

POLAR BYTES

No. 70 – January 2014

From the Chairman, Nick Lambert

Dear Friends,

On the London train to

meet Celene, Tim Jarvis

(of the Shackleton Epic

Expedition fame –

shackletonepic.com) and

Angie Butler of Ice Tracks

as I type; looking out at

the flooded fields and

detritus indicating, in the

aftermath of last night’s

storm, the strength of the seas and weather that

batter our shores every winter. They’re also

redolent of the Southern Ocean and the challenging

conditions that confronted Shackleton’s

expeditionary efforts between 1914 and 1916. With

the Scott Centenary astern of us (although I

suspect not forgotten) this year is, of course, the

beginning of his counterpart Shackleton’s Centenary

and the celebration of those heroic exploits that

turned an expedition’s failure into a stirring account

of leadership, heroism, endurance and sheer bloody

mindedness. Remarkably, as the Centenary

commences, the Akademic Shokalskiy is ice bound

off Adelie Land not far from the French Dumont

d’Urville Station on the extremes of the Antarctic

coast, spookily reminiscent of Shackleton’s

Endurance locked in the ice in the midst of the

Weddell Sea in the Austral summer of 1914/15

before she was slowly crushed by the inexorable

pressure of weather compacted ice. Whilst it’s a

relief that the members of the Australasian

Antarctic Expedition 2013 have been rescued, it’s

also evidence of the unpredictably hostile nature of

the Antarctic environment. It will be fascinating to

see how that ship fares over the next few weeks.

Back in temperate climes, I’m pleased to report

that the AGM (held in our SPRI alma mater last

November) was very well received by a small but

perfectly formed cadre of Friends. We very much

enjoyed Bob Burton’s thought provoking 21st

century perspective on the understandable

shortfalls of Shackleton’s expedition preparations

which graphically portrayed the inadequacies of the

equipment, dietary knowledge and science of the

time; aspects that were so clearly replicated by Tim

Jarvis’ re-enactment of the boat journey and trek

across South Georgia that ultimately ensured the

survival of all of Endurance’s complement followed

by the recovery of the Ross Sea Party which sadly

fared less well, losing three members as,

unbeknownst, they deployed caches for the doomed

crossing of the Antarctic continent in appalling

conditions.

The FoSPRI programme for the next 18 months or

so is commensurately busy and exciting. The Ice

Tracks hosted Shackleton Centenary Expedition

Cruise is now fully signed up with all the berths

onboard the Akademik Vavilov filled by Friends or

friends of the Friends! This is an outstanding

achievement, a clear indication of the Friends’

interest in polar matters and the Antarctic in

particular, and I’m in no doubt that the three week

itinerary will provide an inspiring, long lasting

impression of Shackletonian landmarks, reflections

on his amazing achievements and those of his

people, and a unique mingling of like-minded

Friends over an extended period.

We thank Oceanwide Expeditions for their generous

sponsorship of this edition of Polar Bytes
www.oceanwide-expeditions.com

Departing in November, the Cruise will be preceded

by a dinner at Trinity House on 27 September

(marking Shackleton’s departure from the UK by

packet steamer for South Africa in 1914) and the

AGM at Cambridge again on 8 November. Our still

evolving plan for the Summer Lunch is centred on

the Historic Dockyard at Chatham over a weekend

in June or July. Following last year’s HMS Victory

dinner we’ll be able to see where that fabulous ship

was built, the awesome quarter mile length of the

rope walk and the sail lofts that provided the

propulsion for Nelson’s navy, as well as more recent

attractions such as HMS Cavalier and the submarine

HMS Ocelot. Several other events, not least the

first ever exhibition of a selection of Wilson’s

paintings at Bonhams in August, are in the plan. I

also draw your attention to the flyers of Oceanwide

Expeditions who have so generously sponsored this

edition of PB.

Finally it’s a great pleasure to welcome Leona

Murphy and Richard Ralph to the FoSPRI Committee

following their election at the AGM. They bring a

wealth of experience; the former as a marketing

director, the latter as a diplomat and a former

Governor of the Falkland Islands. Your Committee

next meets on 30 January to hammer the

programme into shape, the details of which will be

promulgated on the website and in the next edition

of PB. There remains just enough space for me to

thank all those who give their services to FoSPRI,

especially Sally Stonehouse and Angela Haines who

so faithfully serve tea during our Saturday lectures

and, on behalf of the Committee to wish all the

Friends a very successful and prosperous New Year.

From the Institute

A few words from the Director, Julian Dowdeswell (director@spri.cam.ac.uk)

In a few days I am flying to Chile to spend a three-

month period of study leave as Visiting Professor at

the University of Valparaiso. I shall be working on a

series of research projects, one of which is an ‘Atlas

of Submarine Glacial Landforms’, which will be

published in 2015 as a 500-page Memoir of the

Geological Society of London. While I am in Chile, I

will also be collaborating with the Hydrographic

Service of the Chilean Navy, working on the

interpretation of sea-floor landforms (see the figure,

below) and the glacial history of the fjords of

southern Chile. In addition, I hope that the Institute

will be able to work together with the Chilean

National Maritime Museum and the University of

Valparaiso to arrange a Shackleton exhibition in

Chile in late 2016, to coincide with the centenary of

the rescue of Shackleton’s Elephant Island party by

the Chilean vessel ‘Yelcho’. I shall also be giving

research seminars in several Chilean universities

and research centres, including those in Valdivia and

Punta Arenas.

At the end of January I have also been invited to

speak at the World Economic Forum in Davos,

Switzerland, on the topic of ice and environmental

change. This is an excellent opportunity to showcase

much of the Institute’s work in this research area to

a wide audience of influential world governmental

and business leaders.

 Figure: The innermost 4 km of Iceberg Fjord and the tidewater

margin of Tempano Glacier in the fjordlands of southern Chile.

The multibeam echo-sounder data show the shape of the sea

floor and an aerial photograph shows the adjacent glacier and

ice-free land. LIA Mor is a large ridge interpreted as having

formed at the Little Ice Age glacial maximum, about one

hundred years ago. TR are smaller transverse ridges, and L are

sedimentary lineations. Cross-sections of the inner fjord and its

glacial moraine ridges are shown in profiles A-A’ and B-B’.

News from the Heritage Collections
From the Archives Manager, Naomi Boneham (archives@spri.cam.ac.uk)

In late December we

received a series of letters

by Apsley Cherry-Garrard

on loan from The Richard C

Dehmel Trust. The letters

written to his mother and

cover Captain Scott’s

British Antarctic Expedition

from the date of Terra

Nova’s sailing from Cardiff

in June 1910 to their

return and Cherry’s meeting with Dr Wilson’s

widow, Oriana, in New Zealand in 1913.

Selected letters from 1910–11 will be on display

until 8 February 2014, beginning with two

telegrams sent recording the departure of Terra

Nova. Letters cover many incidents on the journey

to the Antarctic, including Cherry-Garrard breaking

his left wrist and

the time when Herbert Ponting, the expedition

photographer, was almost eaten by killer whales.

Selected letters from 1911 will be on display from

10 February – 29 March 2014, including sketches of

the Ross Ice Shelf.

Finally, between 31 March – 17 May 2014 a series

of letters from 1912–13 will be exhibited, including

Cherry’s account of finding the bodies of the Polar

Party. The final poignant letter was written from

New Zealand, where Cherry was able to post his

earlier correspondence, though he noted, "many I

am afraid are ancient history on the light of recent

events”.

I was also pleased to accept the papers of Jacob

Cross who served as a Petty Officer on board

Discovery during Captain Scott’s first expedition of

1901–04. His diary of the expedition, along with

letters from Dr Wilson, is amongst the collection.

Other News

Farewell to Ann Bean

Ann joined EMI as secretary to our

former Chair, Philippa Foster-Back,

and became aware of the Friends

through Philippa’s connection with

SPRI. She officially became Secretary

to the Friends in 2000, having

assisted with this role since 1995.

From 1996-2006, under the

Chairmanship of both Philippa and

David Wilson, Ann minuted

committee meetings, organised the

production of Polar Bytes, and

arranged a huge number of events

and activities, including the Summer

Lunches , the William Mills Appeal,

the Friends Diamond Jubilee Birthday

Tea Party and the first dog sledging

event. She was ably supported in

many of these ventures by Neil

Turner. Since 2006 she has been

Membership Secretary, administering

subscriptions and correspondence. Nick Lambert writes: ‘You’re a star Ann, with a capital ‘S’! Thank you very

much indeed for all that you’ve done, so selflessly and over so many years for the Friends. We’ve been more

than lucky to enjoy your support, we wish you and Neil the very best of luck for the future and trust that your

certificate is suitable recognition of your sterling service’. Celene Pickard has generously added the role of

membership secretary to her duties as Executive Secretary.

Nick Lambert, Neil Turner, Ann Bean, Philippa Foster-Back and Julian Dowdeswell

at Ann’s farewell presentation at the 2013 AGM

A note by the Membership Secretary, Ann Bean

Any enquiries about membership (including subscription rates and renewals) should be sent to Celene

Pickard (friends@spri.cam.ac.uk). May we ask you please to keep us informed of any changes to

your postal or email addresses? Polar Museum volunteers are entitled to a discounted rate of £15 for

single membership for their first year.

NEW FRIENDS

Membership currently stands at 626. A very warm welcome is extended to all new members.

PASSING FRIENDS

We are sad to note the passing of Life Member Jenny Handford and Elizabeth Jane Howard, first wife of Sir

Peter Scott.

You will have noted from the previous page that I have now retired as membership secretary and I would like

to take this opportunity to thank you all for the support and friendship you have given me over the years, it

has been very much appreciated. I look forward to meeting up with you at future events and send you my

very best wishes.

Congratulations

We were delighted to hear that Philippa Foster Back was awarded a CBE in the New Year

Honours List and John Hall (Head of Operations and Logistics at BAS) was awarded an MBE.

Gavin Francis won the Scottish Mortgage Investment Trust Book of the Year for Empire

Antarctica, an account of his experiences as doctor at Halley Base. We also wish Georgina

Cronin well, as she takes up her new post as User Experience Librarian at the Judge

Business School, University of Cambridge.

Dates for your Diary:

SPRI Events Date: Time: Location:

Exhibition: Magadan: the people and

the place – photos from Siberia

Until 15 Feb

2014
10am -4pm
(Tues –Sat)

Polar Museum

Lent Term Lecture 1

Dr Charles Swithinbank, Prof Peter

Wadhams and Dr Nick Hughes

Submarines in the Arctic: four decades of

pack ice and the Royal Navy

Saturday

22 Feb 2014
7:30pm SPRI Lecture

Theatre

Lent Term Lecture 2

Caroline Walker MacDonald Gill

Saturday

22 Mar 2014
7:30pm SPRI Lecture

Theatre

Exhibition: From Sea Monster to Sonar:

charting the Polar oceans
5 March - 31

May 2014

10am -4pm
(Tues –Sat)

Polar Museum

Other Polar events of interest Date: Time: Location:

Devon & Cornwall Polar Society

Centenary of Departure of Endurance

7-8 Aug 2014 Details from Paul

Coslett
phcoslett@yahoo.co.uk

Duke of Cornwall

Hotel, Plymouth

University of Cambridge Museums

Exhibition: Discoveries: Art, Science &

Exploration

31 January –

27 April 2014

www.twotempleplace.

org

2 Temple Place,
London WC2R 3BD

Please see http://www.spri.cam.ac.uk/friends/ for further details

Further information on the Lectures is available at http://www.spri.cam.ac.uk/friends/events/lectures/

Contact the Friends: friendsPA@spri.cam.ac.uk Edited by Heather Lane & Celene Pickard Printed by Cambridge Print Solutions

http://www.spri.cam.ac.uk/friends/events/lectures/
mailto:friendsPA@spri.cam.ac.uk

Recent Events

On 17 November, a group of 30 Friends were treated to a special viewing of the model of Discovery,

recently commissioned from expert model maker Will Mowll by Philippa Davies. Both Will and Ann Shirley

Savours regaled the audience with tales of the making of the model and of the Discovery Expedition. Our

thanks to Philippa and Jake Davies for their wonderful hospitality, which was greatly enjoyed by all

present.

We were delighted to be joined by Mike Wain, who kindly brought a number of polar items from his

personal collection.

All photos © Rolf Williams

Three Polar Pilots – Bernard Stonehouse, Rod Arnold and Charles Swithinbank – at the fourth Michaelmas

Lecture on the 23rd November, given by Rod Arnold on BAS Aviation. Photo © Bryan Lintott

