112, 113, 114, 116, 119,

 120, 126, 130, 132, 151, 152, 153, 155 Dardanos, Fort, 111, 126, 130, 131 Dartmouth, Royal Naval College, 11 Dean, Lieutenant Percy, 238, 243 Defender, 196 Defence, 186, 189 Delaware, 270 Derfflinger, 89, 90, 92, 172, 180, 291 De Robeck, Vice-Admiral Sir John M., 128, 132, 133, 134, 135, 167 Dewey, Admiral, 195, 256, 257 Dimmock, A. B. E., 211 Dingle, Stoker Alfred, 240 Dixon, Midshipman Hugh, 131 Dogger Bank, 98, 99 Doughty-Wylie, Lieutenant-Colonel, 148 Douglas, Commander H. P., 231 Dragon, 287 Dreadnought, 20, 21 Dresden, 46, 47, 48, 49, 52, 53, 54, 55 Drewry, Midshipman G. L., 146 Drummond, Lieutenant G. H., 248, 249 Drummuir, 68 Dublin, 140, 141 De Boulay, Sub-Lieutenant, 210 Duff, Rear-Admiral Alexander, 170 Dunraven, 204, 205, 206 Durazzo, 275, 276, 283

 E-4, 32, 35 E-5, 32 E-6, E-8, 27, 82, 33 E-7, 32, 33 E-9, 32, 161 E-11, 155, 156, 157, 160 E-14, 157 E-19, 162, 164 Easter Island, 49 Eaton, Ensign, 281 Elliot, Lieutenant-Colonel Bertram, 230, 232 Elsinore, 49 Emden, 49, 90, 291 Engadine, 173 Enver Pasha, 135 Erebus, 231 Esmonde, Midshipman John, 71 Euryalus, 140, 142 Evans, Commander E. R., 216 Evan-Thomas, Rear-Admiral, 170, 180, 185, 188 Excellent, 17

 Falcon, 210 Falmouth, 189 Favereau, Admiral, 210 Fearless, 27, 32, 33, 34, 35, 38, 39, 41, 180 Felton, Mrs. Roy, 67 Finch, Sergeant, 235, 243 Firedrake, 27, 32, 33, 38, 288 Fisher, Lord, of Kilverstone, 17, 19, 61, 99, 104, 106, 114, 115,

 116, 119, 124, 132, 134, 202 Florida, 271 Foch, Marshal, 283, 284 Foresight, 209 Frankfurt, 291 Frank, Lieutenant Ivan B., 227 Frauenlob, 198 Friedrich der Grosse, 291

 Gaba Tepe, 136, 140, 141 Galatea, 172 Galvayne, Lieutenant, 280, 281 Gartside Tipping, Lieutenant-Commander H. T., 213 Gaulois, 122, 123, 127, 130, 131 Gaunt, Rear-Admiral Ernest, 170 Geddes, Sir Eric, 226 General Crauford, 231 Gibbs, Commander Valentine, 230, 236 Gibraltar, 68, 116, 262, 273 Glasgow, 47, 49, 50, 52, 53, 55, 56, 57, 61, 62, 63, 64, 66, 67, 68,

 69, 70, 74, 75, 76, 78, 79 Gloucester, 101 Gneisenau, 46, 47, 50, 52, 53, 55, 57, 64, 66, 68, 70, 72, 73, 77, 122 Godsal, Commander, 244, 247, 248 Goeben, 46, 100, 101, 107, 289 Goeben, Fort, 225 Goliath, 140, 141 Goodenough, Commodore, 177 Good Hope, 50, 52, 53, 55, 56, 78 Goschen, Lord, 3 Goschen, Sir Edward, 9 Gough-Calthorpe, Vice-Admiral, 284 Grant, Captain, 227 Great Heart, 212 Grey, Viscount, 8, 9, 10, 13, 14, 22, 24, 105, 191 Grosser Kürfürst, 291 Gutrune, 162 Gyles, Midshipman, 218

 Halahan, Captain, 232 Hall, Captain Reginald, 41 Hamidieh, 107 Hamilton, General Sir Ian, 127, 128, 132, 134, 149 Hardy, Lieutenant-Commander, 245 Harris, Engine-Room Artificer, H., 244 Harrison, Lieutenant E. C., 245 Haselfoot, Lieutenant-Commander, 231 Hawkins, Lieutenant, 235 Healdton, 252 Hela, 161 Helles, Cape, 111, 122, 136, 142, 154, 286 Henri IV, 132 Hindenburg, 291 Hoare, Lieutenant, 244 Hobson, Lieutenant, 223, 255 Hogue, 42 Holbrook, Lieutenant-Commander Norman, 152, 154, 155 Holmwood, 48 Hood, Rear-Admiral Hon. Horace A. L.,
183, 184, 185, 196, 209, 210 Horn Reef, 32, 198 Horton, Commander Max, 152, 161 Humber, 209 Hughes, Lieutenant Guy D'Oyly, 152, 157, 160, 292 Hyades, 48

 Imbros, 135, 149, 150, 155 Implacable, 132, 140, 141, 142 Indefatigable, 170, 173, 175, 198 Indomitable, 90, 93, 94, 96, 97, 193 Inflexible, 61, 63, 64, 66, 67, 68, 69, 71, 73, 122, 130, 131 Ingelson, Able Seaman, 218 Intrepid, 227, 230, 237, 238 Intrepide, 210 Invincible, 61, 62, 64, 66, 67, 68, 69, 71, 72, 183, 184 Iphigenia, 227, 230, 238 Iris, 227, 230, 235 Iron Duke, 5, 170, 173, 193, 202 Irresistible, 123, 130, 131

 Jackson, Admiral Sir Henry, 115, 120, 134, 202 Jacobs, Able Seaman Levi, 145 Janvein, Lieutenant-Commander Ralph B., 148 Jellicoe, Viscount, of Scapa Flow, 15, 16, 18, 19, 21, 23, 170, 171,

 175, 180, 183, 185, 191, 192, 197, 201, 202, 226, 292 Jerram, Vice-Admiral Sir Thomas, 170 Johnston, Commodore C. D., 212 Jones, Commander Loftus, 190

 Kaiser, 291 Kaiserin, 291 Karlsrühe, 49, 84, 291 Kent, 62, 63, 64, 65, 66, 67, 74, 75, 76, 78, 80, 81, 82 Kephalos Bay, 149 Kephez Point, 111, 114, 130 Keyes, Lieutenant-Commander Adrian St. V., 141 Keyes, Vice-Admiral Sir Roger, 28, 33, 39, 42, 135, 226, 229,

 231, 243, 244, 245, 284 Kiao-Chao, 45, 47, 292 Kitchener, Viscount, of Khartoum, 104, 105, 106, 108, 115, 116,

 119, 125, 127, 133 Kolberg, 91 Köln, 40, 41 König Albrecht, 291 Königin Luise, 85 Königsberg, 84 Kronprinz Wilhelm, 84, 291 Kum Kale, 111, 122, 126, 136, 148

 Laconia, 252 Landrail, 175 Laurel, 35, 36, 41, 42 Lawson, Captain R. N., 183 Leckie, Captain, 277, 278 Leipzig, 46, 47, 49, 52, 54, 55, 57, 68, 69, 75, 76, 77, 79 Leir, Commander E. W., 37 Lemnos, 121, 135, 149, 150 Leveson, Rear-Admiral Arthur, 170 Leviathan, 261 Libertad, 122 Liberty, 42 Lion, 6, 22, 33, 40, 41, 90, 93, 94, 95, 96, 97, 98, 99, 170, 172,

 177, 180, 193, 196 Littleton, Lieutenant, 237 Lloyd George, Right Hon. David, 105 London, 137 Longmore, Wing-Commander, 212 Lord Clive, 231 Lord Nelson, 127, 130, 140, 145, 148, 287 Lowestoft, 90 Luce, Captain, 70, 74, 75, 78 Lulfa, 162 Lurcher, 27, 32, 33, 38. 42 Lusitania, 89, 251 Lutzow, 172, 180 Lydiard, 175 Lynes, Commodore Hubert, 230, 245

 Macedonia, 62, 63, 66, 67, 68, 83 McKenzie, Able Seaman Albert E., 243 MacLachlan, Sub-Lieutenant, 248 Maaden, Vice-Admiral Sir Charles, 290 Mainz, 39, 40 Malleson, Midshipman W. St. A., 147 Mangini, 286 Markgraf, 291 Marlborough, 193, 198 Marmora, Sea of, 109, 112, 114, 128, 151, 155, 157, 286, 287 Marshal Soult, 231 Mauretania, 261 Maxwell, General Sir John, 126 Mayes, Sergeant, 81 Mayo, Admiral, 258 Meade, Captain the Hon. H., 95 Melampus, 288 Mellow, Commander W., 129 Mersey, 209 Messudiyeh, 107, 153 Metcalfe, Captain C. P., 131 Meteor, 95, 96 Meux, Admiral the Hon. Hedworth, 102 Milne, Rear-Admiral Sir Berkeley, 101, 102 Minerva, 107, 140 Moltke, 89, 90, 92, 172, 291 Monmouth, 50, 52, 53, 55, 56, 57, 58 Moorsom, 176 Moresby, 184 Morris, 176 Morto Bay, 136, 148 Motor-Launch 282, 239 Mudros, 135, 140, 149

 Napier, Rear-Admiral, 184, 189 Narborough, 176 Nasmith, Lieutenant-Commander, 152, 155, 156, 157 Nelson, Captain C. P., 275 Nerissa, 176 Nestor, 176, 179, 198 New York, 256, 270 New Zealand, 90, 93, 94, 97, 170, 173, 186, 193 Nevada, 256 Niblack, Rear-Admiral, 263 Nicator, 176, 179 Nicholas, Grand Duke, 119 Nicomedia, 162 Niger, 3, 5 Noel, Quartermaster, 1st class, Robert Emanuel, 269 Nomad, 176, 179 Nürnberg, 46, 47, 49, 50, 52, 57, 64, 68, 69, 75, 76, 78, 79,

 81, 82, 291

 Obdurate, 176 Ocean, 127, 130, 131 Oklahoma, 256 Oliver, Vice-Admiral Sir Henry, 115 Olympic, 261 Onslow, 184, 196 Orkanieh, Fort, 111, 122 Ortega, 48 Osborne, Commander E. O., B.S., 228 Osborne, Seaman James, 269 Ostend, 201, 207, 211, 215, 222, 223, 224, 225, 231, 243, 246, 247, 250 Otranto, 50, 52, 53, 55 Otranto, Straits of, 101, 273, 284

 Pakenham, Rear-Admiral W. C., 170 Papeete, 49 Peck, Commander Ambrose, 216 Pelican, 176 Pennsylvania, 256 Peploe, Lieutenant C. R., 36 Pernambuco, 162 Persius, Captain, 200 Petard, 176, 194 Peterson, Coxswain John A., 269 Peters, Lieutenant Frederick, 95 Phillpotts, Captain, 189 Poland, Lieutenant A. L., 246 Pommern, 198 Port Arthur, 113, 223 Port Stanley, 59, 60, 62, 63, 78, 82 Port William, 60, 61, 62, 63 Prince Eugene, 231 Prince George, 127, 130, 140 Prince of Wales, 137 Princess Royal, 90, 92, 93, 94, 96, 97, 98, 99, 170, 177, 193 Prinz Eitel Friedrich, 84 Prinz Regent Luitpold, 291 Prize, 204, 206

 Queen, 132, 137 Queen Elizabeth, 113, 116, 123, 127, 130, 131, 290 Queen Mary, 42, 170, 177, 178, 179, 198 Queenstown, 259, 200, 262, 273

 Ramsgate Boarding Flotilla, 208 Reed, Petty Officer, 249 Reid, Lieutenant Darrel, 246 Revenge, 290 Reventlow, Count, 89 Rigg, Commander W., 212 River Clyde, 144, 145, 146, 147, 286 Robinson, Lieutenant-Commander E. G., 124 Rodman, Rear-Admiral Hugh, 270 Rose, Commander F., 36, 41

 S-126, 161 Sacramento, 263 St. George, 23 Samson, G. McK., 147 Sanda, 212 Sanders, Lieutenant-Commander F., 236 Sandford, Lieutenant R. D., 230, 236, 243 Santa Isabel, 48, 64, 67, 83 San Stefano, Peace of, 111 Sapper's Hill, 63, 64, 65, 66 Sapphire, 140, 141 Sappho, 244, 246 Saros, Gulf of, 109, 127 S Beach, 136, 148 Scharnhorst, 46, 47, 50, 52, 53, 55, 57, 68, 69, 70, 71, 72, 77, 122 Sedd-el-Bahr, 111, 122, 136, 144, 148 Seneca, U.S.S., 266, 268 Severn, 209 Seydlitz, 89, 90, 92, 93, 94, 172, 291 Shannon, 216, 254 Shark, 189, 286 Sirius, 227, 244, 247 Sneyd, Commander Ralph S., 230, 237 Soghandere, Fort, 111, 126, 130 Southampton, 90, 177, 180 Stirling, Captain A. J. B., 195 Stoddart, Rear-Admiral, 62 Sturdee, Vice-Admiral Sir F. Doveton, 61, 62, 68, 69, 71, 72, 73,

 74, 82, 91, 167, 170, 183 Suffren, 122, 127, 130 Superb, 287 Sutton, Artificer-Engineer, 240 Suvla Bay, 149 Swift, 215, 216, 217, 219 Swiftsure, 130, 140

 Talbot, 140, 141 Tatnall, Lieutenant Josiah, 257 Taylor, Coxswain William James, 269 Tekeh, Cape, 136, 142 Téméraire, 23, 287 Tenedos, 135 Termagant, 176 Terror, 231 Texas, 256, 270 Thetis, 227, 230, 237 Thomas, Engine-Room Artificer A., 244 Thursby, Rear-Admiral C. F., 137 Tiger, 90, 93, 94, 95, 170, 177, 179 Tipperary, 195 Titania, 288 Toey-Wan, 257 Tomkinson, Captain Wilfred, 231 Tonopah, 271 Townsend, Captain, 143 Tovey, Lieutenant-Commander J. C., 196 Trelawney, 63 Triumph, 122, 123, 130, 137 Troubridge, Rear-Admiral E. C. T., 101, 102 Turbulent, 176, 194, 198 Tyne, 167 Tyrwhitt, Vice-Admiral Sir Reginald,
22, 33, 34, 35, 36, 38, 39,

 90, 287, 288, 292

 Undaunted, 90 Undine, 162, 163 Unwin, Commander Edward, 144, 146, 147

 V-187, 37 Valentino, 68 Valiant, 170, 173 V Beach, 136, 141, 143, 148, 286 Venerable, 210 Vengeance, 123, 127, 130, 140 Victoria and Albert, 5, 6 Vigilancia, 252 Vindictive, 228, 230, 231, 232, 233, 234, 235, 236, 237, 240,

 243, 244, 245, 246, 247, 248, 249 Vine Branch, 49 Von der Tann, 89, 172, 291 Von Hipper, Admiral, 172, 173, 175, 180, 181 Von Sanders, General Liman, 135 Von Scheer, Admiral, 180, 181, 185 Von Spee, Admiral, 46, 47, 49, 50, 51, 52, 54, 56, 57, 62, 63,

 65, 68, 72, 83, 84, 90

 W Beach, 136, 140, 142, 144 Walker, Lieutenant H. T. C., 234 Warrington, 265, 266, 267, 269 Warrior, 187, 188, 189 Warspite, 170, 173, 187, 188, 189, 198 Warwick, 230, 239, 245, 249 Wanton, Lieutenant, 210 Wear, 131 Weller, Major, 234 Wellington, 265, 266, 267, 268, 270, 292 Wellman, Lieutenant A. E. P., 230, 246 Wemyss, Admiral Sir Rosslyn E., 129, 140, 284, 285 Westmacott, Lieutenant, 35 Whittaker, Private, 77 Wiesbaden, 198 Williams, Able Seaman, 147 Williams, Lieutenant-Colonel, 148 Wilson, Admiral Sir A., 104, 115, 116, 117, 124, 132, 134 Wilson, Rear-Admiral H. B., 262 Wilson, President Woodrow, 252, 292 Wintour, Captain, 195 Wise, Lieutenant E. S., 210 Woodfield, Petty-Officer, 218 Wyoming, 270

 X Beach, 136, 141, 145

 Y Beach, 136, 140, 141 Yarmouth, 189

 Zeebrugge, 201, 207, 211, 215, 222, 223, 224, 227, 230, 231, 240,

 244, 250

 THE COUNTRY LIFE PRESS

 GARDEN CITY, N. Y.

*** END OF THE PROJECT GUTENBERG EBOOK THE HEROIC RECORD OF THE BRITISH NAVY: A SHORT HISTORY OF THE NAVAL WAR, 1914-1918 ***

Updated editions will replace the previous one—the old editions will
be renamed.

Creating the works from print editions not protected by U.S. copyright
law means that no one owns a United States copyright in these works,
so the Foundation (and you!) can copy and distribute it in the United
States without permission and without paying copyright
royalties. Special rules, set forth in the General Terms of Use part
of this license, apply to copying and distributing Project
Gutenberg™ electronic works to protect the PROJECT GUTENBERG™
concept and trademark. Project Gutenberg is a registered trademark,
and may not be used if you charge for an eBook, except by following
the terms of the trademark license, including paying royalties for use
of the Project Gutenberg trademark. If you do not charge anything for
copies of this eBook, complying with the trademark license is very
easy. You may use this eBook for nearly any purpose such as creation
of derivative works, reports, performances and research. Project
Gutenberg eBooks may be modified and printed and given away—you may
do practically ANYTHING in the United States with eBooks not protected
by U.S. copyright law. Redistribution is subject to the trademark
license, especially commercial redistribution.

START: FULL LICENSE

THE FULL PROJECT GUTENBERG LICENSE

PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK

To protect the Project Gutenberg™ mission of promoting the free
distribution of electronic works, by using or distributing this work
(or any other work associated in any way with the phrase “Project
Gutenberg”), you agree to comply with all the terms of the Full
Project Gutenberg™ License available with this file or online at
www.gutenberg.org/license.

Section 1. General Terms of Use and Redistributing Project Gutenberg™
electronic works

1.A. By reading or using any part of this Project Gutenberg™
electronic work, you indicate that you have read, understand, agree to
and accept all the terms of this license and intellectual property
(trademark/copyright) agreement. If you do not agree to abide by all
the terms of this agreement, you must cease using and return or
destroy all copies of Project Gutenberg™ electronic works in your
possession. If you paid a fee for obtaining a copy of or access to a
Project Gutenberg™ electronic work and you do not agree to be bound
by the terms of this agreement, you may obtain a refund from the person
or entity to whom you paid the fee as set forth in paragraph 1.E.8.

1.B. “Project Gutenberg” is a registered trademark. It may only be
used on or associated in any way with an electronic work by people who
agree to be bound by the terms of this agreement. There are a few
things that you can do with most Project Gutenberg™ electronic works
even without complying with the full terms of this agreement. See
paragraph 1.C below. There are a lot of things you can do with Project
Gutenberg™ electronic works if you follow the terms of this
agreement and help preserve free future access to Project Gutenberg™
electronic works. See paragraph 1.E below.

1.C. The Project Gutenberg Literary Archive Foundation (“the
Foundation” or PGLAF), owns a compilation copyright in the collection
of Project Gutenberg™ electronic works. Nearly all the individual
works in the collection are in the public domain in the United
States. If an individual work is unprotected by copyright law in the
United States and you are located in the United States, we do not
claim a right to prevent you from copying, distributing, performing,
displaying or creating derivative works based on the work as long as
all references to Project Gutenberg are removed. Of course, we hope
that you will support the Project Gutenberg™ mission of promoting
free access to electronic works by freely sharing Project Gutenberg™
works in compliance with the terms of this agreement for keeping the
Project Gutenberg™ name associated with the work. You can easily
comply with the terms of this agreement by keeping this work in the
same format with its attached full Project Gutenberg™ License when
you share it without charge with others.

1.D. The copyright laws of the place where you are located also govern
what you can do with this work. Copyright laws in most countries are
in a constant state of change. If you are outside the United States,
check the laws of your country in addition to the terms of this
agreement before downloading, copying, displaying, performing,
distributing or creating derivative works based on this work or any
other Project Gutenberg™ work. The Foundation makes no
representations concerning the copyright status of any work in any
country other than the United States.

1.E. Unless you have removed all references to Project Gutenberg:

1.E.1. The following sentence, with active links to, or other
immediate access to, the full Project Gutenberg™ License must appear
prominently whenever any copy of a Project Gutenberg™ work (any work
on which the phrase “Project Gutenberg” appears, or with which the
phrase “Project Gutenberg” is associated) is accessed, displayed,
performed, viewed, copied or distributed:

 This eBook is for the use of anyone anywhere in the United States and most
 other parts of the world at no cost and with almost no restrictions
 whatsoever. You may copy it, give it away or re-use it under the terms
 of the Project Gutenberg License included with this eBook or online
 at www.gutenberg.org. If you
 are not located in the United States, you will have to check the laws
 of the country where you are located before using this eBook.

1.E.2. If an individual Project Gutenberg™ electronic work is
derived from texts not protected by U.S. copyright law (does not
contain a notice indicating that it is posted with permission of the
copyright holder), the work can be copied and distributed to anyone in
the United States without paying any fees or charges. If you are
redistributing or providing access to a work with the phrase “Project
Gutenberg” associated with or appearing on the work, you must comply
either with the requirements of paragraphs 1.E.1 through 1.E.7 or
obtain permission for the use of the work and the Project Gutenberg™
trademark as set forth in paragraphs 1.E.8 or 1.E.9.

1.E.3. If an individual Project Gutenberg™ electronic work is posted
with the permission of the copyright holder, your use and distribution
must comply with both paragraphs 1.E.1 through 1.E.7 and any
additional terms imposed by the copyright holder. Additional terms
will be linked to the Project Gutenberg™ License for all works
posted with the permission of the copyright holder found at the
beginning of this work.

1.E.4. Do not unlink or detach or remove the full Project Gutenberg™
License terms from this work, or any files containing a part of this
work or any other work associated with Project Gutenberg™.

1.E.5. Do not copy, display, perform, distribute or redistribute this
electronic work, or any part of this electronic work, without
prominently displaying the sentence set forth in paragraph 1.E.1 with
active links or immediate access to the full terms of the Project
Gutenberg™ License.

1.E.6. You may convert to and distribute this work in any binary,
compressed, marked up, nonproprietary or proprietary form, including
any word processing or hypertext form. However, if you provide access
to or distribute copies of a Project Gutenberg™ work in a format
other than “Plain Vanilla ASCII” or other format used in the official
version posted on the official Project Gutenberg™ website
(www.gutenberg.org), you must, at no additional cost, fee or expense
to the user, provide a copy, a means of exporting a copy, or a means
of obtaining a copy upon request, of the work in its original “Plain
Vanilla ASCII” or other form. Any alternate format must include the
full Project Gutenberg™ License as specified in paragraph 1.E.1.

1.E.7. Do not charge a fee for access to, viewing, displaying,
performing, copying or distributing any Project Gutenberg™ works
unless you comply with paragraph 1.E.8 or 1.E.9.

1.E.8. You may charge a reasonable fee for copies of or providing
access to or distributing Project Gutenberg™ electronic works
provided that:

 	• You pay a royalty fee of 20% of the gross profits you derive from
 the use of Project Gutenberg™ works calculated using the method
 you already use to calculate your applicable taxes. The fee is owed
 to the owner of the Project Gutenberg™ trademark, but he has
 agreed to donate royalties under this paragraph to the Project
 Gutenberg Literary Archive Foundation. Royalty payments must be paid
 within 60 days following each date on which you prepare (or are
 legally required to prepare) your periodic tax returns. Royalty
 payments should be clearly marked as such and sent to the Project
 Gutenberg Literary Archive Foundation at the address specified in
 Section 4, “Information about donations to the Project Gutenberg
 Literary Archive Foundation.”

 	• You provide a full refund of any money paid by a user who notifies
 you in writing (or by e-mail) within 30 days of receipt that s/he
 does not agree to the terms of the full Project Gutenberg™
 License. You must require such a user to return or destroy all
 copies of the works possessed in a physical medium and discontinue
 all use of and all access to other copies of Project Gutenberg™
 works.

 	• You provide, in accordance with paragraph 1.F.3, a full refund of
 any money paid for a work or a replacement copy, if a defect in the
 electronic work is discovered and reported to you within 90 days of
 receipt of the work.

 	• You comply with all other terms of this agreement for free
 distribution of Project Gutenberg™ works.

1.E.9. If you wish to charge a fee or distribute a Project
Gutenberg™ electronic work or group of works on different terms than
are set forth in this agreement, you must obtain permission in writing
from the Project Gutenberg Literary Archive Foundation, the manager of
the Project Gutenberg™ trademark. Contact the Foundation as set
forth in Section 3 below.

1.F.

1.F.1. Project Gutenberg volunteers and employees expend considerable
effort to identify, do copyright research on, transcribe and proofread
works not protected by U.S. copyright law in creating the Project
Gutenberg™ collection. Despite these efforts, Project Gutenberg™
electronic works, and the medium on which they may be stored, may
contain “Defects,” such as, but not limited to, incomplete, inaccurate
or corrupt data, transcription errors, a copyright or other
intellectual property infringement, a defective or damaged disk or
other medium, a computer virus, or computer codes that damage or
cannot be read by your equipment.

1.F.2. LIMITED WARRANTY, DISCLAIMER OF DAMAGES - Except for the “Right
of Replacement or Refund” described in paragraph 1.F.3, the Project
Gutenberg Literary Archive Foundation, the owner of the Project
Gutenberg™ trademark, and any other party distributing a Project
Gutenberg™ electronic work under this agreement, disclaim all
liability to you for damages, costs and expenses, including legal
fees. YOU AGREE THAT YOU HAVE NO REMEDIES FOR NEGLIGENCE, STRICT
LIABILITY, BREACH OF WARRANTY OR BREACH OF CONTRACT EXCEPT THOSE
PROVIDED IN PARAGRAPH 1.F.3. YOU AGREE THAT THE FOUNDATION, THE
TRADEMARK OWNER, AND ANY DISTRIBUTOR UNDER THIS AGREEMENT WILL NOT BE
LIABLE TO YOU FOR ACTUAL, DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE OR
INCIDENTAL DAMAGES EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH
DAMAGE.

1.F.3. LIMITED RIGHT OF REPLACEMENT OR REFUND - If you discover a
defect in this electronic work within 90 days of receiving it, you can
receive a refund of the money (if any) you paid for it by sending a
written explanation to the person you received the work from. If you
received the work on a physical medium, you must return the medium
with your written explanation. The person or entity that provided you
with the defective work may elect to provide a replacement copy in
lieu of a refund. If you received the work electronically, the person
or entity providing it to you may choose to give you a second
opportunity to receive the work electronically in lieu of a refund. If
the second copy is also defective, you may demand a refund in writing
without further opportunities to fix the problem.

1.F.4. Except for the limited right of replacement or refund set forth
in paragraph 1.F.3, this work is provided to you ‘AS-IS’, WITH NO
OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT
LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY PURPOSE.

1.F.5. Some states do not allow disclaimers of certain implied
warranties or the exclusion or limitation of certain types of
damages. If any disclaimer or limitation set forth in this agreement
violates the law of the state applicable to this agreement, the
agreement shall be interpreted to make the maximum disclaimer or
limitation permitted by the applicable state law. The invalidity or
unenforceability of any provision of this agreement shall not void the
remaining provisions.

1.F.6. INDEMNITY - You agree to indemnify and hold the Foundation, the
trademark owner, any agent or employee of the Foundation, anyone
providing copies of Project Gutenberg™ electronic works in
accordance with this agreement, and any volunteers associated with the
production, promotion and distribution of Project Gutenberg™
electronic works, harmless from all liability, costs and expenses,
including legal fees, that arise directly or indirectly from any of
the following which you do or cause to occur: (a) distribution of this
or any Project Gutenberg™ work, (b) alteration, modification, or
additions or deletions to any Project Gutenberg™ work, and (c) any
Defect you cause.

Section 2. Information about the Mission of Project Gutenberg™

Project Gutenberg™ is synonymous with the free distribution of
electronic works in formats readable by the widest variety of
computers including obsolete, old, middle-aged and new computers. It
exists because of the efforts of hundreds of volunteers and donations
from people in all walks of life.

Volunteers and financial support to provide volunteers with the
assistance they need are critical to reaching Project Gutenberg™’s
goals and ensuring that the Project Gutenberg™ collection will
remain freely available for generations to come. In 2001, the Project
Gutenberg Literary Archive Foundation was created to provide a secure
and permanent future for Project Gutenberg™ and future
generations. To learn more about the Project Gutenberg Literary
Archive Foundation and how your efforts and donations can help, see
Sections 3 and 4 and the Foundation information page at www.gutenberg.org.

Section 3. Information about the Project Gutenberg Literary Archive Foundation

The Project Gutenberg Literary Archive Foundation is a non-profit
501(c)(3) educational corporation organized under the laws of the
state of Mississippi and granted tax exempt status by the Internal
Revenue Service. The Foundation’s EIN or federal tax identification
number is 64-6221541. Contributions to the Project Gutenberg Literary
Archive Foundation are tax deductible to the full extent permitted by
U.S. federal laws and your state’s laws.

The Foundation’s business office is located at 809 North 1500 West,
Salt Lake City, UT 84116, (801) 596-1887. Email contact links and up
to date contact information can be found at the Foundation’s website
and official page at www.gutenberg.org/contact

Section 4. Information about Donations to the Project Gutenberg
Literary Archive Foundation

Project Gutenberg™ depends upon and cannot survive without widespread
public support and donations to carry out its mission of
increasing the number of public domain and licensed works that can be
freely distributed in machine-readable form accessible by the widest
array of equipment including outdated equipment. Many small donations
($1 to $5,000) are particularly important to maintaining tax exempt
status with the IRS.

The Foundation is committed to complying with the laws regulating
charities and charitable donations in all 50 states of the United
States. Compliance requirements are not uniform and it takes a
considerable effort, much paperwork and many fees to meet and keep up
with these requirements. We do not solicit donations in locations
where we have not received written confirmation of compliance. To SEND
DONATIONS or determine the status of compliance for any particular state
visit www.gutenberg.org/donate.

While we cannot and do not solicit contributions from states where we
have not met the solicitation requirements, we know of no prohibition
against accepting unsolicited donations from donors in such states who
approach us with offers to donate.

International donations are gratefully accepted, but we cannot make
any statements concerning tax treatment of donations received from
outside the United States. U.S. laws alone swamp our small staff.

Please check the Project Gutenberg web pages for current donation
methods and addresses. Donations are accepted in a number of other
ways including checks, online payments and credit card donations. To
donate, please visit: www.gutenberg.org/donate.

Section 5. General Information About Project Gutenberg™ electronic works

Professor Michael S. Hart was the originator of the Project
Gutenberg™ concept of a library of electronic works that could be
freely shared with anyone. For forty years, he produced and
distributed Project Gutenberg™ eBooks with only a loose network of
volunteer support.

Project Gutenberg™ eBooks are often created from several printed
editions, all of which are confirmed as not protected by copyright in
the U.S. unless a copyright notice is included. Thus, we do not
necessarily keep eBooks in compliance with any particular paper
edition.

Most people start at our website which has the main PG search
facility: www.gutenberg.org.

This website includes information about Project Gutenberg™,
including how to make donations to the Project Gutenberg Literary
Archive Foundation, how to help produce our new eBooks, and how to
subscribe to our email newsletter to hear about new eBooks.

OEBPS/2967057262195717780_img-cover.jpg
The
HEROIC RECORD
of the
BRITISH NAVY

By Archibald Hurd & H. H. Bashford

