

FOR OFFICIAL USE ONLY

Not to be communicated to anyone outside H.M. Service

ADMIRALTY FLEET ORDER

MOTOR TRANSPORT FUEL

ADMIRALTY, S.W.1,
21st October, 1943.

The following Order having been approved by My Lords Commissioners of the Admiralty is hereby promulgated for information and guidance and necessary action.

By Command of their Lordships,

H. V. Markham

Distribution Limited

<p>To all Commanders-in-Chief (excluding Commander-in-Chief, Home Fleet), Flag Officers, Senior Naval Officers Ashore, Superintendents or Officers in Charge of H.M. Naval Establishments and Admiralty Overseers concerned.</p>	}	Home Station only.
--	---	---------------------------

NOTE:—The scale of distribution is approximately half that shown in the Admiralty Fleet Order Volume, Instructions, 1941, paragraph 10.

~~Head of "P" Branch~~

5050.—Motor Transport Fuel

(N.S.M.T. 1413/43.—21 Oct. 1943.)

The following revised regulations consolidating previous Orders apply in respect of the motor fuel rationing scheme for private cars, motor cycles, goods and passenger vehicles.

2. Under the scheme it is not possible to purchase motor fuel from commercial sources (except as stated in paragraphs 4 (a), (b) and 7 (a)) without the surrender of coupons issued either by the Ministry of Fuel and Power in respect of private cars and motor cycles, or by the Ministry of War Transport for goods and public service vehicles, and the procedure to be adopted in regard to various classes of vehicles is as shown in subsequent paragraphs. Until further orders one unit of petrol represents one gallon, and one unit of diesel oil 2/3rds of a gallon, but this may be varied from time to time as circumstances dictate.

Section A—Cars and Motor Cycles

3. Private cars and motor cycles of naval and civil personnel required to be used on official business.

(a) Coupons are issued by heads of Admiralty departments and local Admiralty Authorities (referred to afterwards as Issuing Authorities) as necessary to enable officers to perform journeys in their own cars on Admiralty service, as distinct from personal journeys, for which latter purpose applications for petrol coupons should be made to the Regional Petroleum Officers (Appendix 1). Mileage allowance for cars and motor cycles used for duty purposes is payable in accordance with A.F.Os. 2743/42, 3103/42, 3221/42, 3586/42 and 5889/42.

(b) Appendix II shows the Issuing Authorities to whom coupons are issued to cover the requirements of private cars used for official purposes. The following points are to be noted carefully.

(c) As requirements of individual vehicles vary considerably, according to the mileage to be covered and the horse power of the vehicles, coupons are only to be issued to individual officers to cover requirements which can be immediately foreseen. This will ensure that the total number of coupons allocated is utilised to the best advantage. With effect from one month from the date of promulgation of this Order, all privately-owned cars, whether currently licensed or operating on "G" on O.H.M.S. certificates used on duty journeys must be capable of 20 miles per gallon or better. Personnel at present using for duty journeys cars which are incapable of at least 20 m.p.g. performance must accordingly either change their cars or arrange to make use of public or service transport for such official travelling as is essential by road.

Allowances should be calculated on the following scale:—

*Miles per gallon scale**(i) Motor cycles*

Up to 125 c.c.	120 m.p.g.
126–150 c.c.	108–120 m.p.g.
151–250 c.c.	90–108 m.p.g.
251–350 c.c.	80–90 m.p.g.
351–500 c.c.	75–80 m.p.g.
501–600 c.c.	65–75 m.p.g.
601–750 c.c.	55–65 m.p.g.
751–1,000 c.c.	50–55 m.p.g.

(ii) Cars

Up to 7-h.p.	38–42 m.p.g.
8-h.p.	34–38 m.p.g.
9-h.p.	31–35 m.p.g.
10-h.p.	28–32 m.p.g.
12-h.p.	25–29 m.p.g.
13-h.p.	23–27 m.p.g.
14-h.p.	21–25 m.p.g.
15-h.p.	20–24 m.p.g.
16 and over	20 m.p.g.

(d) The Issuing Authority is to appoint a responsible officer to control the issue and account for the expenditure of all coupons. In case of doubt as to the necessity for meeting an application, this officer is to obtain the decision of the head

of his department or local Issuing Authority. The Issuing Authority is to ensure that the petrol obtained with the coupons issued has been properly expended and may call upon any officer from time to time to account for the use of the petrol he has obtained. Any case with which the Issuing Authority is not satisfied should be reported to the Admiralty.

(e) The officer referred to at (d) is to keep a register of all coupons received from the Director of Stores specifying the type of coupons (*viz.*, "E" or "G" unit), denomination and serial numbers of each denomination. At the end of each month the register should be totalled and the total number of units issued, together with the unit values of any coupons returned, defaced, etc., should be deducted from the total in the register showing the balance remaining in hand. In addition to the register a record of all issues of coupons should be kept in chronological order in a book in the following form:—

Date of Issue	Name of officer	No. and h.p. of car	Nature of duty and mileage involved	No. of units issued	Serial No. of coupons issued	Signature of officer to whom issued
---------------	-----------------	---------------------	-------------------------------------	---------------------	------------------------------	-------------------------------------

(f) When the number of units remaining as shown in the register are reduced to 50 per cent. of the previous allotment, application on the standard form for a further supply of one month's estimated requirements is to be made to the Director of Stores, Admiralty, S.W.1. Reasons for any increase in demands over previous month's requirements should be given at the time of application.

(g) In the event of an emergency preventing supplies being obtained from the Admiralty, coupons should be obtained from the nearest reserve stocks which are held by the Superintending Naval Store Officers, Rosyth, Chatham, Devonport, Mersey and Midland Areas and the Naval Store Officer, Invergordon.

(h) Supply of petrol for private cars or motor cycles (authorised users or otherwise) from Admiralty stocks is not permissible.

(i) "Residence to duty" travel.—Personnel requiring petrol coupons to enable them to travel between their residence and normal place of duty should apply to the appropriate Regional Petroleum Officer on Form R (M.S.) 1 or 2. These forms are obtainable from local Taxation Officers or from post offices which deal in motor taxation business. All personnel requiring petrol for this purpose because the use of other means of transport is not reasonably practical will so apply, whether or not the car is required on arrival for duty journeys.

Regional Petroleum Officers are not however authorised to grant allowances for residential travelling because the car is required for duty journeys from the place of duty if the journey to that place is practicable by other means of transport. In such cases personnel are to apply to the Admiralty Issuing Authority for the journey between residence and place of duty. The Admiralty Issuing Authority may, if satisfied that the concession is in the interests of the service, issue coupons relative to the mileage involved, but such issues are to be kept to the absolute minimum, and the number and mileage of journeys involved should bear reasonable relationship to the number and mileages of journeys performed on official duty. No application should be made to Regional Petroleum Officers in respect of cars or motor cycles operating on a "G" or on O.H.M.S. certificates.

Where applications for residence to duty travel are made to Regional Petroleum Officers by naval personnel, a supporting certificate should be sent with the application and registration book of the car in the form set out below, duly signed by the Head of the Department or Commanding Officer, and bearing an official stamp. Certificates should be given only in very exceptional circumstances, and in entering thereon the number of days on which the applicant is normally required to attend, full consideration should be given to off-duty or rest days, and leave.

No certificates should be furnished in the case of Civil Servants and other civilian personnel, but local instructions should be followed where arrangements exist between establishments and the Regional Petroleum Officers for applications to be made through the establishment concerned instead of the Regional Petroleum Officer direct.

Coupons will be granted by Regional Petroleum Officers for one return journey each day only where however no facilities are in existence for obtaining meals at

or near the place of duty, consideration will be given by them to the issue of the necessary coupons for one additional return journey a day, provided that the certificates given in the case of naval personnel is further endorsed to the effect that meals cannot be obtained at or near the place of duty and the nearest place where meals can be obtained is stated.

With effect from 1st June, 1943, allowances will be assessed by Regional Petroleum Officers on a basis of a minimum performance of 20 miles per gallon. An individual whose car is not capable of this performance will be expected to exchange his car for one of a lower horse-power or for a motor cycle, or to make use of alternative arrangements detailed below. No exception to this ruling will be allowed.

In no circumstances will the Regional Petroleum Officer make an allowance for more than 780 miles a month or 1,000 if other personnel are regularly carried for an appreciable part of the journey. If passengers are regularly carried for an appreciable part of the journey a statement to this effect must be incorporated in any certificate given. Where motor cycles are used, up to a maximum monthly mileage of 1,250 will be allowed.

In the case of applicants who in the past have been in receipt of allowances in excess of the above-mentioned limits, due consideration must be given to the following alternatives in order to restrict future requirements to conform to the maximum mileage permitted.

- (i) Change of address.
- (ii) Staying on certain nights at the place of duty or at an hotel, or at any convenient place from which public transport can be used.
- (iii) Arranging mutual transport by sharing cars.
- (iv) Using a motor cycle instead of a car.
- (v) Making use on occasions of public transport, however inconvenient.
- (vi) A combination of the above.

CERTIFICATE (To be used for naval personnel only)—

"I certify that it is essential in the national interest that (name and rank)..... the signatory of the attached application form R. (M.S.) 1 (or R. (M.S.) 2) for permission to purchase an additional supply of petrol, should have the use of his car (or motor cycle) to travel between his residence and place of duty, having regard to the fact that the use of other means of transport (including the use of cars belonging to other personnel residing nearby) is impracticable.

"I further certify that the distance between his residence and place of duty is.....miles (single journey) and that he is normally required to attend for duty.....days each month".

It should be clearly understood that coupons issued for travelling between residence and place of duty must not be used for any other purpose, and any unused coupons must be returned to the Regional Petroleum Officer for cancellation.

(j) Naval issuing authorities are responsible for the issue of petrol coupons to naval personnel owning private cars and motor cycles in respect of the journey involved on transfer from one station to another, provided permission to use the private car or motor cycle has been given by the Commanding Officer or Head of the Department, and that its use at the new station on official duties is accepted as being essential. Vehicle transfers over long distances should however normally be made by rail.

(k) The arrangements for civilian staff transferred are contained in A.F.O. 2443/43.

4. *Admiralty owned cars and motor cycles.*—(a) Requirements of fuel for service cars and motor cycles are to be drawn whenever possible from Admiralty stocks, e.g., at dockyard and naval establishments provided with pumps and bulk storage tanks. Coupons are not required in respect of such supplies. At places where bulk Admiralty storage does not exist, regular requirements will be met at the nearest convenient Petroleum Board fuel depot or agent by arrangement with the Regional Manager for the appropriate area (see Appendix III), or direct with the Petroleum Board fuel depots or agents (see Appendix IV) on presentation of an Admiralty Order for Motor Fuel (Form D.77/S.121). This form is also to be used for ordering bulk supplies. No coupons are required and no payments are to be made at the time the fuel is drawn. Instructions as to the accounting arrangements are contained in A.F.O. 3486/43.

(b) Books of Forms D.77/S.121 contain 50 order forms in triplicate and should be demanded on The Superintending Naval Store Officer, R.N. Store Depot, Elveden Road, Park Royal, N.W.10. The original is for retention by the Petroleum Board fuel depot or agent issuing the fuel, the duplicate for return by the fuel depot or agent to the officer ordering the fuel and the triplicate for retention for record purposes.

Form D.77/S.121 is to be used for ordering supplies of petrol and diesel oil motor fuel only, including fuel for motor craft.

When motor fuel is ordered for issue direct to vehicles or craft, a separate order is to be provided on each occasion that the supply is required, bulk orders being restricted to deliveries into storage tanks or containers for stock.

Forms D.258 and D.784 are not to be used for ordering supplies of motor fuel for any purposes.

(c) When vehicles perform long journeys; necessitating the replenishment of fuel on the road, the drivers, on first setting out are to be provided with a permit to draw from R.N. stocks, with an adequate supply of Forms D.77/S.121 and/or coupons. Any permits, forms, or coupons not used are to be handed back to the issuer on return of the vehicle to its headquarters. The issue of coupons for long journeys is to be accounted for in the same way as those for officer's private cars (paragraph 3 (e)), but separately therefrom.

5. *Hired Cars.*—No coupons are to be issued for cars hired from private firms for Admiralty use, except in cases of emergency when a hired car cannot be obtained other than by providing service coupons. When cars are hired for a week or more for R.N. duties any additional coupons required by the owners over the allowance made by the Regional Petroleum Officer may be issued to the owners by the Naval Issuing Authorities. A return in the following form should be sent by the Naval Issuing Authority to the Regional Petroleum Officer at the end of each rationing period:—

Cars hired on the essential business of the.....
 (Authority.....
 } Branch, during the period.....
19 } Unit etc.

Name and address of hire company	Car No.	Miles travelled	Units issued
----------------------------------	---------	-----------------	--------------

certified.....Rank.....Date.....

All cars hired should, wherever possible, be capable of a performance of not less than 20-m.p.g.

6. COUPONS IN ALL INSTANCES ARE MERELY PERMITS TO BUY PETROL WHICH MUST BE PAID FOR IN THE USUAL MANNER.

Section B—Goods and Passenger Vehicles

Service goods vehicles including Admiralty-owned ambulances, ambulances lent for Admiralty use and Admiralty-owned omnibuses.

7. (a) The procedure outlined in paragraph 4 (a) and (b) is to be followed.

(b) When vehicles perform long journeys, necessitating the replenishment of fuel on the road, the procedure as for cars and motor cycles outlined in paragraph 4 (c) is to be followed, except that when fuel is drawn from private garages, special "G" unit coupons applicable to all vehicles other than to private cars, are required to be surrendered.

8. *Hired Goods and Passenger Vehicles.*—(a) In order that hired vehicles engaged as a direct charge to Navy funds may obtain fuel, the officer ordering the transport may issue a Motor Fuel Indent, Form S.I. 1 (Pass) or S.I. 2 (Goods) which will enable the contractor to obtain the necessary coupons on presentation of the indent to the appropriate Sub-District Manager of the Ministry of War Transport.

(b) Indents are provided in book form similar to books of telegraph forms, and on the inside of the cover will be found a table showing the quantity of fuel appropriate to each type of vehicle for a given distance. This will assist officers to decide how much fuel the contractor requires to carry out the particular work for which the vehicle is hired.

(c) Indents are to be issued at the time the hired vehicle is engaged.

9. (a) Privately owned cars including volunteer cars, goods and passenger vehicles employed full time by the Admiralty, with or without compensation for hire which are run in the same way as if they were Admiralty-owned vehicles, i.e., Admiralty arranges the supply of fuel and is liable for its cost, are to be treated as Admiralty-owned vehicles for the purpose of obtaining supplies of fuel.

(b) No Admiralty Orders (Form D.77/S.121) motor fuel indents or coupons (except the issue of Forms S.1.1. and S.1.2. for vehicles hired by the Admiralty) should be utilised to enable firms, carrying out work or delivering goods under Admiralty contracts, to obtain fuel for vehicles employed by them. Any difficulties must be represented by them to the Sub-District Manager of the Ministry of War Transport in the case of goods vehicles and to the Regional Petroleum Officer in the case of cars.

(c) Non-Service owners of private cars undertaking transport duties for the Admiralty are to be dealt with in the same way as naval officers, W.R.N.S., personnel and civil officers who perform official journeys in their own cars, i.e., they will be supplied with coupons for purchasing their own petrol for official journeys, and will be reimbursed on the authorised mileage basis given in A.F.O. 3586/42.

10. The Director of Stores is the sole Admiralty Authority who will distribute coupons and motor fuel indents supplied for Admiralty use. The receipt of all such documents distributed to Issuing Authorities is to be acknowledged immediately on the receipt form included therewith.

11. Any departments or establishments not included in Appendix II which require coupons or motor fuel indents are to apply to the Director of Stores, furnishing particulars of the vehicles for which they are necessary.

12. It is of extreme importance that all coupons are completed correctly by the insertion of all the necessary details before they are issued to individual officers for use.

By agreement with the Petroleum Department, the Petroleum Board refuse to accept coupons submitted by dealers for replenishment of supplies, from which the necessary particulars are omitted. It follows, therefore, that an officer presenting an incomplete coupon to a garage is in danger of having it refused and might, therefore, be immobilised through lack of petrol.

Admiralty Issuing Authorities should, therefore, ensure that before issue:—

- (a) Each coupon bears the "NOT VALID AFTER" stamp in the space provided at the bottom of the coupon.
- (b) The date on which the validity expires is stamped *within* the "NOT VALID AFTER" stamp or, if no date stamp is available, inserted in ink. (This date should always be the last day of the month following that in which the coupon is issued for use.)
- (c) The car registration number is inserted on each "E" unit coupon. In the case of "G" unit coupons the name of the person to whom issued is inserted and the recipients of these coupons advised that they must sign them before presentation against a supply of petrol. No alteration should be made on any coupon, and coupons on which wrong dates have been inserted, or returned unused bearing a vehicle registration number or where the validity has expired, should be returned to the Director of Stores. A record should be kept of all defaced and returned coupons.

13. PUBLIC TRANSPORT FACILITIES ARE TO BE UTILISED WHENEVER PRACTICABLE TO MINIMISE THE EXPENDITURE OF FUEL.

14. It will be observed that the foregoing instructions are of a stringent nature and necessitate continuous close attention, which might at first sight be considered irksome under conditions of war. Their Lordships, therefore, desire it to be understood that it is these very conditions which render it an urgent necessity to conserve the stocks of fuel to the utmost possible extent. They are accordingly

confident that all officers will co-operate in exercising rigid economy in the use of fuel, and will do their utmost to avoid all unnecessary expenditure of this vital commodity, together with the very necessary resultant saving in tyres.

15. Whilst the Petroleum Board organisation for the supply of fuel covers Northern Ireland and the Isle of Man, the details of the scheme outlined above are not applicable thereto and the local Government Authorities should be consulted as to what formalities are necessary for ensuring essential supplies of motor fuel for naval purposes. The procedure outlined in this order should be followed as far as practicable.

APPENDIX I

Region	Name and Address of Regional Petroleum Officer	Telephone No.	Area covered
Northern	Captain C. C. Webb, R.B.A., A.R.E., Temporary Office Buildings, Broadway West, Gosforth, Newcastle-on-Tyne, 3.	Newcastle 26080	Counties of Northumberland, Durham and the North Riding of Yorks.
North Eastern	Mr. A. F. Beal, 20-22, St. Pauls St., Leeds, 1.	Leeds 31621	County of York, less the North Riding.
North Midland	Mr. H. G. Beadle, Mechanic's Institute, North Church Street, Nottingham.	Nottingham 40344	Counties of Nottingham, Lincoln, Rutland, Northampton, Soke of Peterborough, Leicester and Derby.
Eastern	Mr. W. W. Marsh, C.B.E., "Dalberg", Chaucer Road, Cambridge.	Cambridge 3686	Counties of Norfolk, Suffolk, Cambridge Huntingdon, Isle of Ely, Herts and Essex, less that part of the Metropolitan Police Area lying within the two latter counties.
London	Mr. F. E. M. Beatley, Bromyard Avenue, Acton, London, W.3.	Shepherds Bush 3181	Counties of London and Middlesex and those parts of Essex, Herts, Surrey and Kent lying within the Metropolitan Police area.
South Eastern	Payr. Rear Admiral H. P. W. G. Murray, D.S.O., The Pump Room, Tunbridge Wells, Kent.	Tunbridge Wells 3395	Counties of Kent, Sussex and Surrey less that part lying within the Metropolitan Police Area.
Southern	Mr. N. M. McCallum, White Knight's Park, Earley, Reading.	Reading 61491	Counties of Hants, Isle of Wight, Berkshire, Bucks., Oxford and Dorset.
South Western	Mr. H. P. Lloyd, The Central Hall, Red Cross Street (off Old Market St.), Bristol, 2.	Bristol 22071/5	Counties of Gloucester, Wiltshire, Somerset, Devon and Cornwall.
Welsh	Major-General D. Paige, M.C., Dormie Cafe, Andrews Arcade, Queen Street, Cardiff.	Cardiff 8796	Counties of Cardigan, Radnor, Brecknock, Monmouth Glamorgan, Carmarthen and Pembroke.
N. Wales	Mr. L. H. Shelton, M.A., Bangor Street, Caernarvon.	Caernarvon 492	Counties of Anglesey, Caernarvon, Merioneth, Montgomery, Denbigh and Flint.

APPENDIX I—contd.

Region	Name and Address of Regional Petroleum Officer	Telephone No.	Area covered
Midland	Mr. J. Mackenzie, Temporary Office Buildings, Hagley Road West, Birmingham, 17.	Bearwood 3071	Counties of Stafford, Warwick, Worcester, Hereford and Salop.
North Western	Mr. W. M. Hyne, B.A., Burton Road, West Didsbury, Manchester, 20.	Didsbury 5180/4	Counties of Cumberland, Westmoreland and Lancaster.
Scotland	Maj. B. Raynor, 101, George Street, Edinburgh, 2.	Edinburgh 33255	Counties of Midlothian, East Lothian, West Lothian, Berwick, Roxburgh, Peebles, Selkirk, Dumfries, Fife, Kinross, Perth and Clackmannan.
North Scotland Area.	Mr. H. H. Martin, Seymour Lodge, 259, Perth Road, Dundee.	Dundee 67676	Counties of Angus, (Forfar), Aberdeen, Banff, Kincardine, Moray, Orkney, Shetland, Nairn, Inverness, Ross and Cromarty, Sutherland, Caithness.
South-West Scotland Area.	Mr. W. Armour, 25, Park Circus, Glasgow, C.3.	Glasgow Douglas 1928	Counties of Renfrew, Lanark, Argyll, Ayr, Bute, Dumbarton Stirling, Kirkcudbright, Wigtown.

APPENDIX II

Naval Issuing Authorities

Admiralty (London)—

A.C.R.
A.G.R.M.
C.C.O.
C.N.R. M.A.P.
D.A.C.R.
D.A.M.R.
D.B.D.
D.C.D. (Slough)
D.M.W.D.
D.N.I.
D.N.R.
D. of C.
D. of S.
D.P.S.
D.S.D.
D.S.R.
D.S/V.D.
D.S.V.P.
D.T.M.
D.T.S.D.
D.U.B.D.
M.D.G.
P.N.L.O.
Record Office
S.I.D.G.
Admiral Submarines

Admiralty (Bath)—

C.E.-in-C.
C.I.N.O.
D.A.S.
D.E.E.
D.N.C.
D.N.E.
D.N.O.
D. of C.
D. of D.
D. of S.
D.T.M.
E.-in-C.
S.D.G.
Aberdeen—Flag Officer-in-Charge.
Avonmouth—Naval Officer-in-Charge
Aultbea—Naval Officer-in-Charge.
Barrow—Naval Officer-in-Charge.
Barrow Gurney—Surgeon Rear Admiral, R.N.A.H.
Barry—Naval Officer-in-Charge.
Birmingham—Admiralty Engineer Overseer.
Birmingham—Admiralty Regional Electrical Engineer.
Blackheath—Admiralty Principal Cable Overseer.

Blyth—Naval Officer-in-Charge.
Broughton Moor—Naval Armament Supply Officer.
H.M.S. "Cabot"—Commanding Officer.
Caerwent—Superintendent, R.N.P.F.
Campbeltown—Naval Officer-in-Charge.
Cardiff—Flag Officer-in-Charge.
Chatham—Commodore, R.N. Barracks.
Chatham—Superintending Naval Store Officer.
Clyde Area—Flag Officer-in-Charge.
Clyde Area—Superintending Naval Store Officer.
H.M.S. "Collingwood"—Commanding Officer.
Dartmouth—Naval Officer-in-Charge.
Devonport—Admiral Superintendent.
Devonport—Captain, R.N. Barracks. (Gunnery School).
H.M.S. "Dolphin", Captain S. 5th Submarine Flotilla.
Dover—Flag Officer Commanding.
Dundee—Naval Officer-in-Charge.
Eaton Hall—Captain, R.N. College.
H.M.S. "Excellent"—Commanding Officer.
Falmouth—Flag Officer-in-Charge.
Gainsborough—Admiralty Gun Mounting Overseer.
H.M.S. "Glendower"—Commanding Officer.
Glossop—Naval Store Officer.
Greenock—Flag Officer-in-Charge.
Greenock—Naval Store Officer.
Greenock—Superintendent, R.N. Torpedo Factory.
Greenwich—President, R.N. College.
Grimsby—Captain of Base.
Haslemere—Captain Superintendent, Admiralty Signal Establishment.
Hartlepool—Naval Officer-in-Charge.
Harwich—Flag Officer-in-Charge.
Haslar—Surgeon Rear Admiral, R.N. Hospital.
Holton Heath—Superintendent, R.N. Cordite Factory.
Holyhead—Naval Officer-in-Charge
Humber—Flag Officer-in-Charge.
Inverary—Naval Officer-in-Charge.
Invergordon—Naval Officer-in-Charge.
Killingholme—Officer-in-Charge, H.M. Oil Fuel Depot.
H.M.S. "King Alfred", Commanding Officer.
Kirkwall—Naval Officer-in-Charge.
Leith and Granton—Naval Officer-in-Charge.
Lerwick—Naval Officer-in-Charge.
Liverpool—Flag Officer-in-Charge.
London—Flag Officer-in-Charge.
London—Admiralty Engineer Overseer.
London—Admiralty Regional Electrical Engineer.
Londonderry—Naval Store Officer.
Lowestoft—Naval Officer-in-Charge.

Lowestoft—Patrol Service Central Depot.
Lymington—Commandant Commanding Depot, Royal Marines.
Manchester—Admiralty Engineer Overseer.
Manchester—Admiralty Regional Electrical Engineer.
Manchester—Admiralty Gun Mounting Overseer.
H.M.S. "Mercury"—Captain.
Methil—Naval Officer-in-Charge.
Middlesbrough—Naval Officer-in-Charge.
Milford Haven—Flag Officer-in-Charge.
Newcastle—Admiral Superintendent, C.B.S.
Newhaven—Naval Officer-in-Charge.
Newport—Naval Officer-in-Charge.
Nore—Commander-in-Chief.
H.M. Norfolk Flax Establishment—Superintendent.
North Shields—Naval Officer-in-Charge.
Park Royal—Superintending Naval Store Officer.
Plymouth—Commander-in-Chief.
Plymouth—Commandant, R.M. Barracks.
Portland—Naval Store Officer.
Portsmouth—Commander-in-Chief.
Portsmouth—Admiral Superintendent.
Portsmouth—Commodore, R.N. Barracks.
Portsmouth—Commandant, R.M. Barracks.
H.M.S. "President III"—Accountant Officer.
H.M.S. "Raleigh"—Commodore.
Ramsgate—Naval Officer-in-Charge.
R.A.N.A.S. (N).
Rosyth—Commander-in-Chief.
Rosyth—Admiral Superintendent.
H.M.S. "St. Vincent"—Commanding Officer.
Sheerness—Commodore-in-Charge.
Sheffield—Admiralty Engineer Overseer.
Sheffield—Warship Production Superintendent.
Southampton—Flag Officer-in-Charge.
Southend—Naval Officer-in-Charge.
Stafford—Superintending Naval Store Officer (Midland Area).
Stranraer—Naval Officer-in-Charge.
Sunderland—Naval Officer-in-Charge.
Swansea—Naval Officer-in-Charge.
Teddington—Superintendent, A.R.L.
Thurso—Naval Officer-in-Charge.
H.M.S. "Trelawney"—Rear Admiral (M/L).
Tyne—Flag Officer-in-Charge.
H.M.S. "Vernon"—Captain.
H.M.S. "Vernon"—Superintendent, Mine Design.
H.M.S. "Warren"—Commanding Officer.
West Drayton—Superintendent, A.E.L.
Yarmouth—Flag Officer-in-Charge.

APPENDIX III

PETROLEUM BOARD—REGIONAL MANAGEMENT PERSONNEL

Region	Regional Office	Management		Accountants	
		(a) Regional Manager (b) Deputy Regional Manager (c) Assistant Manager	(a) Regional Accountant (b) Deputy Regional Accountant	(a) Regional Manager (b) Deputy Regional Manager (c) Assistant Manager	(a) Regional Accountant (b) Deputy Regional Accountant
Scottish	53 Bothwell Street, Glasgow, C.2. Tel. :—Glasgow Central 3821.	(a) I. G. Brackenridge (b) G. P. Laidlaw (c) A. S. McCance A. M. Mill	(a) W. W. Anderson (b) P. B. Hood		
Northern	Lauder Grange, Corbridge, North- umberland. Tel. :—Corbridge 177/9 and 237/9.	(a) J. C. Porritt (b) J. R. Payne (c) H. E. Atkinson G. N. Petty F. M. Walton	(a) A. Lee (b) T. L. Harper		
North Western	Sunlight House, Quay Street, Manchester. Tel. :—Manchester Blackfriars 4331/9.	(a) T. W. Lyle (b) A. W. Wooldridge R. Lowe A. F. Moorcroft H. V. Waite	(a) H. W. Chapman (b) T. W. Clarke		
North Eastern	Coronet House, Queen Street, Leeds. Tel. :—Leeds 30521/7.	(a) W. H. Critchlow (b) J. A. Higham (c) E. G. Butler F. Park C. H. Wagstaff J. Warrington	(a) H. Smith (b) S. Bulmer		
North Midland	Shell—B.P. House, London Road, Leicester. Tel. :—Leicester 60124/9.	(a) R. B. Benwell (b) N. C. Lamberton (c) H. G. Eldon L. Halsey	(a) A. Wickham (b) T. B. Binns		
Midland	King Edward House, New Street, Birmingham. Tel. :—Birmingham Midland 6341.	(a) H. C. S. Fothergill (b) J. Marks F. C. Robinson H. C. Banting G. E. V. Thompson C. Jackson	(a) E. F. Medland (b) E. P. Peter		
South Wales	Andrews Arcade, Queen Street, Cardiff. Tel. :—Cardiff 8940/7.	(a) H. F. W. Flower (b) W. F. Burgess (c) F. W. Pearce D. O. Sara R. G. Wheeler	(a) F. M. Boon (b) W. W. Gale		
Eastern ...	Shell—B.P. House, Lloyds Avenue, Ipswich. Tel. :—Ipswich 4344/9 and 4340.	(a) A. J. Walter (b) B. A. Tunks (c) A. Hancock G. J. Harter G. R. Roberts	(a) W. Sunderland (b) H. C. Vincent		
Metro- politan	1 Kingsway, W.C.2. Tel. :—Temple Bar 8456.	(a) A. R. Rodway (b) G. C. Wesson (c) G. W. Limmer T. S. Owen S. H. Wood E. T. House H. S. Wellington	(a) H. A. Becchey (b) W. E. Sowman		
South Eastern	Shell House, Crescent Road, Tunbridge Wells. Tel. :—Tunbridge Wells 3440.	(a) W. Harrington (b) C. K. Stringer (c) W. J. Carty G. Crosthwaite T. C. Hornby Q. Walford	(a) R. Kennedy (b) F. F. Eggleton		
Southern	Woodley Lodge, Winchester Road, Romsey, Hants. Tel. :—Romsey 341.	(a) L. C. P. Scaife (b) C. J. Poole (c) C. Browne R. Ellis	(a) W. A. Saunders (b) A. G. Symonds		
South Western	Refuge Assurance Buildings, 18 Baldwin Street, Bristol. Tel. :—Bristol 25171/6.	(a) G. W. Powell (b) G. H. James (c) J. C. Jones J. Keene F. E. W. Laurie F. A. Ward G. H. Wise	(a) J. Carter (b) G. V. Harvey		
Northern Ireland	6 Murray Street, Belfast. Tel. :—Belfast 20881.	(a) M. C. Higginson (b) A. Gordon (c) R. M. Air	(a) D. Bailie (b) J. Greer		

APPENDIX IV

LIST OF SERVICING AGENTS AND FILLING DEPOTS AVAILABLE FOR SUPPLIES OF PETROL AND/OR DERV (i.e., DIESEL OIL) INTO THE TANKS OF SERVICE VEHICLES

(Subject to alteration without notice)		
Depot.	Address.	Tel. No.
D only *Aberdeen ...	Robertson's Garage (Aberdeen) Ltd., North Esplanade West, Aberdeen.	Aberdeen 1454
D	Pointlaw, Aberdeen ...	Aberdeen 8766
D	Mansfield Road, Torry, Aberdeen ...	Aberdeen 2469/70
D	Abergavenny ...	Abergavenny 172
D	Park Avenue, Abergystwyth ...	Abergystwyth 432
D	Airdrie ...	Airdrie 2300
D	Aldershot ...	Farnborough(Hants) 1083/4
D only	Alrewas ...	Alrewas 204
D	Alnwick ...	Alnwick 22
D	Andover ...	Andover 60
	*Appleby ...	Appleby 19
	Westmorland.	
D	*Arclid ...	Smallwood 56
	Ardnadam ...	Sandbank 211
	Ardrihaig ...	Ardrihaig 13
	Ardrossan ...	Ardrossan/Saltcoats 16.
D	Ashbourne ...	Ashbourne 127
	Ashford ...	Ashford 274
D	*Avonmouth ...	Avonmouth 224
	Axminster ...	Axminster 2270 and 2214.
D	Aylesbury ...	Aylesbury 199
D	Aylesford ...	Aylesford 7225
D	Ayr ...	Ayr 3445
	Ballinluig ...	Ballinluig 238
D	Banbury ...	Banbury 2048
D	Barnsley ...	Barnsley 2296
D	Barnstaple ...	Barnstaple 2009
D only *Barton ...	D. W. Stephenson, Willow Bridge F/Stn., Gt. North Road, Barton Yorkshire.	Barton (Yorks) 204
D only *Basingstoke ...	H. Hounsme, Kempshott Hill Garage, Basingstoke, Hants.	Dummer 52
D	Lower Brook Street, Basingstoke ...	Basingstoke 224
D	Bath ...	Bath 4592/3 and 4053.
D	*Bedford ...	Bedford 5093 and 4167.
D	Berwick ...	Berwick 314
D	Birkenhead ...	Birkenhead 1367
D	Birmingham ...	Midland 0866
D	Hayhall Road, Tyseley ...	Acocks Green 1235 and 1257
	Bishop Auckland... L. & N.E.R. (N.E. Coal Depot), Tenters St., Bishop Auckland.	Bishop Auckland 22
D	Bishops Stortford Twyford Road, Bishops Stortford ...	Bishops Stortford 297
D	Blackpool ...	Blackpool 986
	Bodmin ...	Bodmin 8 and 51
D only	Henwood & Blewitt, Cornish Garage, Bodmin.	Bodmin 70
D	Bolton ...	Bolton 3782/3 and 1948.
D	*Boroughbridge ...	Boroughbridge 64
D	Boston ...	Boston 2271
	Bowling ...	Bowling 190
D	Bradford ...	Bradford 5337 and 8172
	Braintree ...	Braintree 118

"D"—Denotes also "Pool" Derv Refuelling Service.

*—Denotes Day and Night Service.

APPENDIX IV—contd.

Depot.	Address.	Tel. No.
D Brechin ...	Commerce Street, Brechin ...	Brechin 178
D Brecon ...	G.W. Railway Goods Yard, Brecon ...	Brecon 66
D Bridgend ...	G.W. Railway Coity Sidings, Bridgend ...	Bridgend 688
D Bridgwater ...	Goods Yard, Bridgwater ...	Bridgwater 2334 and 107
D Bridlington ...	L. & N.E. Railway Goods Yard, Bridlington ...	Bridlington 3337
D Bridport ...	G.W. Railway Goods Yard, Bridport ...	Bridport 123 and 141
D Brigg ...	Bridge Street, Brigg ...	Brigg 2166 and 3176
D Bristol ...	Albert Road, St. Phillips, Bristol ...	Bristol 77013
* " ...	Bristol Motor Co. Ltd., Ashton Gate, Bristol, 3.	Bristol 64013
D Brynmawr ...	Nantyglow Road, Brynmawr ...	Brynmawr 214
D Buckingham ...	L.M.S. Railway Goods Yard, Buckingham ...	Buckingham 2114
D Buckden ...	L.M.S. Railway Approach, Buckden, Huntingdonshire.	Buckden 210
D Burnley ...	Burnley Road, Hapton, Burnley ...	Burnley 3129
D Burton ...	Bond End Wharf, Branstone Road, Burton-on-Trent.	Burton 3315
D Bury St. Edmunds ...	L.N.E. Railway Goods Yard, Tayfen Lane, Bury St. Edmunds.	Bury St. Edmunds 181
D Buxton ...	Dale Road, Buxton ...	Buxton 245
D Caernarvon ...	Victoria Dock, Caernarvon ...	Caernarvon 517
D Cambridge ...	Cambridge Road, Impington, nr. Cambridge	Histon 331
D only	Ditton Walk, Newmarket Road, Cambridge	Teversham 205/6
D *Cardiff ...	King & Harper, Ltd., Milton Road, Cambridge.	Cambridge 55088
D " ...	Alfa Forge & Eng. Co., Cowbridge Road, Ely, Cardiff.	Llandaff 425
D " ...	Victoria Wharf, Ferry Road, Grangetown, Cardiff.	Cardiff 5189
D " ...	Ferry Road, Grangetown, Cardiff ...	Cardiff 3236/7 and 8940, Ext. 50
D Cardigan ...	G.W. Railway Goods Yard, Cardigan ...	Cardigan 55
D *Carlisle ...	Border Oil Co., Lowther Street, Carlisle ...	Carlisle 925
D " ...	London Road, Harraby, Carlisle ...	Carlisle 11
D Carmarthen ...	G.W. Railway Goods Yard, Carmarthen ...	Carmarthen 607
D Castle Douglas ...	Oakwell Road, Castle Douglas ...	Castle Douglas 142
D Catterick ...	Catterick Bridge Station, Brompton-on-Swale, Richmond, Yorks.	Old Catterick 47
D Chatteris ...	Honeysome Road, Chatteris, Cambs. ...	Chatteris 102
D Chelmsford ...	Wood Street, Chelmsford ...	Chelmsford 2875
7 a.m./12 p.m. Chepstow ...	T. R. Powell, Parkwall Garage, Crick, Monmouth.	Caldicot 238
D Chester ...	29, Hoole Lane, Chester ...	Chester 1093
D Chesterfield ...	Wharf Lane Sidings, Chesterfield ...	Chesterfield 2510
D Chichester ...	Kingsham Road, Chichester ...	Chichester 2356
D Chippenham ...	Station Road, Chippenham ...	Chippenham 2003 and 2115
D Cirencester ...	26, Sheep Street, Cirencester ...	Cirencester 38
D Cockermouth ...	Old Tweed Mill, Victoria Road, Cockermouth ...	Cockermouth 56/7
D Colchester ...	Greenstead Road, Colchester ...	Colchester 4246
D only " ...	Hythe Quay, Colchester ...	Colchester 3141
D " ...	Harry K. Place, Evergreen S/Station, London Road, Stanway, near Colchester.	Colchester 2600
D Colwick ...	Colwick Estates, Netherfield, Notts ...	Carlton 58235 and 58241
D * Coseley ...	Fellows Bros., Birmingham New Road, Coseley, near Wolverhampton.	Sedgley 3150
D Cosham ...	Southampton Road, Paulsgrove, Cosham ...	Cosham 76444
D * Coventry ...	Sumner Bros., Ltd., London Road, Wilenhall.	Coventry 2902
D Crewe ...	Gresty Road, Crewe ...	Crewe 2563
D Crieff ...	L.M.S. Railway Goods Yard, Crieff ...	Crieff 198
D Croydon ...	Commerce Way, Purley Way, Croydon ...	Croydon 5135
D Cupar ...	Pitscottie Road, Cupar ...	Cupar 2182

"D"—Denotes also "Pool" Derv Refuelling Service.

*—Denotes Day and Night Service.

APPENDIX IV—contd.

Depot.	Address.	Tel. No.
D Darley Dale ...	Old Road, Darley Dale ...	Darley Dale 43
D Darlington ...	Albert Road, Darlington ...	Darlington 2090
D * Derby ...	Gibson's Garage, Lower Kilburn, near Derby	Horsley 57
D " ...	Mansfield Road, Derby ...	Derby 44504
D " ...	G.W. Railway Goods Yard, Devizes ...	Devizes 92 and 144
D Didcot ...	Richs' Sidings, G.W. Railway, Didcot ...	Didcot 49
D Dingwall ...	Strathpeffer Road, Dingwall ...	Dingwall 2177
D Diss ...	Victoria Road, Diss, Norfolk ...	Diss 44
D Dolgelly ...	G.W. Railway Good Yard, Dolgelly ...	Dolgelly 59
D Doncaster ...	Hexthorpe, Doncaster ...	Doncaster 53194
D * " ...	Moore's Garage (Doncaster), Ltd., York Road, Doncaster.	Doncaster 3580
D Dorchester ...	London Road, Dorchester ...	Dorchester 165
D only * " ...	W. March, Exhibition Garage, London Road, Dorchester.	Dorchester 360
D Douglas ...	South Quay, Douglas ...	Douglas 193
D Dumfries ...	L.M.S. Railway Goods Yard, Dumfries ...	Dumfries 379
D Dundee ...	Riverside Drive, Esplanade, Dundee ...	Dundee 3037
D Dunfermline ...	Colton Siding, Whitemyre Junction, Dunfermline.	Dunfermline 674
D Durham ...	Neville's Cross, Durham ...	Durham 73
D Dysart ...	Normand Road, Dysart ...	Dysart 5294
D East Dereham ...	Station Road, East Dereham, Norfolk ...	Dereham 47
D East Grinstead ...	London Road, East Grinstead, Sussex ...	East Grinstead 317
D * Eccles ...	Silk Street, Eccles, Manchester ...	Eccles 1774
D Edinburgh ...	L.M.S. Railway, Morrison Street, Edinburgh	Edinburgh 31513
D Elgin ...	Ward Road, Elgin ...	Elgin 2529
D Ely ...	Station Road, Ely, Cambridge ...	Ely 101
D Epping ...	Thornwood, near Epping ...	Epping 2692
D only " ...	Epping Service Station, Ltd., High Street, Epping, Essex.	Epping 2001
D * Exeter ...	Haven Road, Exeter ...	Exeter 4146/7
D " ...	Regent Wharf, Haven Docks, Exeter ...	Exeter 54208/9
D " ...	King Edward Street, Exeter ...	Exeter 54257/8 and 4101
D Fakenham ...	Norwich Road, Fakenham ...	Fakenham 69
D Falmouth ...	c/o Falmouth Docks Engineering Co., Falmouth	Falmouth 507
D Faversham ...	Standard Quay, Abbey Road, Faversham	Faversham 2291
D " ...	Abbey Road, Faversham ...	Faversham 216
D only *Flamstead ...	Watling Street Filling Station (Markyate), Ltd., Flamstead, near St. Albans.	Markyate 240
D Forfar ...	Fife Street, Forfar ...	Forfar 308
D Fortwilliam ...	North Road, Fort William ...	Fort William 94
D Gainsborough ...	Bowling Green Road, Gainsborough ...	Gainsborough 70
D only *Gateshead ...	Andrew Turnbull, Rapid Service Station, Harlow Green, Low Fell, Gateshead.	Low Fell 76534
D Gillingham ...	Pottery Railway Sidings, S.R., Gillingham, Dorset.	Gillingham 68
D Girvan ...	Daily Road, Bridge Mill, Girvan ...	Girvan 2185
D * Glasgow (South) ...	107, Mauchline Street, Port Eglinton, Glasgow, C.5.	Glasgow South 2755/6/7
D * Glasgow (North) ...	60, Canal Street, Glasgow, C.4 ...	Douglas 5701
D Glasgow ...	60 Hunter Street, Glasgow ...	Bell 1007
D " ...	Road Transport Co., Ltd., Broomielaw, Glasgow, C.1.	Central 8461
D * Gloucester ...	Monk Meadow Dock, Gloucester ...	Gloucester 3061/4
D * " ...	Westgate Motor House Co. (Gloucester), Ltd., 211, Westgate Street, Gloucester.	Gloucester 2194/5
D Goole ...	Bridge Street, Goole ...	Goole 89
D Goole (Hook) ...	Hook, near Goole ...	Goole 325
D Grangemouth ...	Powdrake Road, Grangemouth ...	Grangemouth 390/1
D Grantham ...	Dysart Road, Grantham ...	Grantham 225
D Granton ...	Shore Road, Leith, Edinburgh, S. ...	Granton 83269

"D"—Denotes also "Pool" Derv Refuelling Service.

*—Denotes Day and Night Service.

APPENDIX IV—contd.

Depot.	Address.	Tel. No.
Granttown-on-Spey	L.M.S. Goods Yard, Granttown-on-Spey ...	Granttown-on-Spey 73
D only *Graveley ...	Ralph Pickett, Jack's Hill Filling Station, Graveley, Herts.	Stevenage 284
D Gravesend ...	Terrace Pier Wharf, Gravesend ...	Gravesend 367
D Gt. Yarmouth ...	L.N.E. Railway Goods Yard, Vauxhall Station, Great Yarmouth.	Gt. Yarmouth 2798
Greenford ...	West Green Garages Ltd., Western Avenue, Greenford, Middlesex.	Waxlow 1071
Greenock ...	Carwood Street, Greenock ...	Greenock 1277
D Grimsby ...	Garth Lane, Grimsby ...	Grimsby 3249
D Guildford ...	S.R. Goods Yard, Shalford, Guildford ...	Shalford 18
D Guinness ...	Guinness Wharf, Scunthorpe, Lincolnshire	Guinness 14
D Haddington ...	Hospital Road, Haddington ...	Haddington 114 and 154
D Halifax ...	Railway Goods Yard, Shay Lane, Holmfield	Halifax 64205
D Hanley ...	Etruria Road, Hanley, Stoke-on-Trent ...	Stoke-on-Trent 2176/7.
D Harrogate ...	Dragon Road, Harrogate ...	Harrogate 2767 and 2544
Haslemere ...	S.R. Goods Yard, Haslemere ...	Haslemere 187
D Haverfordwest ...	G.W.R. Goods Yard, Station Road, Haverfordwest.	Haverfordwest 64
Haverhill ...	L.N.E. Railway Goods Yard, Haverhill ...	Haverhill 44
Hawick ...	Mansfield Crescent, Hawick ...	Hawick 2619
D Hawkhurst ...	Cranbrook Road, Hawkhurst, Kent ...	Hawkhurst 95
Hayle ...	Harveys Quarry, Hayle ...	Hayle 3285
D Hereford ...	St. Martin Street, Hereford ...	Hereford 2217
D Hertford ...	Mead Lane, Hertford ...	Hertford 2386
D Hexham ...	L. & N.E. Railway (N.E. Section) Goods Yard, Hexham.	Hexham 98
D High Wycombe ...	Queens Road, High Wycombe ...	High Wycombe 1940
Holsworthy ...	Railway Goods Yard, Holsworthy ...	Holsworthy 15 and 32
D Horsham ...	Foundry Lane, Horsham, Sussex ...	Horsham 218
D Huddersfield ...	Willow Lane, Huddersfield ...	Huddersfield 1195 and 2959
D *Hull (Saltend) ...	Hedon, Hull ...	Hedon 41191/3
D only	West Dock Street, Hull ...	Hull 37723
D Huntly ...	Upper Pirries Mill, Huntly ...	Huntly 84
D *Inverness ...	Citadel Quay, Inverness ...	Inverness 68 and 438
D *Ipswich ...	Cliff Quay, Ipswich ...	Ipswich 3705
D only	W. G. Gosling & Sons (Ipswich), Ltd., Ipswich S/Stn., London Road, Ipswich.	Ipswich 2338
Jarrow ...	Jarrow-on-Tyne ...	Jarrow 67131
D Kendal ...	Shap Road, Kendal ...	Kendal 558
D Kennet ...	Clackmannan Motor Spares, Kennet, Kincardine.	Kincardine 61
D Kettering ...	The Crescent, Kettering ...	Kettering 2398
Kidlington (Oxon.) ...	P. A. Dunn, Zoo Filling Station, Kidlington, Oxon.	Kidlington 205
Kilmarnock ...	London Road, Hurlford, Kilmarnock ...	Kilmarnock 758
Kingsbridge ...	Ilbert Road, Kingsbridge ...	Kingsbridge 2110
D *King's Lynn ...	Estuary Road, King's Lynn ...	King's Lynn 2617
D only	Eastern Counties Omnibus Co., Ltd., South Gates, King's Lynn.	King's Lynn 2343
*Kingston-By-Pass ...	Fox & Nicholl, Ltd., Kingston By-Pass Road, Tolworth, Surbiton.	Derwent 1122
Kirkwall ...	Shore Street, Kirkwall ...	Kirkwall 106

"D"—Denotes also "Pool" Derv Refuelling Service.

*—Denotes Day and Night Service.

APPENDIX IV—contd.

Depot.	Address.	Tel. No.
Lairg ...	L.M.S. Railway Goods Yard, Lairg Station	Lairg 12
D Lampeter ...	G.W. Railway Goods Yard, Lampeter ...	Lampeter 43
D Lanark ...	Loch Road, Lanark ...	Lanark 189
D Lancaster ...	Ashton Road, Lancaster ...	Lancaster 715
D only Larkfield ...	Thomas Tilling, Ltd., Larkfield ...	West Malling 2328
D Launceston ...	G.W. Railway Goods Yard, Launceston ...	Launceston 68
D *Leeds (Central) ...	Goodman Street, Hunslet, Leeds ...	Hunslet 76001 and 75241
D Leeds ...	Corner of Hunslet Lane and Meadow Lane	Leeds 22400
D	Rowland Winn, Ltd., County Garage, Woodhouse Lane, Leeds.	Leeds 20761
D Leicester ...	L.N.E. Railway Goods Yard, Catherine Street, Leicester.	Leicester 58218
D	Parker Drive, Blackbird Road, Leicester ...	Leicester 20792
D Letchworth ...	Norton Way, Letchworth, Herts. ...	Letchworth 394
D Lerwick ...	Northness, Commercial Road, Lerwick, Shetland.	Lerwick 5
Lichfield ...	L.M.S. Railway Goods Yard, Lichfield ...	Lichfield 160
D Lincoln ...	The Ropewalk, Lincoln ...	Lincoln 600
D Liverpool ...	Scotland Road, Liverpool ...	North 0055
D	Dingle Installation, Dingle Bark, Liverpool	Lark Lane 1901
D	Hatton Garden S/Stn., Liverpool ...	Advance 5067
D Llandarey ...	Skewen, Glamorgan ...	Skewen 197
		Neath 210 and 789
L Llandilo ...	Llandilo Saw Mills Siding, G.W. Railway, Station Road, Llandilo.	Llandilo 3148
Llandrindod ...	L.M.S. Railway Goods Yard, Llandrindod	Llandod Wells 2047
Llandudno ...	Conway Road, Llandudno ...	Llan. Junct. 81202
<i>London District</i>		
Acton ...	Lawrences Garage, Western Avenue, Acton, W.3.	Acorn 3758
D Angel ...	400, City Road, E.C.1 ...	Terminus 1770
Battersea ...	Battersea Park Road, Adjoining G.W. Railway Goods Yard.	Macaulay 3174
*Bermondsey ...	Jamaica Garage, Ltd., 12a, Jamaica Road, Bermondsey, S.E.16.	Bermondsey 2412
D *	Tower Bridge Garage (Petty & Co.), 178a, Tower Bridge Road, S.E.1.	Hop 3228
Bishopsgate ...	231, Bishopsgate, E.C.2 ...	Bishopsgate 8253
Bow Road ...	227 Bow Road, E.3 ...	Advance 3867
D Brixton ...	Efra Road, Corner Rushcroft Road ...	Brixton 2410
* Clapham ...	Lawrences Garage (A. F. Lawrence), 336, Clapham Road, S.W.9.	Macaulay 5432
	Lawrences Garage (A. F. Lawrence), 105, North Side, Clapham, S.W.4.	Battersea 5166
*	Stockwell Service Station (F. V. Dives), 189, Clapham Road, S.W.9.	Brixton 1951
D *Euston ...	Central London Garage (Express Dairy Co., Ltd.), Crescent Place, W.C.1.	Euston 2552
Fulham ...	168-188, Fulham Palace Road, S.W.6 ...	Fulham 1660
	Stevenage Road, Fulham, S.W.6 ...	Fulham 5555
Golders Green ...	Henlys Ltd., Henlys Corner, North Circular Road, Golders Green, N.W.11.	Finchley 0081
Greenford ...	West Green Garages Ltd., Western Avenue, Greenford, Middlesex.	Waxlow 1071
D Gunnersbury ...	1, Great West Road, W.4 ...	Chiswick 1119
Hackney ...	271, Mare Street, E.8 ...	Amherst 1409
D Harlesden ...	205, High Street, Harlesden, N.W.10 ...	Willesden 1963
Harrow Road ...	121, Harrow Road, W.2 ...	Paddington 6566
*Kingston By-Pass ...	Fox & Nicholl, Ltd., Kingston By-Pass Road, Tolworth, Surbiton.	Derwent 1122
D Limehouse ...	767, Commercial Road, E.14 ...	East 3516
Long Lane ...	34 Long Lane, S.E.1... ..	Hop 1135
Mornington Crescent ...	Hampstead Road (opposite Mornington Crescent Tube Station).	Euston 2945

"D"—Denotes also "Pool" Derv Refuelling Service.

*—Denotes Day and Night Service.

APPENDIX IV—contd.

Depot	Address.	Tel. No.
D	New Cross ... New Cross Road (adjoining New Cross Railway Station).	New Cross 2346
	Newington Butts... 60, Newington Butts, S.E.11 ...	Reliance 1039
	Old Kent Road ... 546-554, Old Kent Road, S.E. ...	Bermondsey 1808
	Olympia ... 388, High Street, Kensington, W.14 ...	Western 7019
D	Putney ... Bridge Gate, Fulham, S.W.6 ...	Putney 3020
D	Shepherd's Bush ... Shepherd's Bush Road, W.6 ...	Shepherd's Bush 1520
	Silvertown... Bradfield Road, Silvertown, E.16 ...	Albert Dock 1334 and 2471
D	*Southall ... Iron Bridge Service Depot, Ltd., Uxbridge Road, Southall, Middlesex.	Southall 2606
	Stonebridge Park Ace Service Station (London), Ltd., North Circular Road, Stonebridge Park, N.W.10	Willesden 6652
D	Tower Bridge ... 135, Tower Bridge Road, S.E.1 ...	Hop 3255
D	Vauxhall ... Bridgefoot, S.E.11 ...	Reliance 1566
	*Victoria ... Samuelsons New Transport Co., Ltd., 3, Eccleston Place, S.W.1.	Sloane 9102/3
D	Waterloo ... Lawrences Garage, 79, Westminster Bridge Road, S.E.1.	Waterloo 4341
	Westminster ... 201-213, Westminster Bridge Road, S.E.1	Waterloo 6053
D	*Long Bennington Ford's Service Station, Gt. North Road, Long Bennington, near Newark.	Long Bennington 227
D	Loughborough ... Beeches Road, Loughborough ...	Loughborough 2049
D	Louth ... Kedington Road, Louth ...	Louth 202
D only	*Low Fell ... Andrew Turnbull, Rapid Service Station, Harlow Green, Low Fell, near Gateshead	Low Fell 76534
	Lumphanan ... Main Road, Lumphanan ...	Lumphanan 29
D	Luton ... Leagrave Road, Luton, Bedford ...	Luton 3440/1
D only	" Wm. Ellis (Luton), Ltd., Empire Garages, Dunstable Road, Luton.	Luton 596
	Lydney ... Hams Road, Lydney ...	Lydney 112
D	Macclesfield ... Station Street, Hibel Road, Macclesfield ...	Macclesfield 2310
D	Malton ... L. & N.E. Railway Goods Yard, Malton ...	Malton 166 and 224
D	*Manchester ... Silk Street, Eccles, Manchester ...	Eccles 1774
D	Manchester ... Ardwick Green, Manchester ...	Ardwick 3273
D	Mansfield ... Sutton Road, Mansfield ...	Mansfield 144
D only	*Markyate ... Watling Street Filling Station (Markyate), Ltd., Flamstead, near St. Albans.	Markyate 240
D only	" Neal's Garage (Markyate), Ltd., High Street, Markyate.	Markyate 233
	Maryport ... Senhouse Dock, Maryport ...	Maryport 70
D	Melton Mowbray ... North Street, Melton Mowbray ...	Melton 226 and 279
D	Middlesbrough ... Ferry Road, Middlesbrough ...	Middlesbrough 3946
D	Minehead ... Mart Road, Minehead ...	Minehead 189
D	Mintlaw ... Mintlaw, Aberdeenshire ...	Mintlaw Stn. 227
D	Mold ... Chester Road, Mold ...	Mold 130
D	Monmouth ... Cinderhill (Troy Station), Monmouth ...	Monmouth 126
D	Morpeth ... Coopies' Lane, Morpeth ...	Morpeth 129
D	Newark ... Farndon Road, Farndon Fields, Newark ...	Newark 130 and 261
D	Newbury ... G.W.R. Goods Yard, Newbury ...	Newbury 318
	Newcastle East ... Shields Road, Walkergate, Newcastle-on-Tyne.	Wallsend 63301
D	*Newcastle Elswick ... Skinnerburn Road, Newcastle-on-Tyne, 4...	Newcastle-on-Tyne 34284
D	Newport (Mon.) ... G.W. Railway Goods Yard, Dock Parade, Pill, Newport.	Newport 4271/2
D	Newport (I. of W.) ... Little London, Newport (I. of W.)...	Newport 2186
D	Newton Abbot ... G.W. Railway Goods Yard, Forde Road, Newton Abbot.	Newton Abbot 143 and 45
D	Newton Stewart ... Station Road, Newton Stewart ...	Newton Stewart 56
D	Newtown ... G.W. Railway Goods Yard, Llanidloes Road, Newtown.	Newtown 286
D	Northampton ... Old Towcester Road, Northampton ...	Northampton 1660
	North Walsham ... M. & G.N. Railway Goods Yard, North Walsham.	North Walsham 46

"D"—Denotes also "Pool" Derv Refuelling Service.

*—Denotes Day and Night Service.

APPENDIX IV—contd.

Depot.	Address.	Tel. No.
D	Northwich ... Hayhurst Street, Northwich ...	Northwich 2209
D	Norwich ... Whitlingham Lane, Trowse, Norwich ...	Norwich 20428/9
D only	" Norwich Motor Co., Ltd., 118, Prince of Wales Road, Norwich.	Norwich 24216
D only	" Mahoney & Edwards, Ltd., 1a, Thorpe Road, Norwich.	Norwich 25380
D	Nottingham ... Filling Station, Carrington Street, Nottingham.	Nottingham 41798
D	Nottingham (Colwick). Colwick Estates, Netherfield, Nottinghamshire.	Carlton 58235 and 58241
D	Nuneaton ... Jodrell Street, Nuneaton ...	Nuneaton 201
D	Oban ... Lochavullin Road, Oban ...	Oban 191
D	Okehampton ... Station Road, Okehampton ...	Okehampton 103
D	*Oldham (Standedge) Floating Light, Ltd., Standedge, nr. Oldham	Delph 275
D	Oswestry ... Gobowen Road, Oswestry ...	Oswestry 275
D	Oulton Broad ... Harbour Road, Oulton Broad, Suffolk ...	Oulton Broad 2
D	Oxford ... L.M. & S. Railway Goods Yard, Oxford ...	Oxford 47421
D only	" North Oxford Garage, Oxford ...	Oxford 5322
	Paisley ... Hawkhead Road, Paisley ...	Paisley 3127/8
	Peebles ... Dovecot Road, Peebles ...	Peebles 162
D	Pembroke ... Station Approach, Pembroke ...	Pembroke 285
D	Penrhyndeudraeth ... Castle Street, Penrhyndeudraeth ...	Pen'raeth 324
D	Penrith ... Turnpike Road, Penrith ...	Penrith 136
D	Perth ... Feus Road, Perth ...	Perth 463
D	Peterborough ... Midland Road, Peterborough ...	Peterboro' 2723
D only	Peterborough (Stilton) Stilton Garage, Ltd., Stilton, nr. Peterborough.	Yaxley 212
	Petersfield ... Rear of "Volunteer Arms", Station Road, Petersfield.	Petersfield (Hants) 134
D	*Plymouth ... Oakfield Terrace Road, Cattedown ...	Plymouth 5012/3
D only	Plymouth ... M. Thomas, Embankment Road, Plymouth	Plymouth 2583
D	Pontypridd ... G.W. Railway Goods Yard, Glynstaff Sidings.	Pontypridd 2661
D	*Poole ... West Shore Wharf, Poole ...	Poole 971
	Portree ... The Pier, Portree ...	Portree 77
D	*Portslade ... Aldrington Basin, Shoreham Road, Portslade, Sussex.	Portslade 8666
D	Portsmouth ... Rudmore Road, Portsmouth ...	Portsmouth 74107
D only	" James Bryant & Son (Portsmouth), Ltd., National Garage, Twyford Avenue, Portsmouth. (Supplies can be drawn during night if urgently required.)	Portsmouth 718811
D	Preston ... Ashton Marsh, Preston ...	Preston 6287
D	*Preston (Broughton) Kinder's Garage, Garstang Road, Broughton, North of Preston.	Broughton 91
	Pumpherton ... Drumshoreland Road, Pumpherton ...	Mid Calder 25
D	Pwllheli ... G.W. Railway Goods Yard, Pwllheli ...	Pwllheli 11
D	Reading ... Coley, Reading ...	Reading 4201
D	" Wokingham Road, Earley, Reading ...	Reading 61482
D	Redhill ... Brook Road, Redhill, Surrey ...	Redhill 730
D	Retford ... Gt. North Road, Retford ...	Retford 213
D	Rhyl ... L.M.S. Railway Goods Yard, Rhyl ...	Rhyl 122
D	Rochdale ... Rugby Road, Rochdale ...	Rochdale 4275/6
	Rochester ... Furrells Wharf Road, Rochester, Kent ...	Chatham 2804
	Rothesay ... Church Lane, Rothesay ...	Rothesay 588
	Rowley Regis ... Station Road, Rowley Regis ...	Blackheath 1414
D	Rugby ... Wood Street, Rugby ...	Rugby 3157
D	Romford ... London Road, Romford, Essex ...	Romford 2575
D	Sevenoaks... S.R. Goods Yard, Tubbs Hill, Sevenoaks ...	Sevenoaks 260
	St. Albans ... Hedley Road, St. Albans, Hertfordshire ...	St. Albans 2108
	St. Austell ... Bojca Sidings, St. Austell ...	St. Austell 250

"D"—Denotes also "Pool" Derv Refuelling Service.

*—Denotes Day and Night Service.

APPENDIX IV—contd.

Depot.	Address.	Tel. No.
D St. Boswells ...	Earlston Road, Newton, St. Boswells ...	St. Boswells 2163
St. Germans ...	Quay Road, St. Germans ...	St. Germans 242 and 235
D Salisbury ...	Waterloo Road, Salisbury ...	Salisbury 3296
D only „	Turner's Garage, Winchester Street, Salisbury.	Salisbury 2598
D only Sandy ...	B. J. Smith, 115, London Road, Sandy ...	Sandy 59
Saxmundham ...	Lower Albion Street, Saxmundham ...	Saxmundham 60
D Scarborough ...	Seamer Road, Scarborough ...	Scarborough 576 and 551
D Sheffield ...	Brightside Lane, Attercliffe... ..	Attercliffe 41579
D Sheffield ...	Jessell Street, Sheffield	Attercliffe 41225
D Sheffield ...	Lumley Street, Sheffield	Sheffield 22347
D Shrewsbury ...	Abbey Foregate, Shrewsbury	Shrewsbury 2593
D Skipton ...	L.M.S. Railway Goods Yard, Skipton ...	Skipton 312
D Slough ...	Slough Trading Estate, Farnham Road, Slough.	Slough 20244/5
D *Southampton ...	Millbank Street, Southampton	Southampton 3001
D Southend ...	L.M.S. Railway Goods Yard, Chase Road, Southend.	Marine 6616
D South Mimms ...	Beacon (Mimms), Ltd., St. Albans Road, South Mimms, Middlesex.	South Mimms 2167
D Southport ...	Duke Street, Southport	Southport 4916
D Spalding ...	Pinchbeck Road, Spalding	Spalding 10
D Spilsby ...	Boston Road, Spilsby	Spilsby 2115
D Stafford ...	Friars Terrace, Stafford	Stafford 344
D only *Stamford ...	Geeson Bros., Fox Inn Garage, Colsterworth, nr. Stamford.	Stiffleton 26
D „	Uffington Road, Stamford	Stamford 3155
D only Stannington ...	A. J. Dixon, Gt. North Road, Stannington, nr. Morpeth.	Stannington 220
D only Stanway ...	Harry K. Place, Evergreen S/Stn., London Road, Stanway, nr. Colchester.	Colchester 2600
D only Stilton ...	Stilton Garage, Ltd., Gt. North Road, Stilton, Huntingdonshire.	Yaxley 212
D Stirling ...	16, Abbey Road, Stirling	Stirling 462
D Stockport ...	Higher Bury Street, St. George's Road, Stockport.	Stockport 4471/2
D *Stony Stratford ...	London Road Garage, Watling	Stony Stratford 2114
Stornoway ...	Works, Stony Stratford, Buckinghamshire.	
Stow-on-Wold ...	James Street, Stornoway	Stornoway 184
Stranraer ...	G.W. Railway Goods Yard, Stow-on-Wold	Stow-on-Wold 8
D Stratford-on-Avon ...	Edinburgh Road, Stranraer	Stranraer 122
Sunderland ...	Birmingham Road, Stratford-on-Avon ...	Stratford-on-Avon 2085
D Swansea ...	Robinson Terrace, Sunderland	Sunderland 2803/4
D Swindon ...	G.W. Railway Goods Yard, Burrows Lodge, Burrows Place, Swansea.	Swansea 4363
D „	Neath Road, Hafod, Swansea	Swansea 2880
D Swindon ...	Transfer Buildings, County Road, Swindon	Swindon 2020
D *Talke (near Hanley) ...	D. Pace & Sons (Talke), Ltd., Service Station, Talke, Stoke-on-Trent.	Kidsgrove 15
D * „	Mrs. Mark Smith & Sons, Talke Garage, Stoke-on-Trent.	Kidsgrove 99
D Taunton ...	G.W. Railway Goods Yard, Taunton ...	Taunton 2696
D *Tewkesbury ...	S. Scholfield, Shuthonger Road House, Tewkesbury, Glos.	Tewkesbury 182
D only Thatcham (Berks) ...	T.R.T.S., Ltd., Bath Road, Thatcham ...	Thatcham 2244
D Thetford ...	Station Road, Thetford	Thetford 3285
D Thurso ...	Railway Goods Yard, Thurso	Thurso 68
D Tiverton ...	G.W. Railway Goods Yard, Tiverton ...	Tiverton 128 and 130
D Truro ...	Regent Wharf, Malpas	Truro 2791
„	Newham Sidings	Truro 2300
„	Station Road, High Town	Truro 2316
D *Tunbridge Wells ...	North Farm Road, High Brooms, Southborough, Tunbridge Wells.	Southborough 675/6

“D”—Denotes also “Pool” Derv Refuelling Service.

*—Denotes Day and Night Service.

APPENDIX IV—contd.

Depot.	Address.	Tel. No.
Turriff ...	L.N.E. Railway Goods Yard, Turriff, Aberdeenshire.	Turriff 106
*Tuxford ...	G. H. Clarke & Co., North Road Garage, Tuxford, Lincs.	Tuxford 30
D Tyseley (Birmingham) ...	Hayhall Road, Tyseley	Acocks Green 1235 and 1257
D Ulverston ...	L.M.S. Goods Yard, Ulverston	Ulverston 177
D Valley ...	Field Street, Valley, Anglesey	Valley 7
D Wakefield ...	Calder Vale Road, Wakefield	Wakefield 3401 and 3494
D Warrington ...	Crosfield Street, Warrington	Warrington 618
D Watford ...	St. Albans Road, Watford, Hertfordshire...	Garston (Watford) 2288
Wellingborough ...	Union Lane, Wellingborough	Wellingborough 2135
D Wellington ...	Bridge Road, Wellington, Salop	Wellington 238
D Wells ...	G.W. Railway Goods Yard, Wells	Wells 19
D Westbury ...	Station Road, Westbury	Westbury 57
D Weston-super-Mare ...	Station Road, Weston-super-Mare	Weston-super-Mare 366
D only *Whitburn ...	Alex. J. McMinn, Whitdale Garage, Whitburn, West Lothian.	Whitburn 47
D Whitchurch ...	Black Park Road, Whitchurch, Salop ...	Whitchurch 24
D Wick ...	L.M.S. Railway Goods Yard, Wick	Wick 71
D Wigan ...	Pottery Road, Wigan	Wigan 3497
D *Wilnecote ...	Wilnecote Service Station, Wilnecote, near Tamworth.	Tamworth 481
Wishaw ...	L.M.S. Railway Goods Yard, Wishaw South Station.	Wishaw 530/1
D Wolverhampton ...	Bilston Road, Priestfield, Wolverhampton	Bilston 41029
D *Wolverhampton (Coseley) ...	Fellows Bros., Birmingham New Road, Coseley.	Segley 3150
D Woofferton ...	G.W. Railway Goods Yard, Woofferton, near Ludlow.	Brimfield 9
D *Worcester (Kempsey) ...	Kempsey Cafe & Filling Station, Kempsey, near Worcester.	Kempsey 28
D Worcester ...	The Motor House, Bath Road, Worcester...	Worcester 3386
D Wrexham ...	Regent Street, Wrexham	Wrexham 2613
D Yarmouth... ..	L.N.E. Railway Goods Yard, Vauxhall Station, Great Yarmouth.	Gt. Yarmouth 2798
D Yeovil ...	Horsey Lane, Yeovil (open till midnight) ...	Yeovil 194
D York ...	Layesthorpe, York	York 3607

“D”—Denotes also “Pool” Derv Refuelling Service.

*—Denotes Day and Night Service.

(A.F.Os. 2743/42, 3103/42, 3221/42, 3586/42, 5889/42, 2443/43 and 3486/43 refer.)

A.F.Os. 3001/40, 2225/41, 2454/41, 4540/41, 4710/41 and 4907/41 are cancelled.)

Advertisement

Page No.	Advertisement	Page No.
100	Advertisement	100
101	Advertisement	101
102	Advertisement	102
103	Advertisement	103
104	Advertisement	104
105	Advertisement	105
106	Advertisement	106
107	Advertisement	107
108	Advertisement	108
109	Advertisement	109
110	Advertisement	110
111	Advertisement	111
112	Advertisement	112
113	Advertisement	113
114	Advertisement	114
115	Advertisement	115
116	Advertisement	116
117	Advertisement	117
118	Advertisement	118
119	Advertisement	119
120	Advertisement	120
121	Advertisement	121
122	Advertisement	122
123	Advertisement	123
124	Advertisement	124
125	Advertisement	125
126	Advertisement	126
127	Advertisement	127
128	Advertisement	128
129	Advertisement	129
130	Advertisement	130
131	Advertisement	131
132	Advertisement	132
133	Advertisement	133
134	Advertisement	134
135	Advertisement	135
136	Advertisement	136
137	Advertisement	137
138	Advertisement	138
139	Advertisement	139
140	Advertisement	140
141	Advertisement	141
142	Advertisement	142
143	Advertisement	143
144	Advertisement	144
145	Advertisement	145
146	Advertisement	146
147	Advertisement	147
148	Advertisement	148
149	Advertisement	149
150	Advertisement	150