
The James Caird Society Newsletter
Issue 26 · Summer 2020

Registered Charity No. 1044864

Shackleton’s leadership in action

JCS_2020_v5(EM).qxp_Layout 2  28/07/2020  13:21  Page 1


2 ·  The James Caird Society Newsletter  ·  Summer 2020

Elsewhere in this issue:

Page 3 Final Quest Expedition

Page 4 News & Views

Page 5 Supporting projects

Pages 6 and 7 A new James Caird in
the makingl

Page 8 Museums meet

Page 9 A puzzle and an update

Page 10 Shackleton’s poetry

Page 11 Reflections

Page 12 About the Society

The 2020 AGM
will be held at Dulwich College 
on Friday 20 November 2020,

starting at 5.30pm.

Following the meeting there will
be, Covid-bergs allowing, a talk

by Skip Novak, entitled ‘The
South Sandwich Islands and

South Georgia – where there is
science there is adventure’
Dinner will be served in the

Great Hall at 8pm

We very much hope that this
event will take place but will of
course be following government
advice on the Covid situation.

Please check on the website for
the latest information. 

A date for the May Dinner 2021
is yet to be confirmed.
Please check website.

New Logo, new Website
The main news for the Society this year has been the design of a modern
logo and an updated dynamic website to match. The eye-catching design
was put together by Carl and Gérald of Lamerton Creative, advised and
encouraged by members of the JCS Committee! The Committee is very
grateful to the team at Lamerton for their hard work, professionalism –
and patience - and for the creative flair which has resulted in a design
which, in our opinion,  retains the traditional appeal of the doughty
James Caird and yet brings the Society and its work neatly into the
2020s and beyond. We hope you agree …

We would also of course like to thank Roddy Dunnett, son of the
Society’s Founder, Harding McGregor Dunnett, who ran the original
website for many years and continues to play an active role along with
Steve Scott-Fawcett in running and advising the Sir Ernest H. Shackleton
Appreciation Society on Facebook (a link to which is on the website
under About the Society > Who We Are )

If you have not yet looked at the website, please do. Your comments
and suggestions are always very welcome. The web address remains the
same: www.jamescairdsociety.com

Moving towards Shackleton’s final
expedition
During the winter of 1919/20 Shackleton earned a living on the lecture
tour, giving two lectures a day, six days a week. But, true to form, the
wanderlust began to bite once more.

‘I feel I am no use to anyone unless I am outfacing the storm in wild
lands’, he wrote in 1919.

He was desperate to undertake yet another Polar exploration but this
time his sights were set to the north. An area to the north of Alaska and
to the west of the Canadian Arctic Archipelago was where Shackleton
planned his next expedition, but he needed support from several
quarters.

In March 1920, just over 100 years ago, his plans were approved by
the Royal Geographical Society and also supported by the Canadian
government. Later in the year he met an old friend from Dulwich College
John Quiller Rowett who agreed to help fund the project. Preparations
for what ultimately was to become the Quest Expedition were under way.

See the opposite page for the continuation of the story.

Launching The James Caird

JCS_2020_v5(EM).qxp_Layout 2  28/07/2020  13:21  Page 2


Summer 2020  ·  The James Caird Society Newsletter  ·  3

Few cabins remain! Plans are moving forward at a cracking pace for the James
Caird Society’s Shackleton’s Final Quest Expedition. The cancellation of
Antarctic cruises during the winter of 2020/21 has result in increased demand:
bookings have been robust!

For those who would like to visit Montevideo, a two-night stay in the city is
planned, followed by a Tango Night in Buenos Aires. A visit to the Naval
museum and also the UNESCO Heritage site of  Colonia del Sacramento will be
a wonderful send off before flying to Ushuaia. The original Holy Trinity Church,
where Shackleton’s body lay in state, is now sadly gone but a visit to the replica
near the site is on the agenda and a meeting with the archivist is planned.

This three-night extension will precede our epic voyage and will be a
wonderful send-off before flying to Ushuaia for two nights (included in the price)
at the glorious Arakur Resort and Spa Hotel. The hotel is in Cerro Alarkén
Natural Reserve, a short 12-minute shuttle from the centre of Ushuaia. It has
spectacular views of the Beagle Channel which can be enjoyed from the heated
swimming pools, and a special Heroic Age dinner is planned before we board
MS Seaventure on 7 February 2022, sailing towards our first port of call, the
Falklands. Our time in Port Stanley will be crowned by a reception on board for
the Governor of the Falklands, Nigel Phillips CBE and his wife Emma. 

After Stanley the next stop will be South Georgia and a rare opportunity, if
the weather gods permit, to sail down King Haakon Bay past McCarthy Island
and on to Peggotty Bluff. An extended time will be given in Grytviken, as it is
often difficult to fit in all that is offered – from the traditional whisky shot in
the cemetery to the leg-stretcher walk to Hope Point, the site of the original
Shackleton Memorial Cross. A special church service in the Whalers’ Church in
Grytviken will take place. 

From South Georgia we shall head South and, if the weather is kind, we hope
to see Lambert Island named after JCS Chairman Nick Lambert, who not only
saw  it for the first time in 2014 but actually set foot on it. Again, Elephant
Island will be weather dependent. Sailing on, more excitement awaits …
Antarctica!

Early Booking Incentive of 15% discount on the published prices through
01/31/21. For further information and all prices – including the Montevideo
extension – please contact info@ice-tracks.com 

And we will be happy to call you. 

Above: The Whalers’ Church, Grytviken
Below: MS Seaventure

Final Quest Expedition: 7–27 February 2022

JCS_2020_v5(EM).qxp_Layout 2  28/07/2020  13:21  Page 3


4 ·  The James Caird Society Newsletter  ·  Summer 2020

A fascinating discovery has been made by Guy Story who wrote to the
Newsletter earlier this year:

‘Following my mother’s death I discovered a large photo album and diaries
for 1916-19 which belonged to my Great-uncle John Charles Robinson, who
was a Writer 2nd Class RN on board AMS (Armoured Merchant Ship) Avoca
from 13 March 1916 until 1919. Although he died when I was only three, I
heard many tales from my mother about how he had been a keen photographer
and had been allowed to set up a dark room on board ship. She also stated
that he had somehow been involved in Shackleton’s ‘rescue’.

The ship’s log shows that AMS Avoca was in Port Stanley from 26 May–4
June 1916. On going through my mother’s album, I found this photo of Sir
Ernest Shackleton in the Falkland Islands taken by my Great-uncle (I believe)
and this corresponds with the diary entries for 31 May and 1 June 1916. I
believe that this is an unknown photograph of Shackleton so I thought it might
be of interest to the Society.’

It certainly is! Thank you.

A new picture

David Mearns, JCS member and world authority on the recovery of sunken ships, has been turning his hand to a more
land-based activity recently. Learning from the Ernest H Shackleton Appreciation Facebook page that Emily
Shackleton’s grave had fallen into disrepair, he at once took up his gardening tools and hastened to the rescue. The
before and after pictures are shown here. Emily, who died in 1936, 14 years after Sir Ernest, is buried in the churchyard
of St Giles, Coldwatham, West Sussex. Their daughter Cecily shares her mother’s grave while her father of course lies
almost 8000 miles away in South Georgia.

Grave work

JCS_2020_v5(EM).qxp_Layout 2  28/07/2020  13:21  Page 4


Summer 2020  ·  The James Caird Society Newsletter  ·  5

We are delighted to announce that we have recently re-
discovered this poster (pictured) which was created some
years ago by American artist, designer and illustrator John
Hyatt, an ardent admirer of Sir Ernest’s achievements.
John has very kindly sent us the artwork for this
magnificent creation and the plan is to have copies printed
to be used for educational purposes, or simply as works of
art for the wall! All proceeds from the sale of these posters
will go towards the Society’s charitable work – which is
of course to support projects, usually expeditions, which
emulate the spirit of Shackleton, in particular of the
Endurance Expedition.

Full details of the poster will be available on the website
when post-Covid normality has been restored. Or you can
contact us via email – see back page.

Shackleton poster

2034 – a novel for the 
future

Readers will be interested to hear of a forthcoming book
by Italy-based member Rino Tringale which has been
inspired by the spirit of perseverance which marked out
the great heroic adventurers and explorers of yesteryear,
in particular Shackleton. 2034 is a work about a future
- and better - world where Shackleton’s style of
leadership is emulated, and humankind eventually
understands the value of knowing when to go back and
when to move forward – in a positive way. It is hoped
the work will be published, in both English and Italian,
by the anniversary of Shackleton’s death in January
2022.

As reported in last year’s Newsletter, a team of Scouts -
eight from Kent and two from Scotland – are planning an
Antarctic Research Project which will  take place during
winter 2021/22, 100 years after two Scouts sailed on
Shackleton’s final Quest Expedition. The ReQuest team will
be sailing on the barque Europa, one of the best-known
tall ships, from South America to Port Lockroy in
Antarctica. On 5 May 2020, precisely 600 days before the
party is due to set sail, they hit the halfway mark with
their fundraising. 

£55,000 raised, £55,000 to go… 
Hence the celebration of their mascot, Shackleton the

Penguin (pictured) For more details about the Project,
please contact JCS member Alan Noake at
alan.noake@kentscouts.org.uk

ReQuest 2021

JCS_2020_v5(EM).qxp_Layout 2  28/07/2020  13:21  Page 5


6 ·  The James Caird Society Newsletter  ·  Summer 2020

Jarlath Cunnane takes up his story:
By building a genuine replica of the James Caird, I hope
to learn more of Shackleton, and the part played by master
craftsman McNeish, who was badly treated by Shackleton
in denying him the Polar medal. Craftsmen of McNeish’s
abilities are often ‘difficult’ as I understood in my
construction career. He was understandably worried that
once Endurance had sunk he would no longer be paid.
This was the practice those days after a shipwreck. When
Shackleton stated his wages would be paid he continued
working, though Shackleton never forgave him for his
defiance.  

What is genuine replica? What is the exact length of
James Caird? Shackleton in South says it measured 20ft x
6 ft. Worsley says ‘it was built to my orders in Poplar,
London … 22 feet 6 inches long, with a 6 foot beam’.
Strangely he also says it was clinker built when it is in
fact carvel. 

McNeish raised the topsides by 15 inches which no
doubt increased its length and beam. The photograph of

the chippy at work (see pic) shows the stem and stern
bands detached to allow the posts to be raised. One can
also see the ribs are extended to support the additional
planking. In King Haaken Bay McNeish describes cutting
up the James Caird for firewood, presumably the upper
additions only. 

In 1968, safely back in England, the James Caird was
repaired by Cory’s Barge works at Charlton, where a
shipwright repaired the hull, replaced the strakes removed
at King Haaken Bay, supplied masts, yard and rudder. So
how much is original? Probably the original hull but the
sail-plan is doubtful. The painting by Marston In Sight Of
Our Goal may be the best guess at the sail-plan. 

To check on timber sizes and other details I visited
Dulwich College and can confirm the final answer on the
size: just under 23 feet 2 inches long overall, and 6 feet
10 inches beam. From drawings I lofted the lines full size
on plywood sheets. I elected to build the hull upside down,
as I am no longer able to crawl under boats. With 13
temporary building frames set at 500mm centres,

An exact replica?

Plans of the Achill yawl The Tom Crean

Back in 1997 Jarlath Cunnane took part in a daring expedition named South Arís to repeat the epic James Caird voyage.
They sailed in a vessel of similar dimensions to James Caird, based on the lines of a double ended Achill yawl, built by
Jarlath and named Tom Crean. 

The voyage, accompanied ‘out of sight’ by Skip Novak on Pelagic, was abandoned after 400 miles thanks to 60 knot
winds, mountainous seas and several capsizes: ‘… there is nothing more disconcerting than being in a boat upside down
looking down at green seas 1500 metres deep!’

23 years on Jarlath has decided to build a replica of the James Caird that won’t be tested in those southerly oceans!
Other expedition replicas built have all been adapted in certain ways for safety and strength reasons (Trevor Potts’s Sir
Ernest Shackleton in 1994, Arved Fuchs’s James Caird 11 in 2001, Tim Jarvis’s Alexandra Shackleton in 2013) This one
is being built exactly to the original: more like the James Caird than the James Caird itself?

JCS_2020_v5(EM).qxp_Layout 2  28/07/2020  13:21  Page 6


Summer 2020  ·  The James Caird Society Newsletter  ·  7

temporary stringers were attached. All this framework will
be removed when the hull is turned over. Then I began
the actual building – the ribs are steam bent and
temporarily attached to the stringers with cable ties. The
steam bent ribs required lively work to ensure they were
quickly removed from the steam box, bent and attached
to the stringers while they were still flexible. The ribs
extend from gunwale to gunwale and cross under the
keelson. Later as the planking progresses the ribs will be
permanently riveted to the planks with copper nails and
rooves. 

The coronavirus stopped all travel and deliveries and I
happily self-isolated in my workshop. Fortunately, I had
sufficient timber in stock to make a start to the building
frame. Hopefully soon I will be able to get the planking,
complete the project and report more fully.

Above: The James Caird
Right: the new James Caird, ribs in place

Below: the new James Caird, temporary frames

JCS_2020_v5(EM).qxp_Layout 2  28/07/2020  13:21  Page 7


8 ·  The James Caird Society Newsletter  ·  Summer 2020

Three Irish members of the Society (Joe O’Farrell,
Geraldine and Jim McAdam ) took advantage of Jim’s
recent five-week working trip to the Falkland Islands to
establish a link between the Historic Dockyard Museum in
Stanley and the (rebranded) Shackleton Museum in Athy,
Co Kildare, Ireland. The Falklands have an important
connection with both Sir Ernest and his son Edward (Lord
Shackleton) in very different ways, and hold the
Shackleton legacy and heritage close to their hearts. We
are all well versed in the story of Sir Ernest’s reaching the
Falklands in May 1916 with the express purpose of
informing the outside world of their fate and then trying
to mount attempts to reach the men stranded on Elephant
Island. Lord Shackleton is more recently remembered as
the leader of the 1977 team which produced an economic
analysis of the future for the Islands: the now famous
Shackleton Report. This is still regarded as unquestionably
the most important report ever produced on the Falklands.
Politically, socially and economically it paved the way for
the Islands we now know – a viable, democratic,
economically independent and vibrant community in the
South Atlantic.

Joe used the opportunity to give two public lectures in
the Museum in Stanley. One on Sir Ernest Shackleton,
mentioning his birthplace, the development of the
Museum in Athy and how Shackleton can be a link
between the Falklands and Ireland. The second was on
Shackleton’s Forgotten Men – The Ross Sea Party. The
audience were particularly keen to hear first-hand news
on the progress on the restoration of Shackleton’s Cabin
in Ireland (See JCS Newsletter 2018). Both lectures were
well advertised locally and were completely sold out long
before the event, such was the interest.  

In their meetings with the Museum staff in Stanley -
all of whom are hugely enthused by the formation of the
link – the Irish trio stressed how Stanley and Athy can
‘punch above their weight’ (in the context of their
relatively isolated locations and small populations) in the
hierarchy of Polar institutions, and how both will in time

undoubtedly be highlights on any map of the world’s Polar
museums. They explored how the Shackleton link can be
promoted and cemented jointly.

The Historic Dockyard Museum, Stanley 

The Falklands remain the gateway to British interests in
Antarctica. Apart from the early important visits of James
Clark Ross in 1838, followed by various other Polar
expeditions including Shackleton himself as mentioned
above (and see Page 4), there are close links with Operation
Tabarin and the Falkland Islands Dependencies Survey and
subsequently the British Antarctic Survey. Nowadays the
Falklands are a popular stopping off point for cruise ships
– many of which include it in the Antarctic cruise circuit.
These cruises attract around 60,000 visitors per year, most
of whom spend a day in Stanley with many visiting the
Museum. Five years ago the Falkland Islands Government
invested in remodelling the historic dockyard area on the
Stanley seafront as a museum site which aims to celebrate
the cultural heritage of the Falklands and their links with
the outside world.

On our way back to Ireland in mid-March we had
planned to spend two weeks in Southern Patagonia
visiting sites of historical interest. Unfortunately, our exit
routes by land and air from southern Chile and Argentina
were rapidly closing because of Coronavirus and we just
managed to get out – with hours to spare! We still
managed to visit the tumbledown jetty at Rio Seco where
the Yelcho put in to announce its arrival in Punta Arenas
with the rescued Endurance crew, the room where
Shackleton gave his second lecture on the Endurance
Expedition, the replica bow of the Yelcho in Puerto
Williams (the original has now been moved to Punta
Arenas) and, of course, the very grand Shackleton Bar in
the Hotel Jose Noguiera in Punta Arenas! We were
probably the last European visitors there – everything
locked down virtually the next day!

Jim, Joe and Geraldine

The Historic Dockyard Museum, Stanley The jetty at Rio Seco

Ireland meets the Falklands

JCS_2020_v5(EM).qxp_Layout 2  28/07/2020  13:21  Page 8


Summer 2020  ·  The James Caird Society Newsletter  ·  9

JCS members will remember from previous newsletters
that we have been supporting the planning stages for the
inspirational Fire to Ice Expedition which was conceived
by Rob Small who suffered tremendous burns following
an accident in Zanzibar in 2010. The original objective of
the expedition was for Rob and fellow burns survivors to
walk to the South Pole to show that life-changing injuries
are not necessarily limiting. You can still do virtually
anything you want if you are really determined. During
the initial preparation, it became clear that the extreme
nature and danger of this expedition meant that
participants were hard to come by. Rethinking how the
expedition might work meant taking a different direction.
As new people were added to the team and the doctors
came on board Fire to Ice became (at least in part) a
medical research expedition! During the preparation years
that followed Rob and his team experienced a mixture of
excitement, hope, happiness, doubt, pain and frustration. 

Sadly, Covid-19 has distilled all those emotions into
disappointment; the project has now been abandoned.

Rob describes his feelings: As I look back at the posts,
pictures and videos over the last eight years, I do so with
a big smile. I won’t rake over every single detail of our
incomplete journey and all the bumps in the road, but very
sadly Covid-19 has halted the remaining momentum in
our project and made it impossible for us to continue in
our current form. Of course, Shackleton’s own Antarctic
expedition was unfinished and so our mission to complete
his journey has also been stopped, in this case by the
pandemic that has caused suffering the world over. Many
disappointments arise from this inevitable cancellation,
but any feelings of failure are more than outweighed by
the extraordinary generosity, encouragement, and belief
extended to me while trying to make this experiment
happen. I will hold on to that spirit while developing Plan
B. Watch this space! All that remains is for me to say a
huge thank you to everybody who has sponsored,
mentored, helped, followed and supported us over the
years including Alexandra Shackleton and The James
Caird Society.

From Fire to Ice

Polar puzzle
ACROSS 
1. That was a brilliant party (4, 1, 2) 
5. Needed on the ice for photographs (6) 
9 and 10. Alma mater (7, 7) 
11. Found among e.g. gentoo’s feet (3)
12. Scottish angler who shared the life story (5, 6) 
13. Used by 12A to tempt prey? (5) 
14. A stoic vessel (9)
16. A rise for an island stop off (9) 
17. Mother meets holy people by ship’s spars (5) 
18. Sky chump ahoy mixed compiler’s dog’s
dinner (2, 5, 4)
22. A tipple in every expedition? (3) 
23. The other party on Friends’ character’s body
of water (4, 3) 
24. Beginning to look for a way through the ice (7)  
26. A boaty might, with rhyme and reason (6) 
27. Photographer and model – together (7) 

DOWN
1. Sea or seal (7) 
2. A literary device – for McNeish? (9, 6) 
3. Friend from Paris (3) 
4. The Boss’s forebears may have found this
writing in a hot dog hamper (5) 
5. Blackboro did at first (5, 1, 3) 
6. You won’t catch these on the way to South Georgia (5)
7. Get the the Oriental plates out; Sir Ernest is coming to
tea! (3, 5, 7)  
8. A dab hand with a brush (6) 
12. Where there are ninjas on board you will find a hero (5)
14. Crazy Limey Army waited at home (5,     4) 

15. Chart once again (5) 
16. Confused I dream of respect (6) 
18. Cricketers taunts can be a drag (7) 
20. Russia calls our President (5) 
21. To go with greens? Or come from Green? (5)
25. Listen to a Cockney, almost close (3)

(Answers on page 11)

1 2 3 4 5 6 7

8

9 10

11 12

13 14 15

16 17 18

19 20 21 22

23 24 25

26 27

JCS_2020_v5(EM).qxp_Layout 2  28/07/2020  13:21  Page 9


10 ·  The James Caird Society Newsletter  ·  Summer 2020

We are all in this together – a sense of oneness with
the rest of the world, as boundaries shrink and
communication expands:

FANNING ISLE 
by E H S

Surf-bound, lonely islet, 
Set in a summer sea,
Work of a tiny insect,

A lesson I learn from thee.
For to your foam-white shores

The deep sea cables come. 
Through slippery ooze, by feathery palms,

Flies by the busy hum
Of the nations linked together,
The young, with the older lands,

A moment’s space, and the Northern tale
Is placed in Southern hands,

So, green isle small and lonely,
I find as I think it o’er

That your place in the scheme of nations
Shows to me more and more
That every deed of Nature
Helps to the finished plan,

That starts with the lonely worm
And will end in the perfect man:

That the smallest leads to the greatest,
And your worth may now be seen
As the pulsing heart of the ocean

Goes by your island green.

And the exact opposite as we spent weeks in isolation 

In a solitary hut on a lonely isle 
Beneath a smoke capped height,

Hemmed in by the ice that grips us awhile 
We wait in the long dark night.

Shackleton’s poetry
Shackleton’s poetic insights are well-known and recorded but the Newsletter team, inspired by Jan Piggott,
discovered in his poetry from another century the two over-riding expressions of 2020: 

Neumayer Channel, 
Antarctic peninsula, January 2016 

© David McLean

JCS_2020_v5(EM).qxp_Layout 2  28/07/2020  13:21  Page 10


Summer 2020 ·  The James Caird Society Newsletter  ·  11

Montage of previous James Caird 
Society Dinners from Susan Rose

The present global situation with COVID-19 has given many cause, opportunity and time to reflect. Experience
of Antarctica, the seventh continent, whether at first or second hand has always put our lives in a broader

perspective. There are clearly no easy answers to this complex thinking process but the following quotations may
help to illuminate our thoughts and look at the world from a different perspective.

‘At a time when it's possible for 30 people to stand on the top of Everest in one day, Antarctica still remains a
remote, lonely and desolate continent. A place where it's possible to see the splendours and immensities of the

natural world at its most dramatic and, what's more, witness them almost exactly as they were, long, long
before human beings ever arrived on the surface of this planet. Long may it remain so.’

Sir David Attenborough

‘The albatross hit the top and canted her soft belly to the storm, and made a screaming banked peel-out
downwind and over the other side. I don't know if anyone else on the ship saw her. To me, she was a visitation.
Not harbinger or annunciation, but a simple reminder of a world that worked, that was at home with itself and

friends with storm.’ 
Peter Heller, author of 

The Whale Warriors:  The Battle at the Bottom of the World to Save the Planet's Largest Mammals

Roger Slade, JCS Committee member.

Reflections on Antarctica during Lockdown

Reflections
on the 
cancelled 
May Dinner

Crossword answers
Across 

1. What a do | 5. Lights 
9 & 10. Dulwich College 

11. Egg | 12. James Fisher 
13. Lures |14. Endurance 
16. Ascension |17. Masts

18. My Husky Chop | 22. Rye
23. Ross Sea | 24. Opening 

26. Floaty | 27. Hurleys

Down
1. Weddell | 2. Allegoric Chisel 

3. Ami | 4. Ogham
5. Lacks a den | 6. Galei

7. The China Service 
8. George | 12. Jason

14. Emily Mary
15. Remap | 16. Admire
18. Sledges | 20. Sasha

21. Hoosh | 25. Ear

JCS_2020_v5(EM).qxp_Layout 2  28/07/2020  13:21  Page 11


The James Caird Society 2020
President: The Hon Alexandra Shackleton
Chairman: Rear Admiral Nick Lambert
Vice Chairman: John Bardell
Hon Secretary: Dr Andy Kinniburgh
Hon Treasurer: Tony Parker
Committee: Steven Scott-Fawcett, David McLean, 

Roger Slade, Nick Smith
Contact details
Information: info@jamescairdsociety.com
Newsletter: newsletter@jamescairdsociety.com
Membership: membership@jamescairdsociety.com

The James Caird Society, Dulwich College, London SE21 7LD 
Registered Charity No. 1044864
Telephone: 01580 714944
Website: www.jamescairdsociety.com
Email: info@jamescairdsociety.com

Editor: Dorothy Wright, newsletter@jamescairdsociety.com
Design and typesetting by Strathmore Publishing Services, London
EC1 and Elspeth McPherson.
Printed by iPrint UK Ltd, Whetstone, Leicester

The James Caird Society   www.jamescairdsociety.com

Membership application form
I wish to become a member of the James Caird Society paying a
 subscription of (indicate as applicable):

___ £55 for three years, or
___ £100 for six years, or
___ £20 annually (Payable only by bankers’ order) 

Subscription year begins 1 July

(BLOCK CAPITALS PLEASE)
Name 
Address 

Postcode
Profession
Telephone
Email
Shackleton connection (if any)

Please photocopy this form or download it from our website. Single year
applications (for UK residents only) must also include a completed
Bankers’ Order Form which can also be downloaded from our website.
Cheques should be made payable to The James Caird Society and should
be sent, with the relevant form, to: Andy Kinniburgh, 43 Prideaux Road,
Eastbourne, East Sussex, BN21 2NB. Tel: 07831 747479 and email
info@jamescairdsociety.com

UK taxpayers are urged to take advantage of Gift Aid 
which allows the Society tax relief on subscription. 

A Gift Aid Declaration Form is available on the website.

Keep in touch …
The Society communicates with members by email in
preference to post (snail mail) where possible. Overseas
members receive the newsletter and invitations only by
email. Please keep us updated with your email address 
to our membership secretary, Tony Parker, at
membership@jamescairdsociety.com.

If your latest subscription is due or not yet paid please
contact the membership secretary and send payment so
that we can keep your records up-to-date. 

What the Society does
The James Caird Society was founded by Harding McGregor Dunnett in 1994 
The James Caird Society was established in l994 and is a registered charity. It is the only institution that exists to
preserve the memory, honour the remarkable feats of discovery in the Antarctic and commend the outstanding qualities
of leadership associated with the name of Sir Ernest Shackleton, KCVO (l874-l922), especially during the ill-fated but
glorious Endurance Expedition.

How Shackleton maintained his men’s morale while stranded for months on the ice and when there seemed no hope
of rescue, eventually bringing all of them home safe and sound, is now seen as an achievement unique in the history
of exploration.

The Society’s main purpose relates to honouring that achievement and preserving the memory of Sir Ernest’s unique
qualities of leadership. A vital part of the Society’s role also includes supporting projects, usually expeditions, which
emulate the spirit of Shackleton and as such are deemed to have put Shackleton’s Leadership into Action…

Blasisch Giovanni, dedicated
JCS member from Italy, has

asked that we remind 
readers of the plaque on the

Manager’s Station in 
Stromness. Perhaps this is a

timely reminder as our 
President The Hon Alexandra

Shackleton tells me that 
visitors are no longer 

allowed to visit Stromness 
because of the danger from

asbestos.

JCS_2020_v5(EM).qxp_Layout 2  28/07/2020  13:21  Page 12


