

TIMETABLE

September 2014

2nd = Specialisations
5th = Drill
7th = Shooting
9th = Specialisations
12th = Canoeing at Emberton
16th = Specialisations
19th = Boating at Emberton
23rd = Specialisations
26th = SA80 Drill
30th = Specialisations

October 2014

3rd = Swimming
5th = Shooting 25m
7th = Specialisations
10th = Divisions
14th = Specialisations
17th = **NO CADETS**—Traf Dinner
18th = Trafalgar Dinner
21st = Specialisations
24th = All Units @ Bletchley Park
28th = Specialisations
31st = Halloween Party

November 2014

4th = Specialisations
7th = Divisions
9th = Remembrance Parade
11th = Specialisations
14th = Demo & Talk
18th = Specialisations
21st-23rd = Staff Training Weekend
25th = Specialisations
28th = Drill & Ceremonial Drill

December 2014

2nd = Specialisations
5th = Swimming
9th = Specialisations
12th = Sports Night
16th = Specialisations
19th = Last Parade & Christmas Party

TS Invincible News

Issue 5

October 2014

CO's Update

Belgium—what a fantastic week. The Cadets went scuba diving, out to sea on a ship, played football on the beach, and met with the Sea Cadets from Ostende & we now have affiliation with them. The Captain of the Base said it was a pleasure to have the Cadets, so much so he's invited us back.

We are now into the winter programme and the year has gone by so quickly.

Unfortunately, we have lost two of our best Cadets—Lisa Briers and Jake Amer due to them moving out of the area. They will be greatly missed.

Our other two Units are coming along nicely too, with a new terrapin hut being delivered shortly to Leighton Buzzard.

We now have 12 Senior cadets at Emberton since it's opened.

If you have visited us at Bletchley Park, you will notice the new security gates in operation and the car park layouts in place.

As you may or may not know, we are always on the lookout for new members of staff, especially female, so if you are interested in joining, please pop in and see me.

Thanks to all who have helped setup these Units, it has been greatly appreciated. You know I am always on the look out for "bargain's" or "freebies" - just call me Del Boy!

CO Dave Moth

Birthday Parade

We were very lucky to have Captain D Stracener, American Naval Attaché UK Ambassador, as our Guest of Honour at our Birthday Parade on 14th February 2014 at Bletchley Park.

Trophies were awarded to the Cadets as follows for the following categories:

- * Best male cadet: L/H Henry Chan
- * Best female cadet: O/S Kholofelo Murphy
- * Best junior cadet: J/R Ravern Cook
- * Sportsperson: M/C Josh Willoughby
- * Bosuns call L/H Leona Bush
- * Attendance M/C Ben Evans

Marines - John Owens, Lt Marine Cadets

The Royal Marine cadet sponsored events have been very successful beginning with a JNCO cadre held over a weekend in Bramley at the Army training grounds. We took cadets from the Navy and Leighton Buzzard (TS Ocean) and put them through a four phase exercise, all of which they completed in excellent

order. However the most important part was invisible and that was self-organisation. This too they managed very well except they forgot to include the staff (Lt Melton, C/Sgt McClurg and myself) for breakfast on the Saturday morning. Unfortunately they remembered on Sunday morning and we were treated to burnt por-

ridge; even the 1Kg of sugar they added into the mix to cover the taste didn't work. Despite this all the cadets passed the course with flying colours.

“By Sea, By Land”

Out and About

We took marines from Ocean and Invincible down to Caldecotte to practice four man fire and manoeuvre using special night airsoft equipment. This included adaptors that simulated muzzle flashes and glow in the dark ammunition. It was pretty realistic being on the receiving end of four cadets shooting at me. Luckily through poor shooting or probity they mainly missed me.

“Pitch Black”

Back off on another weekend it was my personal favourite w/e; abseiling, caving and hill walking. First the abseiling, pretty standard stuff initially from 30 metres (100ft) of free abseil i.e. no wall to walk down and always scary at first. The next thing I see is a cadet in an inverted descent in a crucifix position. I have never seen a Royal Marine far less cadet do this, well at least not intentionally. It was quite spectacular to watch. The weather had held and now we were going underground it started to rain, excellent timing. The caves are exciting and Mick, the expedition leader, entertained us with fun facts both on the social history and geological aspects of these particular caves. The following morning was a hike to Kinder Scout one of the better known peaks in the Derbyshire district. It had been a weekend of four season weather. The abseil was done in bright sunshine, it rained and snowed when we down the caves and on Sunday the weather was overcast and a tad windy, ideal walking weather. At the top the snow was still lying around and snow and ice cream bring out the inner child of Colour McClurg and it triggered a snowball fight with the cadets. The walk was a round trip of around three hours with a single hill but this is still quite challenging to those unfamiliar with hill walking. Once again all the cadets proved their mettle, dug deep and with grit and determination made it to the top. From my perspective it was good to see the cadets overcoming any fears they may have had on heights for abseiling, claustrophobia or darkness in the caves and will power and strength of character to complete the hill walk and the other events.

Night exercises are always thrilling events. Mostly because the cadets have to navigate in the darkness which increases the difficulty in a task in which their skill is at best a tad sketchy. Once again it was a joint exercise with Ocean and taking place in the Ivinghoe Beacon area.

May the 16th saw us on the Brecon Beacons in South Wales, home of the SAS selection training area. Again Ocean joined us and 9 cadets and 3 DS (Staff) set off in one of the hottest days of the year so far. A Fan is the Welsh name for a mountain and were walking over at least two, Big Y Fan and Pen Y Fan on a 10.5 mile trek we called the NCC Fan dance. Pen Y fan is the highest mountain in South Wales. The views were stunning and the sky cloudless, even the RAF Search and Rescue helicopter flew around us lazily. We took our time and had long breaks and completed the walk in around 10 hours. We were camping out at Crickhowell Army training camp so on the Sunday we availed ourselves of their assault course. It's a short course and can only be completed by teamwork. Needless to say all the cadets managed in their own way to complete the circuit.

All in all it has been a very successful first half start to 2014.

Newton Longville Festival of Transport

The annual Newton Longville Festival of Transport took place on Saturday, 25th May 2014.

The Senior Cadets and Marines helped set up for the event before hand, which included an overnight stay to set up the pitches, marquees and organise car parking on the day.

Even though we had had quite a bit of rain a few days before, the sun shone for us

on the day and the cadets did several displays in the main arena—well done.

The Committee also organised a Tombola stall at the event.

Many thanks go out to those of you who kindly donate their unwanted gifts for our tombola stall.

The tombola was a roaring success making the Unit

£251 on the day—what a result :)

Stay on Target

Fundraising

The Unit needs to buy a new mini bus and the TS Invincible Committee & Cadets need your support to raise the £6,000 target.

We will be planning lots of fundraising ideas to help us reach our target and thank you for your support and donations. Every penny counts large or small.

The Committee are also organising a Christmas Raffle later with some

fantastic prizes to be won. Watch out for a letter coming home soon with the Cadets shortly.

Remember to sign up to raise funds for TS Invincible when you shop Online—Christmas is just around the corner.

Simply register at:

www.easyfundraising.org.uk/causes/tsinc/

“Every Penny Counts”

Naval Cadet Corp Website

By registering your email address, you will get an email every time the website “Latest News” section is updated and can then find out our latest news/information.

www.navalcadetcorps.com and on the Home section, scroll down to bottom right hand corner and enter **your email address** under the [NCC news via Email heading](#)

Sign Up

Remember to Sign up to the Naval Cadet Corp Website for our “Latest News”.

Simply go to our website -

CO David Moth
NCC Headquarters
Building 50
Bletchley Park
Wilton Avenue
Bletchley
Milton Keynes
MK3 6EB

Phone/Fax: 01908 271162

Mobile: 07732 325728

Email:
tsinvincible@navalcadetcorps.com

We're on the Web

www.navalcadetcorps.com

Committee Meetings

We are always looking for new members and fundraising ideas.

"Many hands makes light work!"

If you would like to find out more, please come along to our next Committee meeting on 11/11/14 at 7 pm at the Unit (Bletchley Park).

Our Committee Secretary is Andrea Campbell, and she can be contacted via her email address: andrea@campbell-clan.co.uk

Quiz Night Success & Winner

The Committee organised a Quiz Night on 10th May with over 50 people attending.

Our Quiz Master for the evening was Caroline Toes who banged her hammer to keep the teams in order.

Fun was had by all and Team Lewis won the loosers spoon which no doubt will end up in the ships Gal-

ley along with all the others!

Our thanks go to Ray Blackbrow who pulled together the "Name the Port" raffle.

This was won by **Nick Hollier** (number 204) - port named was "**Koper**".

The Committee plan to hold a **Race Night on 14th November 2014** - so keep this date in your diary. More info to follow shortly.

Trivia Corner

Nautical Word Search

Search and fish around until you've found the words listed below. First one to find them all wins!

```

J D R E M I T I R A M M
Y A C H T B Y L C U P D
Q C R U I S E E L I H O
K Z I R O B R A H B Z C
N Q E Z L J W S C S E K
A N C H O R I F S H S P
U P O W P F B E T A U T
T X A Y B O A T P F O S
I K S O J F H R O Q H Z
C A T M A T N B R G T Q
A D O R L G W U T Q H F
L B I N V J P O K W G D
X N U F E R R Y S A I L
G N I L I A S V C M L G
 
```

Anchor
Beach
Boat
Buoy
Coast
Cruise

Dock
Ferry
Harbor
Lighthouse
Maritime
Nautical

Port
Sail
Sailing
Seafaring
Ship
Yacht

Register for our cause - www.easyfundraising.org.uk/causes/tsincl/

