Cymru am Byth

THE WELSH GUARDS ASSOCIATION CENTENARY ANNIVERSARY

Once a Welsh Guardsman <u>Always</u> a Welsh Guardsman

Contents:

President's Foreword	2
Author's Foreword	3
The President, Vice President and Treasurer	4-5
The Secretary General and Assistant Secretary General	6-8
Minutes of first Association Meeting	10-11
List of past Presidents, Superintending Clerks and Secretary Generals	12
Rules of the Association 1920	13
Early dinners - 1928, 1929	14
The Welsh Guards Association poem	15
The Committees of the Branches	16
Closed Branches	16
Branches and Secretaries:	
Cardiff	17
East Glamorgan	17
Llanelli, Cardiganshire & Pembrokeshire	17
• London	18
Merthyr Tydfil	18
Monmouthshire	18
Montgomery, Shropshire & Midlands	19
North America	19
North of England	19
North Wales	20
• Ogmore	20
Swansea & West Glamorgan	20
Welsh Guards Reunited	20-21
Regimental Band	22
Welfare Officer Jiffy Myers MBE	22
Welsh Guards Association Golf	23
Early Branch Booklets, Dinners and Battlefield Tours	24-25
On a lighter note/ On the subject of the tie	26-27
Blazer Badges and Famous Associate Members	27
Nicknames	28
Parades and Standard Bearers	30
Welsh Guards Association lapel badges	31
Gallery	32

Foreword

Colonel T C S Bonas President

t is a very great honour for me to be the Association's President in this our centenary year and I would like to pay tribute to all my predecessors, the Secretary Generals and all those who have and currently serve in Branch appointments and most especially the Branch Secretaries. Without the tireless support of all of them, the Association would not have thrived as it did, and nor would it be here today.

The Association has changed considerably since our formation, most notably in membership numbers and branches but its raison d'etre remains, namely where Welsh Guardsmen can come together and enjoy their comradeship, their common heritage and share the odd memory! This now happens through both our traditional Association and Branch gatherings and through social media. Both forums have their own advantages but crucially enable us to communicate with each other well.

Whilst we have faced challenges in recent times, the Association is still a successful and thriving one and we should continue to be very proud of it. Our level of activity and engagement remains high whether it be St David's Day, Remembrance Sunday, Regimental events such as KAPE Tours or Trooping the Colour, the Darts and Shoot Competition, our Bi-Annual lunch, our annual Battlefield Tour, our annual Race Meeting and of course our strong Association golf. The Welsh Guards Museum, established by Stan Evans in 1995 and still run by him and his volunteers, performs a great service to both the Association and Regiment and they must be thanked for their devotion

and commitment. Many thousands go through their doors each year which helps to raise our profile and educate the public on our illustrious history. We remain indebted to them.

Over its many years, the Association has always looked out for its veterans and members and this welfare role continues to this day. Since 2014, we have been helped and supported by Jiffy Myers, our Regimental Veterans Officer who should also be thanked for his vital work looking after those in need and it is something he does extremely well.

I believe it most appropriate that we should celebrate our Centenary here in Cardiff not least that the Associations first ever meeting was held here but also at that meeting the Cardiff Branch, our first, was also formed. We therefore celebrate its Centenary this year as well.

I am sure you will enjoy reading this specially produced Association Centenary Brochure and a considerable amount of care and thought has gone into it. Our warmest thanks must go to Stan Evans for producing it and it is so appropriate that he did so given his in depth knowledge of our Regiment and his loyalty and devotion to it.

May we look to the next hundred years!

Author's Foreword

23523467 Stan Evans

A fter the euphoria of the many end of war victory celebrations, the Nation got back to the monumental task of rebuilding the country and, more importantly, their own lives. What seems amazing now is the depth of mental damage the war had brought to the tens of thousands of servicemen returning from the trenches. A lot returned seemingly unhurt physically but mentally damaged. Many found it difficult to fit back in to civilian life.

Returning veterans were accepted as being "different" and sometimes being unable to hold down jobs they may have held before they went to war. In fact, there were hundreds of cases of would be employers whilst recruiting workers putting up signs saying, "War veterans need not apply" It would take more than another 60 years before society acknowledged veterans suffering war fatigue, shell shock and finally post-traumatic stress disorder PTSD.

It is unbelievable that some of these returning veterans missed being in the trenches. But they did. Forgetting all the horrors of fighting a war of attrition, the terrible struggle to stay alive and the sights and smells that would stay with them for the rest of their lives but remembering the friendships and camaraderie they forged with other veterans during times most people could hardly imagine. They missed their fallen comrades perishing beside them on a much too often regularity, praying that they could survive another day.

Friendships lasted as long as the duration of each battle till the end of

the war and other friendships lasted just a couple of days or even hours, sharing their ration of rum each time before they went over the top. Unbelievably some of these brave men were barely old enough to drink alcohol. These survivors regularly had to bury their comrades who were often men from their own villages, neighbours or even related.

The hierarchy of the British Expeditionary Force (BEF) believed soldiers could function better if they fought alongside men from their own "neck of the woods" so they created what were to be known as the "Pals Battalions" In 1915 the Welsh Guards became the youngest infantry regiment in the British Army and became "pals" just because they came from the same small towns and villages from all over Wales. With so many of our casualties coming from these neighbouring villages and towns, survivors had no one to talk to, to tell what they had seen and what they had to do. So many became recluses within their own communities.

Their salvation

In November 1919, the Regiment decided to create the Welsh Guards Comrades Association where men could be brought together in an atmosphere of compassion and joviality where prior rank or status were put aside.

The very first meeting of this new Association took place in Wellington Barracks (see below) and the first branch to be formed was Cardiff in 1919. Now as the word got around at last people had a place to contact other veterans. The chance to feel a part of something especially introduced for them. Bringing together all Welsh Guardsmen from Brigadier Generals to the newly titled Guardsmen (previously addressed as Privates, this was an honour bestowed upon them by King George V in recognition of their sacrifice during the First World War), so that they could get together with others, including many who were still suffering from the effects of war. They realised they were no longer suffering alone and the shame some men had put on themselves for just surviving the war and leaving their dead comrades behind slowly left them. It became the norm, as it is today, and any generation will testify the normal subject of conversation were the good times they had

Stan enlisted aged 15 years and served between 1959-68, an ex-Drummer and present Curator of the Welsh Guards Museum in Oswestry.

President of the Welsh Guards Association

Colonel Tom Bonas

took over as President of the Association in 2004 whilst he was Deputy Commander 102 Logistics

Brigade in Gutersloh, Germany. During his Regimental career, he has seen service in the UK, Berlin and Hohne as well as Belize, the Falklands and Northern Ireland. He commanded the Prince of Wales's Company and was Second in Command. He also commanded 3rd Battalion The Duke of Wellington's Regiment in East Yorkshire. He left the Army in December 2007 becoming the Regimental Adjutant that year, a post he has held since.

His time as President has seen some significant changes in the Association, not least the establishment of a digital branch - Welsh Guards Reunited, which has been very successful, and the creation of a Band branch. Sadly, some Branches have gone into suspended animation, but others continue to thrive. Under his direction two major reviews have been conducted on the Association, both concluding that we will evolve and change with societal changes and generational thinking. In addition, the Association's charitable status changed in 2013/14 and the significant change is recorded in the brochure. His views on the Association are reflected in his Foreword.

Vice Presidents

Brigadier Johnny Rickett CBE was born in Laugharne, Carmarthenshire and was called up for National

Service in 1959. He was commissioned into the Regiment, became a regular and left the Army as a Brigadier after 35 years. He has served all over the world principally in the Middle and Far East, Germany, the USA and East Africa. He speaks French, German and Arabic fluently. He has seen many periods of active service in Aden. Northern Ireland and when he commanded the Battalion in the Falklands War in 1982. He commanded 19 Infantry Brigade and Colchester Garrison from 1984 - 1986, attended the RCDS and then became Deputy Commander and COS of SE District in 1987. He was appointed Regimental Lt Colonel and President of the Association during this period. His final tour of duty was Military Attaché in Paris.

On leaving the Army in 1985 he ran the Union Jack Club in London for 15 vears. On his retirement from there he has conducted Battlefield Tours throughout Europe which he continues to do. He is involved in a lot of charity work, notably Veterans Aid, (Hon Life President). Colonie Franco Britannique (President) and President of the local RAF Air Cadets.

Captain Chris Hopkins

in 1967 and was posted to Sharjah for nine months - attached to the Grenadier Guards.

He re-joined the Battalion in Munster and was then attached to the Coldstream Guards for their first tour of Northern Ireland followed by the Battalion's first tour.

Later appointments include Section Commander Anti-Tank Platoon, Platoon Sergeant Number Two Company, Superintendent Sergeant Guards Depot, Colour Sergeant during the Falklands War, Company Sergeant Major Number Three Company, Company Sergeant Major Royal Military Academy Sandhurst (RMAS), Drill Sergeant 1st Battalion, Regimental Sergeant Major Victory College RMAS, Second in Command Junior Guardsmen Company followed by the adult company. His final appointment was as Company Commander Headquarter Company with the 1st Battalion in Tern Hill.

Captain Hopkins considers that his main sporting achievement was the five years he spent in the Army Triathlon Team.

He is extremely honoured to be the President of the North Wales Branch of the Association. Keeping the spirit of the Regiment alive through the close association between serving and retired members is close to his heart and fortunately he feels that there is a very good relationship between both at the moment.

Joined the Infantry

Junior Leaders Battalion, Oswestry in 1965 AND Attained the rank of Junior Regimental Sergeant Major. After this, he joined the Battalion in Windsor

Treasurer

Major Martin Browne BEM assumed the post of Assistant Regimental Adjutant Welsh Guards in January 2017 and in

doing so became the Welsh Guards Association Fund Manager and a Trustee.

Having joined the Welsh Guards as a Junior Leader in 1976, as well as serving within the Battalion in Great Britain, he accompanied them on tours of Berlin, Northern Ireland, the Falklands, Germany, Bosnia and Iraq.

Early on in his career he moved into the clerical career field and, as the Orderly Room Colour Sergeant in 1993, was compulsory transferred to the Adjutant General's Corps in line with the Defence wide Options for Change restructuring. This saw him posted to the United Nations in Cyprus for 2 years and then as the WO1 Superintending Clerk at HQ 7 Armoured Brigade in Germany before commissioning back into the Welsh Guards in London in 1999.

Once commissioned he held appointments within the Battalion as the Unit Welfare Officer, Regimental Careers Management Officer, Technical Quartermaster and Quartermaster before attending the Intermediate Command and Staff Course at the Defence Academy Shrivenham in 2005. From here he completed two staff posts; as SO2 Training for the Pay as you Dine team at the Defence Food Services Integrated Project Team and then as the Chief of Staff at the Defence Chemical Biological Radiological and Nuclear Centre (DCBRNC) at Winterbourne Gunner before retiring and moving to Andalucia, Spain in 2009. He returned to the UK in September 2016 and now lives in Shropshire with his wife Lyn.

As well as running the Association funds and acting as a Trustee on the Associations governing body, he also maintains the WG Charity Website which incorporates specific areas for the Association and the WG Collection and is the Editor of the annual Regimental Magazine which is distributed to members of the Association annually.

Like most other groups and clubs the Welsh Guards Association faces membership challenges having to compete with the ease, speed and reach of Social Media and online communication and Major Browne was instrumental in encompassing the online Welsh Guards community provided by Welsh Guards Reunited into the Association which continues to unite Welsh Guardsmen wherever they might be.

Secretary General

24263892 Maldwyn

Jones hails from Bangor was offered the position of Secretary General following the resignation

of Brian Keane. Knowing that Brian had carried out the position for the past 15 years he knew he was a hard act to follow. Prior to taking up this position, Maldwyn had a successful tenure as the North Wales Branch Secretary.

Serving with the Regiment from September 1975 until October 1993 where he left on options for change. Taking voluntary redundancy. Starting off his time in the Battalion with 4 Platoon, Number Two Company it was only a few months later that he moved to the Corps of Drums. Maldwyn served in 8 Platoon, Number Three Company during the Falklands War. He served in Milan Platoon, Support Company in Hohne and finished his time in the Medical Centre. Maldwyn served in every Company, except the "Jam Boys", hence the reason he works alongside Neil Henry Rice as his assistant - to redress the balance!

On leaving the Regiment he quickly realised that he had left a loyal and supportive family which is the main reason why he feels so strongly about what the Association has to offer. After leaving the Regiment he served with the North Wales Police as a Constable in various towns and villages across North Wales. They could not compete with the camaraderie he misses from his time in the Regiment.

When not carrying out Association business, Maldwyn runs a busy Hotel

on Anglesey, in his very little and precious spare time he sits on a local charity committee that organise the Annual Menai Bridge raft race to raise funds for local good causes being self-employed he also gives his time to ride a rider for the Blood Bank Wales charity which finds very rewarding as he gets to ride a "nice motorbike" at someone else's expense whilst helping to save lives (they really do) and the NHS money.

Maldwyn is a well-known and popular figure; he has always been the person people go to for advice and support. In the last eleven years as a licensee, has managed to forge links with many serving members of the Battalion and many of their families. He also came across many serving members in his role with the North Wales Police – but enough said about that!

Little did I know that when I attended my very first Association dinner back in 1976 that I would be writing a piece for the Centennial celebrations. I often think back to the day when Steve Griffiths 71 (RIP) and I were Junior Soldiers in Pirbright and were invited by the Bangor section to attend the Annual Dinner at the Ormescliff Hotel in Llandudno. As our invitations had come through the Association Office in Regimental Headquarters to Company Sergeant Major, Number Two Company, Guards Depot we were ordered to attend and wear Number 2 Dress. Feeling rather smart going to an official function dressed in our finery, thinking back we probably looked like a sack of spuds! Nonetheless, it was a great night. Griff had barely

turned seventeen and I had just a few months previous. We were hosted by several Association members who kept buying us drinks, not that we were complaining. I don't think that bit has changed at all. I know the old and bold of today do the same. What has stuck in my mind, having pulled up the proverbial sandbag and listened to their farfetched tales of high jinks and drama. Little did I know that I would get into similar scrapes and situations in the years to follow. Even now, when spending time with younger and serving members, the stories are very similar. Very little has changed in that respect. However, I have noticed – in the licence trade, that today's Guardsman spends very little time in the pub compared to when I was younger. Almost all of our leave revolved around the drinking culture. Today, when I see them running or in the gym, they appear to be a fitter, leaner and more professional breed. Another difference is that many travel overseas during their leave, something that wasn't really open to us "back in the dav".

Over the last forty-three years, since my first involvement, the Association has change. As a young Guardsman, I recall attending monthly meetings; these meetings were attended by a very similar attendance as today - in the main, by older members. If you're in your 50s or 60s, you are considered a 'young man'! Communication from Regimental Headquarters was slow, and everything was done by post as very few people had a phone in the house let alone a mobile. The only

get together, in the main, was St David's Day. The modern Association has been rejuvenated. There are so many ways these days to pass on information about what is going on. Almost everyone has a mobile phone and most people have access to email and social media. More and more Welsh Guardsmen are meeting up on a regular basis; communication has never been so good; events are organised at very short notice, but it is still good to see new faces turning up for Dai's Day - which will always remain a firm favourite with many. We cannot sit on our laurels though. Whilst social media and the online community is great for the passage of information, meeting ex-Guardsmen, whether close friends when you served or not, still has a place in today's society. With the pressure of modern-day life, it becomes even more important to share personal experiences from various tours as it affects us all in different ways. To meet up with fellow Guardsmen face to face has many benefits. I especially look forward to the memorial service in Wrexham every year, as I get to spend a day with those who fully understand. The interaction is so much better, the 'buddy-buddy' system is there, and friends can spot when things are not right and can offer a listening ear and support. Remember, no matter when you served, we are all here for each other. On saying that there will always be banter - Lee Enfield vs SLR vs SA80 (which ever variant) - we all have our vices and crosses to bare.

Thank you all for continuing to support the Association and its values, to encourage the younger generation to attend the meetings and remind them the blazer, collar and tie days have long gone and it's up to the individual if they wish to wear them.

Assistant Secretary General

24446066 Neil "Henry" Rice joined the Battalion at the end of 1975 and given that he is 6'6", there was very little doubt

what company he was to join, so he found himself in 3 Platoon Prince of Wales Company. I was a 'Jam-Boy' throughout our tour in Berlin and when we returned to Elizabeth Barracks, Pirbright I was sent off to the Intelligence Collation course in preparation for our 1979-80 tour to South Armagh. As a result of this, I was transferred to Headquarter Company and worked in the Int' Cell until our return from Northern Ireland. Then, I was dragged kicking and screaming into the Orderly Room, only escaping back into the Jam-Boys when they needed me - including the very memorable day in Windsor when the Colonel of the Regiment renamed us The Prince of Wales's Company. I stepped off in 1981 and had very little to do with anything Regimentally for many years. So, I went back University, raised two fine boys and carved out two careers - one in industry and the other as a professional photographer and it wasn't until 2015 that I really began to reform old friendships and start many new ones. The Welsh Guards Reunited Branch of the Association was a real eye opener as it opened the door to a whole network

of old and new friends and before very long, I was immersed in all manner of activities. St David's Day parades, the Darts and Shoot Competition, the annual "Ride to the Wall" where thousands of ex-servicemen bikers visit the National Arboretum to remember and pay our respects to the fallen and many more formal and indeed, not so formal, gatherings. When Brian Keane stood down as Secretary General, I was greatly honoured to be asked to support Maldwyn, the new Secretary General as his Assistant and what an interesting and busy two years it has been.

The Welsh Guards Association

Taken from Regimental Standing Orders (2015 edition)

- 137. The Welsh Guards Comrades Association was formed in 1919. The title was changed to Welsh Guards Association in 1966.
- 138. The Welsh Guards Association. Following a reorganisation of the regimental funds in 2014 it was agreed that the Association Fund would be transferred to the Welsh Guards Association and used for the purposes of that charity. The Welsh Guards Association was registered with the Charity Commission on 9 October 2014 and as a result of a uniting direction (made on 29 October 2014) made by the Charity Commission it is regarded as part of the Welsh Guards Charity for registration and accounting. The Welsh Guards Association is thus linked to the Welsh Guards Charity. but it still retains its own charitable status, as Charity Commission number 1152766-1. However, it continues to be governed by the terms of its Constitution and is administered by its own trustee body. The purposes of the Welsh Guards Association are:
- a. To promote the efficiency of the Welsh Guards by fostering esprit de corps and by such other means as the trustees shall from time to time determine.
- b. To assist persons who are currently serving or who have served in the Welsh Guards and the dependants of such persons who are in conditions of need, hardship or distress.
- c. To commemorate and remember those members, or former

members, of the Welsh Guards who have lost their lives or suffered injury or put themselves at risk of loss of life or injury, in service to the public.

The Trustees of the Association consist of:

- President appointed by the Regimental Lieutenant Colonel Welsh Guards
- Not more than 2 Vice Presidents appointed by the President
- Treasurer the Assistant
 Regimental Adjutant Welsh Guards
- Secretary General appointed by the Trustees

• Regimental Adjutant Welsh Guards The trustees are responsible for the day to day administration of the Association and are charity trustees with the meaning of the Charities Act 2011.

Branches

- 139. There are 17 Branches of the Association in Wales, the Border Counties, London, the Midlands and the North of England. One of the branches, Welsh Guards Reunited is web based.
- 140. *Officers Membership*. All Officers automatically become full members of the Association when they are commissioned. Wherever possible they are affiliated to the Branch of their choice by Regimental Headquarters. When in the United Kingdom they are to attend the Association Annual Dinner and to give their Branch all the support they can. On retirement, Officers are encouraged to continue their membership and to take an active

interest in their Branch affairs.

141. *Guardsmen Membership*. All Guardsmen automatically become members of the Association when they successfully complete their recruit training.

Cups and Trophies

- 142. *The Leatham Trophy.* This Trophy was presented by the late Colonel R.E.K Leatham DSO, before the 1939-45 war. It is awarded to the winners of a shooting competition between Branches of the Welsh Guards Association.
- 143. *The Aberdare Cup.* Presented annually to the best individual rifle shot in the Leatham Trophy. Presented by the Aberdare Branch in 1973.
- 144. *The Monmouthshire Cup.* Presented annually to the serving Welsh Guardsman who, in the opinion of the Regimental Lieutenant Colonel, is the "Sportsman of the Year".

The Welsh Guards Comrades Association

Actual copy of minutes of the first meeting

Transcribed minutes of the first meeting for clarity

The first General Meeting of the Association was held at Cardiff on Saturday 29 November 1919, when the following were present:

- Colonel W Murray-Threipland. DSO (Chairman)
- Lieutenant Colonel The Honourable AGA Hore Ruthven VC CB CMB DSO
- Lieutenant Colonel TRC Price CMG DSO
- Lieutenant Colonel Sir Rhys Williams Bart DSO MP
- Captain JJP Evans MC
- Captain RW Lewis MC
- Captain GCH Crawshay
- Captain WAFL Fox Pitt MC
- Superintendent Clerk CE Woods (Honorary Secretary)
- Approximately eighty members and former members of the Regiment

After the Chairman's opening remarks, the proposed rules of the Association were read by the Honorary Secretary. It was then proposed by Lieutenant Colonel The Honourable AGA Hore Ruthven VC CB CMG DSO and seconded by Mr HF Cox that the rules read be adopted. This was carried unanimously. Lieutenant Colonel TRC Price CMG DSO proposed, and Mr WJ Church seconded, that the undermentioned officials be elected:

President: Colonel W Murray-Threipland DSO

Vice President: Lieutenant Colonel The Honourable AGA Hore Ruthven VC CB CMB DSO

Honorary Secretary: Superintendent Clerk CE Woods

This was carried unanimously.

Lieutenant Colonel Sir Rhys Williams Bart DSO MP explained in full the objects and aims of the Association. The question of formation of local branches was discussed and it was made clear that, where enough members reside to justify the formation of a branch, a proposal to form a branch should be sent to the Honorary Secretary. The suggestion was discussed, and agreed to, that branches should hold a social gathering on or as near as possible to the anniversary of the Regiment - 27th February. Amended to 26th February. A vote of thanks to the Chairman for presiding was carried unanimously. After the meeting, a branch of the Association for Cardiff District was formed of which Lieutenant Colonel Sir Rhys William DSO MP was elected President and Mr HF Cox, of 1 Amesbury Road, Penylan, Cardiff, Honorary Secretary. Members of the Association, who lived in the Cardiff District and are desirous of joining this branch should communicate with the Honorary Secretary of the branch at the above address. It was further decided to form a branch for Monmouthshire with its Headquarters at Newport and Captain GCH Crawshay was elected to President of the Branch.

Colonel W Murray-Threipland

President Welsh Guards Association

Copies of the subsequent minutes are kept at RHQ.

List of all Presidents and Secretary Generals

Years		President	
From	То	President	
1919	1921	Colonel W Murray Threipland DSO	
1921	1925	Colonel The Honourable AGA Hore-Ruthven VC CB CMG DSO	
1925	1928	Colonel TRC Price CMG DSO	
1928	1934	Colonel REK Leatham	
1934	1937	Colonel MB Beckwith-Smith DSO MC	
1937	1945	Colonel WAFL Fox-Pitt MVO MC	
1945	1948	Colonel Sir Alexander Stanier Bt DSO MC	
1948	1951	Colonel GW Browning OBE	
1951	1954	Colonel JC Windsor-Lewis DSO MC	
1954	1957	Colonel Davies-Scourfield MC	
1957	1960	Colonel HCL Dimsdale OBE MC	
1960	1964	Colonel C A la T Leatham	
1964	1967	Colonel MC Thursby-Pelham	
1967	1972	Colonel VG Wallace	
1972	1976	Colonel JWTA Malcom	
1976	1978	Colonel MR Lee OBE	
1978	1982	Colonel SCC Gaussen	
1982	1986	Colonel DRP Lewis	
1986	1987	Colonel CJ Dawnay	
1987	2004	Brigadier JF Rickett OBE	
2004		Colonel TCS Bonas	

Ye	ars		
From	То	Secretary General	
1919	1927	Warrant Officer Class One (Superintending Clerk) CE Woods	
1927	1934	Warrant Officer Class One (Superintending Clerk) IM Smith	
1934	1937	Warrant Officer Class One (Superintending Clerk) JC Buckland	
1937	1946	Warrant Officer Class One (Superintending Clerk) J Copping	
1946	1947	Warrant Officer Class One (Superintending Clerk) JW Edwards	
1947	1951	Warrant Officer Class One (Superintending Clerk) HW Humphreys	
1951	1956	Warrant Officer Class One (Superintending Clerk) DJ Griffiths	
1956	1961	Warrant Officer Class One (Superintending Clerk) RC Williams	
1961	1965	Warrant Officer Class One (Superintending Clerk) KD Lewis	
1965	1968	Warrant Officer Class One (Superintending Clerk) DS Wilcox	
1968	1971	Warrant Officer Class One (Superintending Clerk) DL Jones	
1971	1974	Warrant Officer Class One (Superintending Clerk) IG Jones	
1974	1976	Warrant Officer Class One (Superintending Clerk) GL Evans	
1976	1979	Warrant Officer Class One (Superintending Clerk) GF Taylor	
1979	1984	Warrant Officer Class One (Superintending Clerk) L Ellson	
1984	1986	Warrant Officer Class One (Superintending Clerk) CFG Owen	
1986	1990	Warrant Officer Class One (Superintending Clerk) PJ Richardson	
1990	1992	Major KD Lewis MBE	
1992	2002	Mr R Lewis	
2002	2017	Mr B Keane	
2017		Mr M Jones Mr N Rice	

First Rule Book - produced 1920

L-NAME
The Welsh Guards Comrades' Association.
2.—ADDRESS
The address for all general communications shall be :
The Welsh Guards Comrades' Association, Headquarters, Welsh Guards, Birdcage Walk, London, S.W.1;
but matters relating to Branches shall be addressed to the respective Branch Secretaries.
3OBJECTS
(i) To maintain connection between the past and serving members of the Weish Guards and thereby promote their mutual interest and the welfare of the Regiment generally.
 (ii) To circulate information concerning the Regiment and to encourage desirable candidates to join.
(iii) To assist members in obtaining employment. (iv) To bring to the notice of Regimental Headquarters any case deserving of assistance from Regimental Charitable Funds which are a the disposal of the Regimental Lieutenant-Colonel.
(v) To arrange social gatherings in suitable places in Wales and elsewhere where sufficient numbers are available.
(vi) To make an annual grant to the Welsh Guards Charitable Fund of any surplus funds, the amount to be decided by the Headquarter Committee and approved by the President.
4 (A)QUALIFICATION FOR MEMBERSHIP
 (i) (a) All Regular, Regular Army Reserve, Supplementary Reserv and Emergency Commission Officers serving in the Regiment
 (b) Officers who have left the Regiment. (c) Other Officers specially invited by the Committee to becom members.
(d) Officers, past and present, will be affiliated to a Branch, as fa as possible, according to their residential qualifications.
(ii) All past and present Warrant Officers of the Regiment.
(iii) All serving N.C.O.s and men of the Regiment of not less that twelve month's service (exclusive of boy service), or soldiers who hav been discharged or transferred to the Army Reserve after six month service and who bore a "Good" character, and those who have serve with the Regiment in the wars of 1914-1918 and 1939-1945, provide they bore a good character.

4 <text><text><text><text><text><text><text><text><text>

4 (B).-NEW SCHEME OF MEMBERSHIP

(i) As from 1st January, 1936, every soldier ealisting into the Regiment will be made an Honorary member of the Welsh Guards Comrades' Association and will subscribe the sum of 8/- to the Association Headquarter Fund.

Fund. (ii) The subscription referred to in para. 1 will be collected under arrangements to be made by O.C. No. 8 Coy, shortly before each sound leaves the Depot. Subscriptions will be forwarded to Regimental Head-guarters and will be retained in the Headquarter Fund of the Association for live years or period of National Service or until the soldier becomes a full member of the Association in accordance with the following para-aranks.

1

5

(c) To cause to be members of the Association, either Honorary or otherwise, until such time as they are transferred or discharged. The subscription paid under para. I will then be dealt with as hild down in paras. 3 and 4.
(vii) In future, the only Honorary members will be soldiers in their first five years' service or period of National Service. They can be Honorary members of any Branch, but must state their wishes to the O.C. No. 8 Cov. when their subscriptions of 8/- are paid.
(viii) Members, whether Honorary or otherwise, may transfer from one Branch to another at any time on application to Headquarters or to the Branch Secretaries concerned.

5.—FINANCE

5.-FINANCE (i) Colonel Sir H. Webb, Bart, has made an endowment of £5,000 to the Funds of the Association in memory of his late son, Lieut, T. H. H. Webb, who was kilked in action with the Lst Battalion at Gouzeacourt on Ist December, 1917, and this money has been invested in the name of the following Trustees:--Major Earl of Lisburne. Major Earl of Lisburne. Brig. F. A. V. Copland-Griffiths, D.S.O., M.C. The Royal Bank of Scotland. The Trusbes of the remaining funds of the Association accruing from officer's subscriptions, dividends from the above-mentioned bequest, etc., shall be the Licutenant-Colonel Commanding the Regiment, the Regimental Adjatant, and the Superintending Clerk for the time being. (ii) Minimum subscriptions are as follows and payable annually on Ist January:-Regular Officer, Pat and Prevent

January :				£ s. d.
	Past and Present			
Other Officers		A+4 . 401		0 10 0
Warrant Officers,	N.C.O.s and Men		440.	0 2 0

The annual subscriptions of members will be accounted for by the Branch to which the respective members are attached, and will be used for the benefit and enjoyment of that Branch.

for the benefit and enjoyment of that Branch. (iii) The Association year will be from 14 January to 31st December, and subscriptions should be paid by 31st March each year. Those who do not nyo their annual subscriptions subject to membership from the date of paying the annual subscriptions subject to the approval of the Branch Committee without reference to the Headquarter Committee. Subscriptions sent through the post should be by postal order, and stamps will not be accepted. A paid member transferring to another Branch will not be required to pay another annual subscription during the Association year of his transfer. But is will be eligible for the bual benefits of the Branch transferred the subscriptions, or part, will not be transferred between the Branches. The Association real back the subscription of the March to the Stancher Stanche

(iv) Officers' subscriptions will be paid into Messrs. Lloyds Bank (Cox's Branch). All other subscriptions to Branch Secretaries. (v) Officers may become life members on payment of a donation of £25 or upwards.

13

Early Association Dinners

Programme of Music By the String Band of the Begimenti "The O.C." Error Rees 5.9K Hills Welsh Guards Comrades" Association (1) we = 2 hyperber ~ There Fundles Construct () = 1 and y gave your amplifying heat lows." Fudde (2) = 1 face access your pairs (2) segment of the second seco THIRD ANNUAL. DINNER RE-UNION Talas Histor B. Schenian of Lucie Series 7 removes 7 Ord/Howe D. Schenian of Lucie Series 7 reputer Series 7 D. Tase conducts from "Gord Series 7 D. Tase 1 and 1 MAIOR C. H. DUDLEY WARD, D.S.O., M.C. A HARRIN, Captolia, Biotecture of Missier, Way, 604, 621, 531, 541, 54

If you look closely at the second image you will see the signature of our first Regimental Sergeant Major Stevenson – Regimental Number 1. On the Third Dinner card you can see the signature of HRH Edward VIII The Prince of Wales, Colonel of the Regiment and Warrant Officer (Drill Sergeant) S Dunkley – Regimental Number 351

The Welsh Guards Association

By The Welsh Guards Poet Laureate - Alan Parry-Booth

When they formed the Welsh Guards Regiment back in nineteen fifteen, The lads marched off in glory Before the King and Queen.

And then intensive training Many weeks without a rest Which turned them into fighting men Competing with the best.

> Every man in perfect shape Obvious at a glance And soon our first Battalion Was on the boat to France.

Three years of heavy fighting Battles honours won Many lives were sacrificed To beat the ruddy Hun.

Some were gassed or shell shocked Many lost a limb One poor Lad was sightless But his mates looked after him.

And then it was all over The armistice was signed The lads embarked for "Blighty" The trip for which they'd pined. Patched up, with discharge papers Each one had stood the test Home had come the hero's But many couldn't rest.

Being home was peaceful But it didn't make amends For the lack of wit and banter They really missed their friends.

Then Colonel Murray-Threipland Conceived a great idea Connected points of contact for Welsh Guardsmen far and near.

Branches in all areas Each one staffed and manned A deal where every member Felt that he could play a hand.

A century has passed and now We have this celebration To mark the hundredth birthday of The Welsh Guards Association.

The branches of the Association

Cardiff Branch

President: Lieutenant Colonel Charles Dawnay Chairman: Mr Dave Parry Secretary: Mr Terrence O'Shea Treasurer: Mr Tom Fundell

East Glamorgan

President: Captain Tommy MacDonald-Millner Chairman: Mr Dai Gaule Secretary: Mr Ken Haynes Treasurer: Mr John Hooper

Llanelli Cardiganshire & Pembrokeshire

President: Major John Harding Chairman: Mr Keith Horrell Secretary: Mr Alan Cunningham Treasurer: Mr Rob Rees (RAF)

London Branch

President: Lieutenant Colonel Charles Stephens Chairman: Mr Richard Doughty Treasurer: Position vacant Secretary: Mr Jeff Heenan

Merthyr Tydfil And Aberdare

President: Captain Harry Legg-Bourke Chairman: Mr Thomas Peters Secretary/Treasurer: Mr Errold Jones

Monmouthshire

President: Captain Marcus Scriven Chairman: Mel Devlin Secretary/Treasurer: Mr Steve Liversage BEM

Montgomery Shropshire & West Midlands

President: Captain Barney Branston Chairman: Mr John Bates Secretary/Treasurer: Mr John Williams

North Of England

President: Position vacant Chairman: Position vacant Secretary: Mr Stephen Ollerhead Treasurer: Mr Arnold Brassey

North Wales

President: Captain Chris Hopkins Chairman: Mr Graham Binnie Secretary: Mr John Burns Treasurer: Captain Chris Hopkins

Ogmore Branch

President: Major Alan Denman MBE Chairman: Mr Paul Mockett MBE Secretary/Treasurer: Mr Mike Jones 01

Swansea & West Glamorgan

President: Major Charlie Carty MBE TD Chairman: Mr Karl Trenchard Secretary: Mr David Williams (Jock) Treasurer: Major Charlie Carty MBE TD

Welsh Guards Band

President: Position vacant Chairman: Position vacant Secretary: Mr Richard Hunter Treasurer: Position vacant

Welsh Guards Reunited

President: Lieutenant Colonel Tony Davies OBE Chairman: Mr Keith Smith Secretary: Mr Dennis Knowles Treasurer: Mr Mike Cummins

CLOSED BRANCHES

Aberdare (details taken from the 2010 magazine) President: SC Rhodes Esq Chairman: John Coleman (22217873) Secretary: Michael Williams (2335233) Treasurer:

Pembroke (details taken from the 2014 magazine) President: Major I B Ramsden MBE Chairman: J Lloyd (23290247) Secretary: R Davies (24753414) Treasurer:

Cardiganshire (details taken from the 2008 magazine) President: Lieutenant Colonel REH David OBE Chairman: Secretary: Nigel Owen (24513423) Treasurer:

Midlands (details taken from the 2016 magazine) President: Captain TC Macdonald-Milner Chairman: K Bartlett (23523202) Secretary: Jonathan Bayliss (23523208) Treasurer:

Cardiff (formed 1919)

Secretary: Terry O'Shea (24047142 served: 1968 – 1973) Served with Number Three Company and Mortar Platoon - Support Company.

The Branch meets every second Friday of the month at 7 30pm in the United Services Mess, Wharton Street, Cardiff. The venue was changed to make it easier for those working to attend at the working week.

East Glamorgan Branch (formed 1920)

Secretary: Ken Haines (23523287)

Enlisted at Caterham Barracks in 1958 and immediately proved to his instructors that he was a little bit special when it involved any fitness. As soon as he joined the Battalion in Pirbright, he soon became a regular in the Athletics and Rugby teams – the pinnacle being winning the army Rugby cup in BOAR 1963. Ken works tirelessly for the promotion of his branch and the Regiment and has been responsible for many new recruits from within his 'patch'. Legends from the East Glamorgan Branch - Robert Bye VC and RSM Bert Hillier DCM. The photograph below shows a very famous 'Ponty Boy' - Sir Tom Jones, along with his son and manager. You will notice Sir Tom is wearing a Regimental blazer badge, does anyone out there know of the occasion?

Llanelli Branch (formed 1974)

Secretary Alan (Alfie) Cunningham (24125105 served 1969-1974)

Alfie arrived at the Guards Depot, Pirbright Camp and joined Number Eight Company. Whilst a recruit he represented the Company at boxing and won the Heavyweight Championship. After training, he joined the 1st Battalion at Elizabeth Barracks. He returned to the Depot as a Trained Soldier, which was followed by promotion to Lance Corporal at the end of his tour. As an established Non Commissioned Officer, Alan was stationed at Chelsea Barracks where he organised a show to welcome the Coldstream Guards from a tour of Northern Ireland - amazing, as the total of the Corporals' Mess kitty at the time was just *£*60! He was a former secretary of the Swansea Branch under Major Glyn White MBE, but work took him to London and the Cavalry and Guards Club. He returned to Swansea and took up the position of Secretary Llanelli Branch where he has served for the past 19 years. He has spearheaded Branch trips on battlefield tours and, more recently, a visit to the Welsh Guards Museum in Oswestry.

London (formed 1926)

Secretary: Jeff Heenan (23523251 served 1958-1967)

Jeff become Branch Secretary in 1990. With 29 years loyal service, Jeff is the second longest serving Secretary since the Association was formed in 1919. Jeff served most of his 9 years' service in Headquarter Company in the orderly room.

Monthly Branch meetings are normally held in the London District Sergeants' Mess in Wellington Barracks.

Secretary: Errold Jones (24581438)

Merthyr Tydfil (formed 1953)

In 1947 Merthyr Tydfil became a sub-branch of the East Glamorgan Branch (based in Pontypridd) of the Association. The first dinner was held at the Bell View Hotel in Merthyr, where sixty-seven members attended. Regular monthly meetings then commenced at the Vulcan Hotel, where mine host Mr E.Thomas happened to be a branch member. In 1957, the Branch was accorded full status and that year, ninety-six members and friends attended the Annual Dinner at the Peter Pan restaurant on the high street.

Branch officers at this time were:

President: Major J D Gibson-Watt MC

Vice-Presidents: Colonel R Freeman MA; Melbourne Thomas Esq, Chief Constable.

Chairman: D O Williams Treasurer: L Smith Secretary: R Jones

Over the years, the Branch became extremely active, supporting and attending all Association events. They acquired the nick name of F Troop which originated from a fictitious American spoof programme televised in the 1960s. On return of the Regiment from the Falklands in 1982, members contacted local trades people and organised consignment of 'comfort goods' such as toiletries and beer etc, to be given to the wounded at Woolwich Hospital. Several members hired a coach to transport these items and to visit the Guardsmen. This was very much appreciated by everyone and contact with 'Old Soldiers', with their dry humour, helped brighten the day. Over the years, membership has dwindled due to various factors; but until a few years ago, the Branch held monthly social evenings at Merthyr Railway Club (now demolished) where eighty to ninety members and guests regularly attended.

If you fancy a chin wag, why not come along, pull up a sandbag and catch up with the gossip. Monthly Branch meetings continue at the Ex Servicemen's Club in Merthyr on the first Monday of the month and, due to reorganisation in 2017, Aberdare Branch has now become part of the Merthyr Branch bearing the new title of Merthyr Tydfil and Aberdare Branch.

Monmouthshire (formed 1920)

Secretary: Steve Liversage BEM

Joined the Regiment in August 1969. After training, he joined the Battalion in Munster. Serving in Germany, Northern Ireland, Persian Gulf, Cyprus, Berlin, Kenya, the Falklands Conflict, Canada and the Gulf War with the Scots Guards. He became Company MT Sergean in 1975. Posted to Support Company, MT Sergeant in 1981. When the Battalion left Hohne he stayed on with the Scots Guards. In 1989 he received the British Empire Medal. Steve became Branch Secretary in 2009.

Branch meetings are held at 7.30pm on the second Thursday of February, April, June, October and December at the Angel Hotel Abergavenny. August meeting at the Conservative Club Ebbw Vale. Annual Dinner held on 26th October Angel Hotel. A night not to be missed!

Montgomery, Shropshire And Midlands (formed 1950)

Secretary: John Williams (23960183 served 1962-1968)

John is originally from Porthmadog in North Wales. He served in the 1st Battalion Welsh Guards from May1962 to May 1968. Initially serving with No 2 Company, he was then was posted to Infantry Junior Leaders Battalion Park Hall Oswestry. Hence his current location. Due to work commitments John didn't become involved with the Branch until 1990. He became Vice Chairman in 2002, Chairman in 2003 and took over as Treasurer/ Secretary in June 2013 when Captain (Retd) Ben Parry retired. The Branch was officially formed on 28 February 1950 and the first meeting was held at the Old Post Office in Shrewsbury on 12 July 1950. Brigadier Sir Alexander B G Stanier Bt DSO MC was appointed Branch President and temporary Chairman. The post of Treasurer and Secretary was later held by Mr A E (Ted) John. In November 1951, Mr R H Davies was appointed Chairman; Mr A E John, Vice Chairman; and Mr Price H Davies was appointed Secretary. Army numbers were not recorded but a number of members like AM John and Harold Harley were referred to as Sergeant and the earlier Branch meetings must have looked more like a Police Club rather than a Welsh Guards meeting!

Branch meetings are held at the Shrewsbury Beaconsfield Club Shrewsbury.

The Midlands Branch was formed in 1939. In 2017 the Midland Branch and two others in the South Wales area were amalgamated, due to falling membership, with other Branches. The Midlands joined the Montgomery & Shropshire Branch to become The Montgomery, Shropshire and Midlands Branch.

North American Branch (formed 1986)

Upon the death of Dai Tilley (pictured), who had been part of the liberation of the Dutch Royal Family in the Hook of Holland 1944, the Branch was placed into suspended animation due to dwindling numbers.

North Of England (formed 1946)

Secretary: Steve Ollerhead

The Branch is in fine fettle and continues to meet on the last Sunday of every month at the Tudor Rose Hotel at Ledsham on the Wirral at 12.00pm. We normally have ten to twelve members in attendance each month, but we are always trying to recruit new members. Very shortly, we shall be setting sail on a restaurant narrow boat from Chester for a cruise along the Shropshire Union Canal with lunch and drinks on board. Naval attire is optional. We hope it will be a great day as it is difficult to find a day when everyone can attend - everyone is so busy with their lives and families. As usual we would love to see any new recruits to the branch and anyone wishing to attend would be made very welcome. The Branch motto is:

"Ymhell I ffwrdd ond yn agos o gallon" "Far apart but close at heart"

North Wales (formed 1936)

Secretary: John Burns

At the time of publication, the position of Branch Secretary was vacant, and the Secretary General Maldwyn Jones contacted Spider, who had been Secretary for many years, to supply this information.

The inaugural Branch Dinner was held in the Wynnstay Hotel Wrexham on 18 April 1936 which was twentyone years after the Regiment was formed. Owing to the indisposition of the President Lord Harlech KCB, TD the Chair was taken by Lord Delemere. There have been highs and lows within the Branch, given the area we cover getting people together. It took over sixty years before we had our first Branch Standard which was blessed in Bodelwyddan Church with 2nd Battalion members present, this was followed by a short service at the memorial in the graveyard of Lance Corporal Anthony Burkea, a victim of the Falklands conflict. On the 35th Anniversary of the Falklands parade at St Giles's Church Wrexham, the Standard was laid up after attending many battlefields across Europe and every repatriation in Royal Wooten Bassett in 2009. Our history to date, lies within the walls of St Giles's - a former Branch Secretary, Hywel Hughes (93), who served in the 2nd Battalion was in office for over thirty-nine years - longer than anyone to date.

Cymru am Byth

Ogmore (formed 1982)

Secretary: Mike Jones (23523201 served 1958-1980)

After passing out from recruit training in Caterham, Mike joined the Training Battalion in Pirbright. Mike applied for selection to the Guards Parachute Company and soon proved his credentials as an airborne infantry soldier. He served with the Guards Independent Parachute Company for four years. His many accomplishments include the climbing of Mount Kilimanjaro. He completed his service in the Welsh Guards as RQMS of the 1st Battalion under then Major (later SQM) Brian Morgan 16 MBE.

Swansea and West Glamorgan (formed 1927)

Secretary: David Williams (24623938 served 1982-1995)

Dave took over the position of Branch Secretary from Peter Williams (300) in June and states "he is enjoying the challenge of following in the footsteps of so many great Secretaries."

The Branch meets on the third Monday of each month at the Cymfelin Club, Cymbrwla, Swansea where a good gathering can always be guaranteed. The Branch organised a Falklands memorial stained-glass window to be installed in St Mary's Church.

Welsh Guards Reunited

Founded in 2006, by a former Welsh Guards Drummer Mike Cummings, Welsh Guards Reunited enables past, present and future members of our fine Regiment, their families, friends and relatives to continue to enjoy the camaraderie of the Welsh Guards wherever they may be in the world. The sense of belonging that we have all known, of friendships fostered through adversity and shared experiences in times of difficulty can all be replicated through the pages of Welsh Guards Reunited. Old friendships can be rekindled, and new friendships bonded. The friends lost many years ago, found through the pages of our extensive membership database. With thousands of pictures in our galleries, reigniting a memory somewhere long forgotten.

Our membership spanning several generations, provides a wealth of personal knowledge and experience, not only as serving Soldiers but as Spouses, Mothers and Fathers of serving soldiers also. Our members have served in many theatres around the globe, whether on Operations, Exercise or static postings. They have been there, lived it and done it and can pass these experiences on. Whether answering a question from a

general enquiry, putting a worried mind at ease or offering practical assistance. The Welsh Guards family is reborn with Welsh Guards Reunited.

Our on-site historians working hard in their own free time provide a superb research service and have helped countless people trace the service of their ancestors. You will find we have an active Welsh Guards events calendar providing details of all known Regimental events and many more besides. So, whether you are planning a reunion, holding an event or simply wishing to attend an event, have a look through the calendar first. We fully support our members that are active in organising and attending fund raising activities throughout Wales.

Many Welsh Guards Reunited members are staunch members of both the Welsh Guards Association and Welsh Guards Reunited. Enjoying the camaraderie offered locally by belonging to a geographical Welsh Guards Association Branch, whilst also enjoying the wider, national and international camaraderie offered by belonging to Welsh Guards Reunited, both complement each other perfectly and Welsh Guards Reunited encourage this.

As a visitor to Welsh Guards Reunited website it is assumed that you are either serving in the Welsh Guards, have served at some time or have a family member who has served in the Welsh Guards or you are just interested in finding out more about what makes this great Regiment tick. You are all welcome, whether you visit the site often or only occasionally, a warm welcome will always await you.

Welsh Guards Reunited (formed 2006)

Secretary: Dennis (Knocker) Knowles (24122474 served 1969 – 1991) Dennis is the Branch Secretary and Standard Bearer for Welsh Guards Reunited

He served in the Welsh Guards from May 1969 until September 1991, mainly in the signals world of the Battalion. His duties began in Number Three Company, before moving to the Signals Platoon and being attached to various rifle companies including Support Company as Recce Platoon signals rep; he served in many different countries during his service including Cyprus, Northern Ireland and the Falkland Islands during the 1982 conflict.

On retiring, it was a case of "you can take the man out of the Welsh Guards, but you can't take the Welsh Guards out of the man". Although now a 'civvy' he found himself missing the friendship that was so strong whilst serving. He joined his local branch of the Association until he heard of an online website for old soldiers no longer serving.

This was just what he'd been looking for. Mates to chat with at any time of the day or night. Somebody would always be there. The website continued to thrive and was eventually invited to be a new branch of the WGA. In due course, Dennis took over as Branch Secretary and Standard Bearer.

As a branch, it differentiates from all others. Being online it can meet every day not just once a month. You could call it the "Quick Reaction Branch" when it comes to spreading the word of all things Welsh Guards. The Branch have members from all over the world - New Zealand, Australia and America to name just a few. These members need to stay connected to the Welsh Guards world and that's what the Branch strives to do. It has helped people find long lost relatives and friends, and return lost items including medals to their rightful owners etc;

Dennis is also Standard Bearer for the Branch and is available to represent the Welsh Guards Association at parades, remembrance and, all too often, at the funeral of a lost Brother. The Branch liaise with the family of those deceased and Funeral Directors to give a Welsh Guards theme to a Brother's last parade.

This is what Welsh Guards Reunited do and Dennis is very proud of the small part he plays in making the Branch successful. CYMRU AM BYTH.

Regimental Band (formed 2018)

Secretary: Richard (Norman) Hunter (served 1994 - 2018)

Richard is currently in the process of forming a Committee for the newly formed branch of the Association. He encourages as many ex members of the Regimental Band to join as possible to enable the Branch to flourish and be an active part of the Association. Richard has recently retired from the Army and, at present, can be contacted through Regimental Headquarters at Wellington Barracks.

Regimental Veterans Officer

24908590 Jiffy Myers

Telephone: 07456 985729 Facebook: Jiffy Myers or Welsh Guards Regimental Veterans Officer

WhatsApp: 07411 950784.

Email: welshguardsrvo@gmail.com

Jiffy Myers has been employed by the Regimental Trustees since 2014 as Regimental Welfare Officer. This role provides welfare support to all veterans of the Regiment, family members, bereaved families and, in some cases, serving soldiers who are posted to permanent Recovery Units, awaiting discharge.

Jiffy joined the Guards Depot Pirbright in 1990 as a Junior Leader and passed out as the Junior Regimental Sergeant Major. He joined the Battalion, who were also based in Pirbright and was assigned to Number Three Company. He served Operational Tours of Northern Ireland in Number Three Company and was then transferred to the Mortar Platoon.

During his ten-year service in the Mortar Platoon, Jiffy deployed to Northern Ireland, America, Canada, Germany and Bosnia. Jiffy was then transferred to the Welfare Office where he served for six years covering unit moves and operational deployments to Bosnia, Iraq and Afghanistan. He was awarded an MBE for services to Army welfare in 2011.

Jiffy's final tour of duty was as Senior Drill Sergeant. He covered the period of the Battalion's re-role to ceremonial duties, the funeral of Margaret Thatcher and the Queen's Birthday Parade in 2013. Since completing 24 years' service, he has been employed in a new Regimental role, providing welfare advice and support to the Regimental family. He conducts home, hospital and care home visits to veterans in need. He also processes all grant applications from Service Charities, presentations, forums and briefings are attended, highlighting veterans' issues.

Association Golf

Secretary: Mr Martyn Griffiths

Martyn joined the Welsh Guards at The Guards Depot on 13 September 1977, where he joined the Ypres 4 Platoon. He served for a total of twenty-two years, including two years under the age of eighteen. Martyn left the Regiment on 24 August 2001. During his time in the Welsh Guards, Martyn served in Berlin, Pirbright, Hohne, The Guards Depot, Swansea Careers Office and finished his time with the Recruiting Team in Maindy Barracks, Cardiff.

Martyn's interest in golf started by accident. He was walking across the athletics field at the Guards Depot when he saw someone hitting some golf balls. On further investigation, he noticed it was Roger Barton - a member of the Regimental golf team. Having hit a few shots, Martyn realised he had enjoyed the experience so much that he felt the need to purchase Roger's old clubs from him for a sum of *E*100!! (It was a good job that Mrs Griffiths was there as she wouldn't have believed him). Martyn was the invited to participate in the Guards Division Championships at Worplesdon. They had three teams in at this stage and Martyn was now hooked. A few years down the line at the Worplesdon meeting it was decided it would be a good idea to get all personnel interested in playing golf to come together at venues across the country. Captain (Retd) Dai Davies (21), who was the Assistant Regimental Adjutant in Maindy Barracks, become the organiser of the golf. The inaugural meeting was held at Oswestry Golf Club with twenty members attending. The first winner of the meeting was none other than the

person who got me hooked on golf -Roger Barton. Colonel Sandy Malcolm kindly donated a silver Dragon to the Golf Association, to be presented to the Welsh Guards Golf Association Golfer of the Year. Other trophies have also been donated, which are presented annually - The John Powell trophy and the Efion Jones trophy both stalwarts of the Golf Association and both sadly not with us anymore. However, their memories live on in the tournament played each year.

Captain (Retd) Davies carried out this appointment until 2006 and did a sterling job. It is only when you have done the job you find out how difficult it can be. It was then down to Martyn to carry on where Dai had left off. He decided it was only fair that a meeting should be held in all Welsh regions, West Wales, South Wales, East Wales and finally North Wales where we found out who had won the prestigious Colonel Malcolm Trophy.

The Association has been going from strength to strength especially now the Regiment is sending members along to the meetings, where they can be released, and it is now reflecting in the standard of golfers we are producing with some great results in the Guards Division Championship and long may it last. If anyone is interested in joining us for a walk and a meal afterwards, please contact me on the following: Email: martyn.griffiths@ sky.com, Mobile: 07764531125, Work: 01554891882.

Early Branch Booklets

These early branch reports list every member and above is just one page of six showing you members of the Cardiff Branch.

CARDINE BRANCH	CARDITY MEANCH	WHO'S WHERE?	2732272 DAVIES, P. "Mine Host", Honbury Hotel, Ponty-
 Booth, J., Brounner 60:5 Churten, M., Postassersmith, Brown, L., Could S., Cardina C., Ca	 272 Davies, W., Toroshy 481 Davies, A., Darandi, M., Cardin, B., Toroshi, M., Barand, M., B., Cardin, M., Cardin, M., Cardin, A., Cardin, M., Cardin, J., Cardin, S., Ca	1953 ADAMS, W. J. 1949559 AROUNT, DB. Schart M.C. Shand Calif Pro Office, I.C.I. Works, Dow- ALANA, G. ATANNS, R. 201905 ADAMS, W. 201905 ADAMS, W.	ryjdda DAVES, W., Alex, C., Caultene Tyladi DAVES, H., Neide, C., Caultene 1940 DAVES, C., Cault, Chier, M., 10 DAVES, C., Brithli, Oxyan, G., Cault 2060 DAVES, C., Brithli, Chyne, G., Cault 2060 DAVES, C., Balleney, Lampere 2060 DAVES, C., Balleney, Lampere 2060 DAVES, C., Balleney, Lampere 2060 DAVES, C., Balleney, Lampere 2060 DAVES, C., Balleney, Lampere 2070 DAVES, Balleney, Lampere 2070 DAVES, D., Balleney, Lampere
Harry F. Construction of the second s	13 Dom. L. Cardial 1000 control. K. S. Akhaa 1010 control. X. Hofpman 2000 control. X. S. Makaa 1011 control. X. Hofpman 2000 control. X. S. Makaa 1011 control. X. Control 2000 control. X. S. Makaa 1011 control. X. Mathem Non-tonic 2000 control. X. S. Mathem Non-tonic 1011 control. X. Mathem Non-tonic 2000 control. Respective 1011 control. X. Mathem Non-tonic 2000 control. Respective 1011 control. X. Mathem Non-tonic 2000 control. Respective 1011 control. X. Control. K. S. Mathem Non-tonic 2000 control. 1011 control. X. Control. K. S. Mathem Non-tonic 2000 control. 1011 control. X. Control. Y. S. Mathem Non-tonic 2011 control. 1011 control. X. Control. Y. S. Mathem Non-tonic 2011 control. 1011 control. X. Control. Y. Y. Mathem Non-tonic 2011 control. 1011 control. X. Control. Y. Y. Mathem Non-tonit 2011 control.<	273565 BUCURY, A. Bu Driver, Paragreed 273975 BURDEN, A. Bu Driver, Paragreed 273977 BURDELA, A. Port She employee, Marke Doryen 273977 BURDELA, A. Weidapeal 273978 BURDELA, A. Weidapeal 273978 BURDELA, A. Sanash Markov et antenation 273978 BURDELACK, P. Sanash Markov et al. Cande Constitute 2739784 BURDEN, P. Sanash Markov et al. Cande Constitute 273984 AMNNAN, W. Mate News, Market 273984 BURDEN, J. Wate News, Market 273989 BURDEN, J. Cosh and Patomics	2777799 DAVIES, I. Glamorgan Nois, Ilinean 274921 DAVIES, I. C. Troper, Kopcal Rock, Mentper 277852 DAVIES, E. Troper, Kopcal Rock, Mentper 277852 DAVIES, E. Strope, Strope Strope 277852 DAVIES, E. Strope Service, Meanwork 27792 DAVIES, E. Strope Service, Meanwork 27929 DAVIES, S. Strope Service, Service, Cardiff 2794597 ELWIEL, H. Meanwork Service, Strope Service,
Orikoverb, T., Duarti Al, Davik, L., Nigon, Torito, S., Pauri, M., Brighand, J., Karan, M., S., Stark, M., Brighand, J., Shaw, Y., Barry, M., Shaw, M., Shawa, Shin, Y., Paurith Sol. Davis, A., L., Nigrand, Shin, W., Paurith Sol. Davis, T., Alvandare Sorta, W., Paurith Sol. Davis, T., Alvandare Sorta, W., Castari Sorta, Y., Castari Sorta, Y., Castari Sorta, Y., Castari Sorta, S., K., Alseptei Sorta, W., Castari Sorta, W., K., Alseptei Sorta, W., St., K., Alseptei Sorta, W., St., K., Alseptei Sorta, W., St., Sorta, Soc. Soc. Soc. Soc. Soc. Soc. Soc. Soc.	Taulitare, G., Norport 6609 Han, L., Nolfond Mail Taulitare, G., Norport 5100 Reddinov, A., Caulit Mail Taulitare, L., Norport 5100 Heidman, A., Caulit Mail Taulit, L., Norport 5101 Heidman, A., Caulit Mail Taulity, T., Scholler 5004 Heily, T., Norport Mail Taulity, T., McDardi, Norton 5001 Heily, T., Caulit Mail Taulity, T., McDarty, Tulit 5001 Heily, T., Caulit Mail Taulity, T., McDarty, Tulit 5001 Heily, T., Caulit Mail Taulit, T., McDarty, Tulit 5001 Heily, T., Caulit Statt, T., McDarty, Tulit 5001 Heily, T., Caulit Statt, T., McDarty, Tulit 5001 Heily, T., Caulit Statt, G., Advictariti 5001 Heily, T., Caulit Statt, R., C., Advictariti 5011 Heily, T., Caulit	2733386 CALDICOT, W. H. Braykrowich y Japare Car Led. Come- try Scorenge via Star Call. Baye Regly Calb. Only hung hit bors up lat sates 27393 (CALLIK), T. Jasa 27595 (CALMS), T. Jasa	1356 EDWARDS, L. Soll adve at Trokspar, has a ten and 273946 EDWARDS, T. South of the set of the segment 274666 FORMER, G. Control and the set of the segment PRIDER, G. Control, Sola, Management, 140768, FORMER, G. Control, Sola, Management, 2021 FRANKER, G. Control, Sola, Management, 2021 FRANKER, G. Control, Sola, Management, 2021 FRANKER, Control and Application 2021 FRANKER, Control and Contro
 Davies, W., Toshbuat Stof Davies, M., Toshbuat Storecky, W., Could M., S., Cashiff unroton, J., Cashiff Storecky, W., Could M., S., Cashiff Davies, W., Barry, S., Cashiff Storecky, W., Could G., Storecky, S., Cashiff Storecky, S., Storecky, S., Cashiff Storecky, S., Storecky, S., Storeck	 Stati O'Furied, M., Nengeri Trey: Institute, R., Institute and Direct. Solideviry 414 Hall, R., Candiff 709 Franc, G., Candiff 700 Harris, A., Candiff 700 Harris, A., Reparate 605 Hall, K., Christia 6351 Group, W., Tichachert 4609 Harris, R., Candiff 4609 Harris, R., Candiff 4609 Harris, R., Candiff 	271465 COLLINS, E. Fundra da Son com resol at Prantm 271757 CANTER V. Bagiascent Works, Combine 271754 CANTER V. B. Context, Context, Context, 271956 COLLES, K. Backward, Editoria and Comparison 271956 COLLES, K. Stateward, Pathone Mark, Pathonewaydd 291	GRIFFTHS, J. Inspector, Glamorgan Pelice, Aber- cyton Control States and Control States a

Further information on the booklet, above right, shows what occupation its members are employed in. A huge help, if one was seeking employment.

Branch Dinners

Change Of Title At the Association AGM held in 1966 it was decided to rename the Welsh Guards Comrades Association to The Welsh Guards Association.

1965 Cardiff City Hall. Guest of Honour HM The Queen

Battlefield Tours

30-year liberation tour Brussels, 1974

Regimental Battlefield tours are still very popular and visit Hechtel every year, normally every September. Seats are of a premium so make enquiries early to Regimental Headquarters.

On A Lighter Note...

2735036 Guardsman Bill Williams Author of Tough at the bottom

This is a personal account of his service during and after the Second World War. For those who never had the privilege of knowing Bill, if you can imagine Private Walker of Dads Army fame, the resemblance in sight and manner are uncanny with the exception that Bill had dyed jet-black hair and the pencil thin moustache.

His Account

During the 1990 Poll Tax riots, Bill was appearing in a London court on a charge of not paying his Poll Tax for over six months. After evidence from the local Council was heard the Judge summed up by awarding the case to the Council and ordered Bill to pay the arrears. Bill answered that he could not pay the arrears and was without funds and financially embarrassed.

At that point, the Judge noticed Bill was wearing a Brigade of Guards tie and asked him to approach the Bench. He asked Bill, in a whispered voice "Have you served in the Brigade and in which Regiment?" In a crisp precise voice Bill replied, "Yes your Worship with the Welsh Guards - man and boy". "Did you see any war service?" asked the Judge. "Yes Sir, I did the lot from '39 until '45 and was active in the defence of the Châteaux in West Capel with Madame De La Plonque. The Welsh Guards lost a lot of damn good men and Officers that day."

"Listen Mr Williams, this arrears must be paid, it's the law."

"I would love to pay your Lordship, Sir. But I only just get by on my pension."

"How about we arrange a payment of say £5 per week?"

With a sharp intake of breath and a slight shake of his head, Bill said "I would dearly love to Sir, but I could never manage with what I would have left."

"Could we say £2.50 then?"

"That would stop me visiting my disabled comrades for comfort Sir."

"Well, what could you afford?"

"At a push, I could pay maybe a £1 a week regularly my Lord."

"Well so be it Mr Williams and when you visit your disabled comrades tell them the Judge was a BLUE RED BLUE also!"

"Say no more Sir it will be my duty to carry out that order."

Bill left the court walking tall and smiling knowing it was the tie that saved the day and his pension.

An excerpt from his book Tough at the Bottom ...

"We were pink-faced rugby players from Welsh Wales. The land of grass topped mountains, pits and steelworks. Very few of us had ever been further afield than Porthcawl. We were innocents abroad, but I'll tell you what, we had some guts, we had some staying power. We were WELSH GUARDSMEN and the Germans will remember us if nobody else does!"

Cymru am Byth

On the subject of the tie

Many years ago, I was travelling from Crewe to London Euston for some business at Wellington Barracks. Whilst sat on the platform waiting for my train a stranger standing by the door of another stationary train asked, "Which one?" I said, "Pardon Sir?" To which he replied, "Which regiment of the Guards?"

"The Welsh." I replied.

"Can I guess your rank?" he said"

"If you like" said I. "Warrant Officer?" he suggested. "I'm afraid not Sir, just a Drummer. That's the truth."

At the time I noticed there were Brigade ties about with small leeks on them and thought this would alleviate something like that happening again. I was able to purchase the afore said tie from an internet auction site. The next time I was on business in Wellington Barracks, being old school and following protocol, when I entered the London District Sergeants' Mess, I looked for the senior Non-Commissioned Officer to ask his leave to use the Mess. Something that no one seems to do nowadays. Stood in the left-hand corner of the bar in a place reserved for him was Garrison Sergeant Major Perry Mason.

In my opinion, the most impressive figure in the Brigade of Guards at that time. "May I have your leave to use the Mess, Sir please?" "Certainly Stan," he replied, "but what the hell is that around your neck?!" I felt I was feeling for the seam of my trousers, "A Brigade tie Sir" I answered.

"There are no leeks, bombs, shamrocks, 🕨

thistles or bloody roses on a Brigade tie. It is just blue, red, blue and that's the same for all of us." At the time I was quite a lot older than Perry, but felt I was a recruit all over again.

"Now we understand each other Stan, what would you like to drink?" I have never worn anything else but Blue, Red, Blue since! It was very hard earned and not to be messed with and recognised by everyone as being elite and unique.

Different Blazer Badges

Some famous Associate Members Sir Tom Jones (singer) Windsor Davies (actor) William Bendix (actor) Sir Harry Secombe (singer and

Ivor Emmanuel (singer and actor)

presenter)

Sir Stanley Baker (actor)

Nicknames

Throughout everyone's service they will have come across nicknames. Terms of endearment that are associated with individual for various reasons. It is quite acceptable to call each other by these names within the Regiment but probably not very wise for non-Welsh Guardsmen to use them as the response would be totally different. Have a browse through them I'm sure you will recognise several and I am sure that, over the decades, new ones will always be created.

Ack Harris 88, Acker Bland, Aggie Somerset, Alfie Sherwood, Ali Barber, Algie Thomas

Billy Budd, Black Cat Carron, Blitz, Bram Phillips, Beaker, Badger Bates, Badly Bent, Bald Eagle 13, Beanz 57 Davies, Bend The Knee 83, Benny King, Big Ugg, Black Flash, Black Tom 18, Buck Reed, Big Dai 62, Big Jenks, Billy Bellis, Bob The Back, Black Wack, Blind Pugh, Bram Phillips, Billy The Bully, Black Griff 76, Black John, Bob The Slob, Boy Wonder 08, Buckshot Betts, Bull Davies, Bull Neck Pierce, Butch Ackerman, Blind Pugh, Bowser Bland.

Chops Davies, Cass Butler, Chalkie White, Champ Bob Mills, Crash Test Dummy, Chinkie Dai, Chris The Crease, Clickety Click, Chin Harris 88, Cush Lewis, Chocolate Frog, Cliener Williams 53, Claud Harford, Commander Cox.

Dagwood, Devil Head, Dai The Flute, Dinkey Doo, Dodger Bannister, Dicky Mint, Dusty Miller, Dusty Smith 79, Duff Cooper, Dixie Dean.

Eddy The Frog, Fagan Fry, Fag Pates, Fuddy Felkin, Filleted Fred, Fingers Hugh, Fyze Myatt, Fozzie Elliot, Flintstone, Flab Richards, Eighteen Months.

Gargoil, Ginger Will, Ginchy West, Gazzan Ellis, Grab A Brush 21, Grandad Pop Yearsley, Grouch, Gunner Sayle, Granny Pakes. ammer, Hocky Davies.

an The Hand, Ian The Bang, Ian The Liar, Ian The Elbow.

ap Sidnall, Jessie James, Johnny Z, Jiffy Harvey, Jet Harris, Jack Frost, Joe 90, John Valley.

nocker White.

impy Llew, Lord Godfrey, Licker Roberts, Loose Link, Little Snowy.

Mick The Grease, Mick The Miller, Mary Langford, Moggsie, Mick The Burn, Mad Mack, Merve The Swerve, Misty Ricketts.

Noddy Owen, Nubber Cole, Nelly Wallace, Nobby Clarke, Nobby Cross, Nipple Lip, Noddy Owen.

ggie Wynn.

Para Pete, Petal, Preying Mantis Foster, Pill Parry, Pierre La Gattrell, Poison Dwarf, Punchy Price 06, Punchy Morgan, Paddle Arse, Pancho, Piggy Rees, Pepsi Dent, Paddy Daley.

upert Evans 87, Rowdy Marchant.

Sagger, Scab Evans 267, Secret Squirrel, Shanny Sheane, Six Inch, Skiddy Liddy, Screamer, Scruff Lloyd, Scruff Thomas, Sam The Brow, Skull Jones, Shady Lane, Scout Tyler, Sledge 37, Sinners, Spike Hughes, Squeak, Slug Herbert, Shuffler Shone, Sticks Thomas, Smiles Isles, Skiff Pearce, Sticky Phillipson, Swill Phillips, Smokey Lloyd, Snowy Baher, Spud Tailor, Snakey John, Spider Webb, Swap Frog, Stumpy Evans 13, Suave Harve, Spud Browne.

The Banter Wallace, The Druid, Tabbs Griffiths, The Fridge, Tab Hunter, Taggy Thompson, The Grey Gnasher, The Bear, Tea Bag, The Poison Dwarf, The Hogg, The Crunch, The Shark Cox, The Rat, The Dog Jemnkins, The Slip Richards, The Road Runner, The Mouse, The Vicar 37, Tiger Davies, The Newb, Thursday Friday, Timber Woods, Tiny Thompson, Twitch Arse, Tulip, Toe Joe, Talk A Lot, Trapper Goode.

iper Lloyd.

Nonkeye Hughes, Wacky Jones 34, Yossa Hughes.

7akkie Stephens.

An extract from Bearskins, Bayonets and Body Armour by Trevor Royle

Numbers as names: Welshmen with the same names

In Welsh regiments it has long been the practice for soldiers with a 'common' name, such as Davies, Evans, Jones, Hughes, Roberts, Thomas or Williams, to be referred to by their last two or three digits of their regimental numbers. This immediately identifies the individual. This system has evolved over many hundreds of years and is peculiar to Welsh regiments. No English, Scottish or Irish regiments have anything similar.

It is a practice that works extremely well at platoon and company level, and is used as a very good bonding and team tool. It has long been the envy of other regiments, when referring to the close relationship of officers and other ranks in Guards Regiments, well known and envied for their discipline whether in the field or on parade. Certainly this system has been practised in the Welsh Guards since its formation. It is common practice, not casualness, for officers to refer to junior ranks by their 'last two', indeed a Guardsman suddenly referred to as Williams/

Davies/Jones would wonder what he had done wrong. And Jones 64 is always Jones Sixty-four, not Jones Six Four.

One story says it all. In Caterham three new recruits joining Support Company from basic training were marched before the Company Sergeant Major. He pointed to the first and said, 'What's your name?' to which the Guardsman replied, 'Jones, Sir.' Leaning sharply across his desk the CSM said, 'Don't they teach you lot anything at the Depot these days? What's your last two?' 'Twenty-four, Sir', came the reply.

He quickly moved on to the second and said and 'Who are you?' 'Davies, Sir.' Turning to the sergeant he said, 'Jesus Christ another one. What's your last two?' 'Twenty-two Sir,' to which the CSM said, 'Well that's two North Walians.' Looking at the third he said, 'And who are you?' 'Radmilovic Eighty-eight, Sir.' There has only ever been one Radmilovic in the Regiment since 1915 but he was known as 'Eighty-eight' throughout his Army service.

Parades / Standard Bearers

The post of Standard Bearer is a very important and sometimes unappreciated position. To represent a Branch or in fact the Regiment in this position can be the icing on the cake no matter what the occasion may be. Standard Bearers often travel the length and breadth of the country to say farewell to a Brother as he enters that great parade ground in the sky.

The photograph below shows six bearers at the Guards' Chapel Wellington Barracks for the funeral of Lieutenant Colonel Rupert Thorneloe MBE (killed in Action Afghanistan 1 July 2009). The Bearers are, from left to right, Jeff Heenan (London), Stan Evans 67 (North of England), Dave Webb (North Wales), Terry Evans 37 (Cardiff), Neville Hamer (Merthyr) and Ray Gorringe (Ogmore).

Association Lapel Badges

- 1. 1st Issue with Kings Crown By Gaunt of London was relieved, (Fretted out).
- 2. Reverse of No1 showing four-digit number and crescent fitting.
- 3. Another example of Gaunt numbering.
- 4. Last issue with Kings Crown. (Unfretted).
- 5. Reverse of No4 without numbers, still crescent fitting.
- 6. 1st issue with Queens Crown, again made by Gaunt of London.
- 7. Current issue but with lighter blue garter surround.
- 8. Reverse of 6 & 7 with pin clip fitting.

It was thought that the four numbers on the first issues were the Regimental Numbers of the owners because before 1919 every Regimental Number was between 1 and 6000. Other thoughts were that it is a maker's production number. However, Gaunt couldn't substantiate this theory.

I have never seen any with less than four numbers or any with more. Renumbering took place in 1919 because Welsh Guards numbers were encroaching on the Irish Guards. All new numbers were to be preceded with 273. So, Regimental Sergeant Major Stevenson was 1 and became 2730001, Drill Sergeant Bland 2 became 2730002 and so on.

Cymru am Byth

THE WELSH GUARDS MUSEUM Established 1995

THE WELSH GUARDS COLLECTION

"A history of life in the welsh guards from 1915 to 2019" Park Hall, Oswestry

Regimental Headquarters Welsh Guards Wellington Barracks **Birdcage Walk** London SW1E 6HQ

T: 0207 414 3291 E: welshguardsara@gmail.com W: www.welshguardscharity.co.uk f www.facebook.com/1stBattalionWelshGuards