
The following notes have been compiled by Richard Martin.

Newbiggin Lifeboat during the two Great Wars.

1914-18
 

Concern was expressed in January 1914 after winter storms had caused erosion to the foreshore in front of the usual launching place. At a meeting on March 14th, 1914 the Engineer and Architect reported on the erosion and recommended a concrete slipway which would cost about £l44.0s.0d. However the Chief Inspector rejected the idea and instead accepted a tender on April 2nd, 1914 for repairing the timber slipway toe, supplying six large wooden sleepers and shovels for the cost of £29.15s.0d.
 
‘ARCTIC STREAM’-A TRULY MEMORABLE SERVICE
One of the most memorable services undertaken at Newbiggin occurred during 1914, the Lifeboat being under the command of Coxswain Watson T. Brown, aged 72 years, when nineteen crew and passengers of the wrecked three masted full rigged sailing ship ‘Arctic Stream’ were rescued.
It was February 22nd 1914 when the call came for the Lifeboat and this is the report that appeared in the Morpeth Herald at that time;
 ‘The dangerous rocks which skirt the Northumbrian shore twixt Cresswell and Lyneburn were the scene of a shipwreck and thrilling rescue work on Sunday morning. The ‘Arctic Stream’, a sailing ship of fifteen hundred ton gross registered and owned by Mr. William Law of Glasgow, was the vessel wrecked and at the time of the occurrence had on board a crew of sixteen hands, the Captain’s wife and son and the Steward’s wife all of whom were brought ashore. The ‘Arctic Stream’ had been chartered for a voyage from Leith to San Francisco via the Tyne and at the time was partly laden having in her holds six hundred tons of iron. The object of the visit to the Tyne was to complete the cargo and the journey southwards from the estuary of the Forth was commenced in charge of the Shield’s tug ‘George V’. Just as the day was breaking on Sunday, the coastguard at Cresswell noticed the tug and the ‘Arctic Stream’ and the tug displaying towing lights indicating she had a sailer in tow. A southeasterly gale was raging and the sea was extremely heavy. When the tug and her charge got off Newbiggin Point it seemed as if they could just hold their own against the sea and appeared to be making little or no progress southward. It was then that the towing hawser snapped and the tug and her charge became separated. The sailor was thus left practically at the mercy of the elements and drifted northeast. Ere the vessel could be got under control or her sails hoisted she was driven by the heavy sea and the wind onto the rocks in Cresswell Bay, about half a mile from the shore. The vessel’s position gave rise to great anxiety to those in charge and distress signals rose from the doomed vessel. The alarm was quickly raised ashore and Coastguardsman Vowels from Cresswell turned out with the rocket apparatus. The lofty sand dunes made a good Station and from there attempts were made to get communication with the vessel by sending a rocket attached to a line over her. The first attempt whizzed across the rigging but even though the line could be made fast it was carried away. Meantime those in charge of the Lifeboats at Cresswell and Newbiggin had been communicated with and despite the fact that the boats had to be brought across the moors willing helpers were numerous and both were on scene and ready for launching in a short time. Coxswain William Brown was in charge of the Cresswell boat which entered the water to the north of the stranded vessel while the Newbiggin boat under the direction of Coxswain Watson Brown took to the south of the vessel. The pull through the stormy seas proved a heavy one but by skilful manovering both boats gained the lee side of the ‘Arctic Stream’. Meanwhile the position of those on the stranded vessel had been a perilous and uncomfortable one. The seas driven by the easterly wind broke over the ship with a violence that threatened those keeping their anxious vigil deck overboard and drenching all of them. The positions taken up by the boats to the lee side of the vessel were considerably safe the hull acting as a breakwater and the work of transferring to the Lifeboats was began, the two women and the boy being the first to leave and the Captain the last. All were seen to be wearing life belts which had been served out when the position of the vessel became dangerous. The Cresswell boat had received six of the occupants from the doomed ship while the other thirteen were accommodated in the Newbiggin boat, the whole work being carried out without a hitch and been facilitated by the sheltered position which the boats had happily been able to attain. The danger was not yet all past and after the Newbiggin boat had been pulled from the shelter of the stranded ship the wind and heavy seas had to be contended with. In order to reach the shore the boat had to cross a ridge of the rocks and in negotiating this the lives aboard were placed in jeopardy. A huge wave struck the boat broadside on and nearly capsizes her besides driving her nearer the rocks .She heeled over but the clever navigation of those in charge brought her to an even keel again, and she reached the shore without further mishap. The next step was to find temporary quarters for the shipwrecked mariners. The people of the little village of Cresswell were not lacking in hospitality and in a short time all were comfortably lodged and have their cares and wants attended to. The work of the rescuers was carried out in a smart and methodical fashion and to all including Sergeant Manley and PC Thoburn of Newbiggin the greatest praise is due. And all the time the storm fiend was busy tearing their fated ‘Arctic Stream’ to pieces. It was soon evident that never again would she clear the harbour and spread her sails to the wind. Contact with the rocks had caused the hull to be pierced and the vessel soon showed signs of breaking up. High water reached about 2.00pm and about this time the masts went over the side one by one then the hull breaking in twain gradually sank from view and all that remained visible above the water was small portions of the stem and stern. Hundreds of people visited the scene of the occurrence during the day but beyond the debris that littered the beach there was nothing to see .In their hurried exit the crew had been unable to procure any of their belongings. During the day some clothing was salved from among the litter on the beach and was carried to the village for the owners. Captain Stewart gave a graphic account of the voyage from Leith, which ended so disastrously. The ‘Arctic Stream’ he said was under tow and nothing occurred until Sunday when the weather became wild. When off Newbiggin the hawser had parted and he did not see the tug again. His ship was at the mercy of the sea and being rapidly carried ashore before the gale. In response to the signals he saw a rocket apparatus at work and although the first line fell across the ship they were unable to hold it. When I saw the Lifeboat approach we did not attempt to connect with the rocket lines. Had this been the only means of rescue it is questionable whether any of the crew would have got ashore alive owing to the distance the ship was from the shore and the breakers through which the rescued would have been drawn. Captain Stewart was in the Newbiggin Lifeboat said they had a narrow escape in coming ashore. A heavy sea struck the boat nearly capsizing her but fortunately she righted herself. On Monday the bay was busy with many visitors. On the beach the figurehead off the ship-a woman carved from the wood and painted white- lay split from head to foot.’
‘Newbiggin Lifeboat Report – We are indebted to Mr. Ralph Rutherford Hon. Secretary of the Lifeboat for the copy of the following report;
‘ In the early hours of Sunday morning February 22nd 1914 a very heavy storm from the east-southeast set in .The Coxswain and the crew assembled at the boathouse between 4.30 and 5.00am. Shortly after the lights of a vessel were seen on the Outer Carrs. The vessel appeared to be drifting north towards Lyne Burn. It was thought desirable to get the Lifeboat out but owing to the tremendous sea running in the bay at the time the boat had to be taken over a very heavy rough road a distance of nearly three miles and in the face of a terrible gale of wind and rain. The vessel which proved to be the full sailing ship ‘Arctic Stream’ from Leith to the Tyne struck on the rocks a little to the north of Lyne Burn and sent up signals of distress. By this time the crew had arrived with the Lifeboat and proceeded to launch her. This was done under great difficulties owing to the rocks and the very heavy sea running at the time. On reaching the vessel it was found that the crew consisted of sixteen men the wife and son of the Captain and the wife of the steward. They were all safely transferred to the ‘Ada Lewis’ (Newbiggin Lifeboat). The Cresswell Lifeboat having arrived on the scene took five on board and relieved his boat a little; both boats proceeded to the shore and arrived in safety. This is considered the best rescue here since the Lifeboat was first placed at Newbiggin and under the most dangerous and trying circumstances.’
The following telegram was received from the RNLI;
‘Please congratulate the Coxswain and crew on excellent service carried out on Sunday under very trying conditions resulting in saving 19 valuable lives’.
The rescue was subsequently recognised by the RNLI with Newbiggin Coxswain Watson Taylor Brown aged72years and Coxswain William Brown of Cresswell Lifeboat both being awarded the Institution’s Thanks on Vellum.
 
Cobles Escorted
Almost a month after the dramatic ‘Arctic Stream’ rescue the Lifeboat was out again for the local cobles on March 16th as reported in the Morpeth Herald;
‘Cobles in peril at Newbiggin – Considerable alarm was occasioned at Newbiggin yesterday after the fleet of some 15  boats proceeded to the fishing grounds. A gale of wind sprang up and the boats hurried back but were only able to beach after great difficulty. With the Lifeboat launched under the command of Coxswain Brown the boats were piloted ashore. In the first instance however the Lifeboat had to proceed several miles north in order to safeguard the three occupants of one coble as they gallantly fought their way homewards in the teeth of the gale of wind’.
 
At the end of the year on December 2nd, 1914 the Lifeboat was out again to help the fleet. The Morpeth Herald described the incident with;
‘Exciting scenes on Wednesday morning when the local fleet were caught in a gale. The Lifeboat was launched at about 10.30am assisted by many of the women of the place. There were many exciting scenes but no mishap of any kind’.
 
‘Steamer in Distress off Newbiggin’
The Morpeth Herald carried the following article on December 18th, 1914;
‘An unknown steamer flying distress signals was sighted at Newbiggin on Saturday morning. She was labouring heavily in the gale and apparently at anchor, some 200 yards from the edge of the Outer Carr rocks, which lie to the north of the Church Point. Her bunkers were believed to have run out and she was also receiving the full blast of the fierce southeasterly gale her position was regarded as dangerous. The tremendous seas along the coast prevented possibility of rescuing the crew by the Lifeboat, and if the anchor cables gave way the ship’s destruction on the reef, of dangerous rocks seemed a foregone conclusion. The Lifeboat’s crew were summoned under the direction of Coxswain William Robinson the Lifeboat ‘Ada Lewis’ was dragged across the moor to a more favourable launching spot, in the event of the storm abating. The life saving brigade also went on duty. They could do nothing however except remain, ready to render any assistance in their power should further emergency arise. The ship was about a mile from the shore so aid by the rocket appliances was out of the question. That was the position on Saturday morning, and that was the position on Sunday night.  In the meantime the Lifeboat Secretary arranged with the Coxswain for relays of Lifeboatmen and helpers, and that system afforded an opportunity for continuing attendance at the Lifeboat without unduly fatiguing the men for sea service. As long as the anchor cables held good the danger of disaster to the ship and her crew was greatly minimised but in such a gale and sea, the wonderful thing was that the cables did not give way under the protracted and heavy strain. The steamer lifted her anchors on Monday morning and steamed away south. She proved to be the ‘Cape Nor’ of South Shields. Her crew had experienced trying times throughout the gale, disaster to the ship having seemed imminent on numerous occasions during the two day buffeting she received off Newbiggin. The ship arrived in Blyth later that day’.any 
 
Lifeboat Committee approved District Inspector’s recommendation that an acetylene beach light be supplied to the Station.
 
‘Newbiggin Fishermen in Peril-Exciting Scenes
Whilst many of the escort services to the local fishing fleet passed off without incident two services on February 13th, 1915 almost met with disaster, the Morpeth Herald reports;
‘Scores of Newbiggin residents witnessed exciting scenes on the beach on Saturday afternoon when three local fishermen had a narrow escape from drowning. When the fishing fleet went out during the early hours of the day the weather was fairly favourable, but when the time for returning arrived a nasty wind and equally nasty sea had arisen. The result was that when the boats were expected back it was observed that landing could only be negotiated with difficulty. Accordingly the Lifeboat was launched and one after another the cobles were piloted ashore. One coble was going well with the piloting until within 50 yards of the shore. Whilst the sail was being lowered a heavy sea struck her and she capsized throwing the occupants into the water, not one of the three were able to swim and how they escaped drowning is remarkable. One of them found two oars and held onto them and with the assistance of rescuers on the shore who had waded chest deep in the surf he was pulled to safety. The other two were able to seize hold of the upturned boat, one of the men being injured but the other held onto him. Meanwhile a number of cobles were launched to help with the rescue in the surf. The Lifeboat put a rope onto one of the cobles which was veered by the Lifeboat into the surf and the two were rescued from their perilous position after which they were brought to the shore amidst tremendous excitement’.  
The Lifeboat Committee in their meeting of March 11th, 1915 included in their minutes;
 ‘That this service was a smart piece of work and without doubt had the Lifeboat not been there then the men would have been lost.
 
Screw Steamer Torpedoed 
Lifeboat records note a service launch on March 13th, 1915;
‘On Saturday morning a very loud explosion was heard about 9.30 am some three mile east of Newbiggin Point. A vessel was seen sinking which turned out to be the SS ‘Invergyle’ of Aberdeen bound for the Tyne. The weather being fine the Lifeboat was at once launched and proceeded to the scene of the wreck. Before the Lifeboat arrived a passing screw steamer picked up all the men who had taken to their boats. A passing Blyth tug ‘Corsair’ offered a tow back for the Lifeboatmen which was accepted and the ‘Ada Lewis’ was towed back to the bay’.
 
Crews of the ‘ADA LEWIS’ experienced many rewarding launches but there is one service which proved unsuccessful leaving the crew and the fishing community devastated.  On the 18th March 1915, two local cobles ‘Lily and Margaret’ and ‘Mary Twizell’ were lost with all hands in what became Newbiggin’s fourth major fishing disaster.  The Lifeboat was launched under extremely difficult conditions in a whole gale and heavy snowfall to escort the local fleet back to their home shore. Coxswain William Robinson ordered four oars double banked to face an enormous sea which, during passage, washed two crew from their rowing positions.  Fortunately, the alertness and strength of their crewmates quickly recovered them.  Only one coble the ‘Lily and Margaret’ was sighted but before the Lifeboat could reach them a huge sea completely turned the coble end over end. After remaining at sea about four hours the Lifeboat returned home with an exhausted crew. The Hon. Secretary’s report states
“The service was done by oars and the boat behaved well!”  He further stated, “All the Lifeboatmen had a most trying time, many of them having to be assisted to their homes when landing”. 
The Lifeboat Committee in their meeting of April 15th recorded that this was an arduous service and the men were exhausted after it. Thereafter, March 18th became Newbiggin’s unlucky day, there being two major disasters on this date.
 
The year 1916 began with a service call to the local fleet on January 6th. Five cobles were in danger due to the deterioration of the weather but by means of sails and oars the Lifeboat escorted all safely ashore. In the darkness of a cold and stormy winter evening the Lifeboat finally landed ashore.
 
The Lifeboat report of September 8th, 1916 reads;
‘I have to report about 10.00am today that a large screw steamer the ‘Bella’ bound from Sweden to Newcastle got onto the rocks at Church Point. There was a dense fog at the time. The vessel appeared to be blowing for assistance. The Coxswain saw the vessel was in a dangerous position and thought it wise to launch the Lifeboat. On arriving he found her to be a passenger boat with 19 passengers and 20 crew. The captain asked the Lifeboat to stand by and give assistance if he required it. This was done and the vessel floated off with the flowing tide. The Lifeboat stood by to see if she was leaking but there were no problems. The captain thanked the Lifeboat Coxswain and crew for all their services’.
 
Steamer on Fire
The Lifeboat records carry the following report for October 5th, 1916;
‘The Newbiggin Lifeboat ‘Ada Lewis’ assisted the steamer ‘TJR’ of Stockholm which caught fire whilst bound for Blyth with a cargo of timber. The Lifeboat remained with the vessel until the fire was got under control and then returned to her Station’.
The last service for 1916 was to 13 cobles of the local fleet that were overtaken by a south east gale on November 3rd. With the Lifeboat launched all of the cobles were safely escorted ashore.
 
With the pressure of war affecting manpower the Lifeboat Committee received a report that at Newbiggin sufficient men would be available should the Lifeboat be required for service.
 
Some 12 local cobles were caught out by the weather on January 18th, 1917 with the Lifeboat putting off to render assistance. With the expertise of the Lifeboat Coxswain and crew all were safely brought back home.
 
Soldier Adrift
The Lifeboat records carry the following report for June 11th, 1917;
‘I have to report that on Monday night between the hours of seven and eight a young soldier belonging to the forces stationed at Newbiggin hired a small boat and went out for a row, a slight fog prevailing at the time. About 10.00pm the fog became very heavy and continued to do so during the night. As the young man was an entire stranger to the district, not knowing the coast he was in great danger of losing his life. Three or four shore boats put out and did their best to find him without results. Strong concerns were felt by the military and others so the Lifeboat was launched just before midnight but returned about 4.00am having found nothing. After a little refreshment the Lifeboat was launched again but returned once more at 11.30am to say they had been unable to find any trace of the man. Later that day information was received advising that the man and the boat had landed safely at South Shields’.
 
During July 1917 on the Friday afternoon of the 13th a motor herring boat went ashore on Newbiggin Point. The vessel was being buffeted with heavy seas washing over her. With the 15 crew on board in danger the Lifeboat was at once launched and headed to the casualty. Meanwhile a group on the shore had a line thrown to them from the vessel and with great danger the 15 clambered along the line, through the surf and onto the shore. The Lifeboat stood by to the seaward whilst this desperate evacuation occurred. The crew of the vessel was able to salvage most of their fishing gear from the craft and during the following night she became a total wreck.
 
Ship Blown up by Mine
On Friday afternoon, August 3rd, 1917 at about 2.30pm, information was received from Cresswell that the SS Hornchurch had struck a mine near the Coquet Island and was drifting along the coast. A heavy sea was running from the north east when the pulling Lifeboat ‘Ada Lewis’ was launched with a crew of 15. The Lifeboat came across the two ships Lifeboats containing an exhausted crew of twenty, two of whom had been killed by the mine. The Lifeboat took the men back to Newbiggin arriving at about 6.00pm.The RNLI notes that the launch was made more difficult than normal as the carriage was been overhauled but the Lifeboat was nevertheless ‘smartly launched’. An estimate for £36 10sh has been accepted for new carriage axle arms and two new wheels from the Bristol Wagon Works Company. It was further noted that new ‘tipping’ plates had been supplied from the Store Yard. This work was completed a year later.  
 
Patrol Boat on Rocks
The Lifeboat records carry a report of a service on December 16th, 1917 to the patrol boat 
‘William Dawnes’ of Shields;
‘On Sunday morning about 5.00am information was received of a vessel putting up signals of distress near the Needles Eye Point. The Lifeboat was launched and proceeded to the spot finding the 400 ton patrol boat with a crew of 14 driven onto the rocks. The storm at this time was very heavy with showers of snow and the vessel was in a most dangerous place which made the rescue more difficult. The rescued men were worn out when they arrived to the safety of the shore’.
 
The following year 1918 was a relatively quiet year for the Lifeboat at Newbiggin with a total of three service calls. These began with escort duties to the local fleet on February 28th a day which was described in the Secretary’s report as ‘one of the most severe storms we have had on the coast for some time’ and as for the 12 cobles escorted in he adds ‘if there had been any delay the cobles would have been all lost’.
 

Seaplane Rescued
 On April 1st, 1918, help was also needed to assist a Seaplane No. 489 5373 which when in trouble when her petrol tank burst and she came down on the beach. The pilot and the observer were not hurt. With the tide flowing the pilot requested the assistance from the Lifeboat, as conditions were ‘dangerous’. A motor launch was also requested by the pilot but failed to arrive. With the Lifeboat crew, helpers and sea scouts on the beach the plane was bought up to the high water mark. The next day, with the help of the Lifeboat and a motor launch, the seaplane was ‘got away’.
 
Submarine Ashore
One of the most unusual services for the ‘ADA LEWIS’ occurred when she stood by a large submarine with sixty ratings stranded on Outer Carrs on May 7th, 1918. The records noted the following;
‘Between the hours of 7 and 8 on Tuesday morning a large submarine went onto the Outer Carr rocks. There was a very thick fog at the time and a heavy sea running. With all haste the Lifeboat was launched and proceeded to render assistance. The submarine Captain was pleased to see the Lifeboat and was just in the act of firing his gun for assistance when the Lifeboat got to him. The Captain asked for a man to go on board the submarine which was done and after consulting the Captain decided he would keep his vessel full of water until the tide flowed. The Lifeboat stood by for almost four hours and the vessel was refloated clear of the rocks to continue its journey’.
 
Steamer ashore near the River Wansbeck
Newbiggin and Cambois Lifeboats stood by the ‘SS Flandrier’ during the night of January 19th, 1919 and into the following morning. The vessel was laden with timber and had a crew of 17 on board. At the Captains request both Lifeboats stood by during the night in poor conditions of cold, a moderate gale and rain. By 5.00am the vessel refloated and both Lifeboats were released.
 
Services to the local fishing cobles were carried out by the Lifeboat on March 10th and again on April 26th 1919.
 
On July 4th 1919 it was reported that the roller doors needed repairing and it would cost about £30. Also other repairs and painting would be needed costing a further £22. However, four months later it was reported that the ‘other repairs’ had gone over estimate by £50 8sh 6d.
 
For four hours on July 15th, 1919 the Lifeboat crew laboured in a storm to rescue the fishing coble ‘John Ellen’ of Newbiggin. It was 4.00am when the Lifeboat launched into the north east gale and very heavy sea and it was some time before they found the casualty after struggling against the wind and sea. Nevertheless the Lifeboat returned all back to the shore the crews being ‘much exhausted’.
.
Peace Celebration at Newbiggin
In Newbiggin the celebrations on July 19th, 1919 were of a very successful character. The seaside village was liberally decorated with flags and bunting. Across the street, at the bridge, there was a triumphal arch, the inscription on one side being ‘Honour to our brave’ and on the other side ‘Welcome our brave’. The whole of the decorations for the arch were carried out by the Traders Association, the wood for the framework being supplied by the Colliery Company.
Large crowds lined the street to witness the Silver Model Band, the order of the procession was as follows, Discharged men, ‘tableau Britannia’, the Members of the Council, ‘tableau peace’, Friendly Societies, Freemasons, Buffaloes, ‘tableau Derby and Joan’, Sleeping Beauty, Old Women in the Shoe.
Then came the Lifeboat fully manned and on the way they gave a display of flare lights. Coastguard and Rocket Team, Boy Scouts and Girl Guides. There was also a comic cycle parade for which prizes were offered. 
Before passing through the triumphal arch the great gathering sang the National Anthem followed by much cheering. 
On the moor a varied programme of sports was gone through there been a number of events for the ex-servicemen. All arrangements for were carried out by the Council Members of the Traders Association with Mr. Manley as Secretary. 
There was a large bonfire at the Church Point. The Coal Company under the direction of Mr. Elliot (Colliery Engineer) and Mr. Appleby (the Surveyor) built it. Hundreds gathered in the vicinity to watch the blaze and also the fireworks.
 

1939-1945
 

Naming Ceremony at Newbiggin - June 24th, 1939.
The new boat has cost about £3000 and has been built out of a legacy from the late 
Mrs. E.A.Northey of London. The Lifeboat was a 32foot ‘Surf’ type and was propelled by Hotchkiss Internal Cone propellers powered by two 12BHP Weyburn F2 petrol engines. She was the third Lifeboat out of a total build of nine.
The naming took place on June 24th, 1939 with Mr. Adam Storey Chairman of the Branch presiding. Lieutenant Colonel C.R. Satterthwaite OBE Secretary of the Institution presented the Lifeboat to the Branch on behalf of the Donor and the Institution. Captain F. Hollingsworth Honorary Secretary of the Branch received her, and Reverend C.F.Meed M A presided and thanked the Donor and the Institution. Lady Francis Osbourne, President of the Berwick-upon-Tweed Branch and the Ladies Guild, then presented the wristwatch awarded by the Institution, in place of binoculars, to Captain Hollingsworth.
The record of thanks awarded to Mr. T. Hindmarsh, the late Honorary Financial Secretary, and Certificates of Service also to Mr. William Robinson, Mr. W.R.Armstrong and 
Mr. George Brown members of the crew. A vote of thanks to Lady Osbourne was proposed by 
Col. J.H. Nicholson JP a member of the Committee and seconded by Councillor Mrs. A. Hepple Chairman of Newbiggin Urban District Council.
The Bishop of Newcastle then dedicated the Lifeboat and Lady Osbourne then named the Lifeboat ‘Augustus and Laura’. The Lifeboat was then launched.
This particular Lifeboat is featured in the film ‘Fisherfolk of Northumbria’ which was shown in cinemas a few years later.
The Blyth News records that special day with headlines;
‘Lady Osbourne names Newbiggin Lifeboat – Big crowds see impressive ceremony – 
RNLI Secretary’s high praise for the crew – A memorable episode in the long history of Newbiggin Lifeboat Station was enacted on Saturday afternoon when the new motor Lifeboat was named. The boat is one of the most modern types and is ideally suited for services on this treacherous part of the north east coast. The ceremony was of more than usual interest because it was 20 years since there was anything of this nature at Newbiggin and almost the entire population augmented by a large number of holiday makers turned out to take part in this impressive ceremony. In a sheltered spot close to the promenade the naming took place, while at sea lay the Blyth Lifeboat at anchor. ……..With the naming complete the Lifeboat was hauled to the sea by scores of willing hands and in a moment the Lifeboat was afloat, there was a cheer from the shore and from the Blyth boat with the gulls who wield overhead’
 
First Escort call for Motor Lifeboat
The new motor Lifeboat went to its first coble escort duty on October 19th followed by a second call on October 26th, 1939. The new Lifeboat performed well in the rough conditions and was able to travel further to meet up and escort the fleet.
 
The Second World War
With the war underway admiralty permission was now required to search at sea. Reports of explosions at sea, sightings of red flares, attending shot down enemy aircraft are listed in the Lifeboat records.  Co-operation with Royal Navy warships, RAF Speed Boats and Operation Centres, were all part of Lifeboat activity during wartime. 
 
Explosion at Sea
An example of the new type of call for the Lifeboat was illustrated on December 15th, 1939. The Lifeboat records comment as follows;
‘In response to a message from the coastguard at Blyth instructions were given to the Coxswain to launch the Lifeboat. The Lifeboat was launched at 4.30am and proceeded about twelve mile from Newbiggin in a south east direction and began a systematic search of the area. Some five ships were spoken to in the area but they had no information on the explosion. After having been at sea for about six hours the Lifeboat returned to Station’.
 
Steamship Sunk
A steamer the SS Ferryhill of Aberdeen struck a mine about two mile south east of Blyth on January 21st, 1940. The crew abandoned ship and took to the liferafts. Meanwhile word was received at Newbiggin and the Lifeboat was launched heading out at full speed. There was a fresh northerly wind and a moderate sea with snow showers as the Lifeboat headed to the scene. Fortunately another passing ship came across the shipwrecked mariners and took them on board. The Lifeboat therefore returned to Station.
 
Lifeboat searches adjacent mine fields
Only days later to the ‘Ferryhill’ call a message was received at 11.00am on January 26th that a large explosion had occurred about ten mile east of the point. Minutes later the Lifeboat was launched and proceeded to the area to search. After three hours of searching no wreckage was found and the patrol vessel ‘Berkshire’ came on the scene and advised the Coxswain not to search any further as they were on the edge of the minefield. Such areas were not demarked at sea. The Lifeboat therefore returned to Station and out of the danger zone.
 
Later that day a report was received stating that red flares had been fired some four mile south off Creswell. The Lifeboat had a difficult low water launch in the dark at 9.40am (no lights could be used) made worse by heavy showers of hail and sleet. Once underway the Lifeboat then searched the area of the report. By 1.00am nothing was found so the Lifeboat returned to Station.
 
 
 
 
 
 
 
 
 
 
THE EMINENT RESCUE
Second Coxswain George R. Taylor took charge for one of the Station’s most difficult launches for this service on February 4th, 1940.
The Lifeboat records for that day as well as note from John Robinson comment;
‘At 4.50am on Sunday morning information was received that a vessel had driven ashore north of Newbiggin point. The Lifeboat house was opened up on this stormy morning with sleet showers and the Lifeboat was brought out for a low water launch. Once again the women of the village were well represented in the launching and would play an important part as this incident developed. With the Lifeboat underway it was discovered that one of the engines was not running and the force of the weather being so heavy was too much for the little Lifeboat. An enormous sea appeared and hit the Lifeboat which was knocked back into the bay. Only the skill of the second Coxswain in setting away the sea anchor and holding a straight course saved the Lifeboat. Washed up on the beach broadside on to the sea the Lifeboat was then put back onto the carriage and hauled up the beach. It was decided by all concerned that no further action be taken until daylight. The Secretary further commented that the Lifeboat was not heavy enough to take the weather at the point.
After about an hour members of the Station visited the place of the stranding and made a decision that the only way to rescue the crew was to bring the Lifeboat over the moor and launch as near as possible to the ship. For the second time that day the call went out for more volunteer helpers and once again the women equalled the number of men pulling on the ropes. In deplorable cold, snowy weather conditions the 60 helpers dragged the Lifeboat off the sandy beach, up the Pant Road, over undulating moorland until at 8.00am they reached a gap on the moor known as ‘ashy gutter’. This is the second gap north of the Golf Clubhouse. The Lifeboat had to be taken over the rocks called ‘Whitehole skeers’ then she was ready for launching. Once launched the Lifeboat proceeded to the casualty and took off the 11 crew. They were landed on the rocks and sent away by ambulance. There was a wait whilst the tackle was brought by horse and cart from the Station to haul the boat up again. This was a long job to bring the boat up off the shore on the skids, through the golf bunker and then up to the Carriage. The Lifeboat was then hauled back to the Station arriving at 11.00am.The Lifeboat suffered some damage on the rocks but this was immediately repaired. The district engineer has also been out to the Station that day’. 

However, the job was completed and the determination of ‘our women’ was once more rewarded with the presentation of their second ‘Thanks on Vellum’ from the RNLI. Indeed the London ‘Illustrated’, in 1941, led with the headline ‘Newbiggin breeds Britain’s toughest women’ for the record of being twice awarded a Vellum from the Institution for difficult launches, one being this dramatic overland launch.  
Second Coxswain George R. Taylor, was awarded a silver medal for this service.  George later became Coxswain and William Downie, a local butcher, appointed motor mechanic.
 
The SS ‘Yewglen’
Only days after the ‘Eminent’ rescue the services of the Lifeboat were called upon again. The Lifeboat records take up the story;
‘On Saturday night a report was received of a ship on the Outer Carr rocks north of the point. The coastguard requested that the Lifeboat launch and at 8.50pm the Lifeboat was launched. The Lifeboat found the 800 ton SS ‘Yewglen’ with ten persons on board and as the tide was half ebb the Lifeboat stood by waiting for the flood. After about one and a half hours the mechanic reported there was about eight to ten inches of water in the engine room of the Lifeboat. The Lifeboat therefore proceeded back to shore and was recovered at 11.40pm. This type of Lifeboat is driven by Hodgkiss Cone Propulsion and it was found that a plate inside the cone covering had sprung out and that the impellers were forcing water through the cavity and into the engine room. Repairs were quickly made and at 3.15am the Lifeboat was launched again to the steamer and stood by her until 5.30am when she refloated and was able to get on her way. The Lifeboat then returned to Station at 6.10am’.
 
There was to be no rest for the Lifeboat at Newbiggin during February 1940 for on the 26th the Lifeboat was called out again to a report of red flares. After an extensive search nothing was found and the Lifeboat returned to Station.
Enemy Aircraft Brought Down in Sea
On August 15th, 1940 the Lifeboat Secretary received a call for Lifeboat assistance and this is the report;
‘At about 1.10pm a call was received from the Admiralty that an enemy aeroplane had been brought down about two mile east of Newbiggin and the services of the Lifeboat were required. The boat was launched at 1.20pm and proceeded to search for any survivors. During the search a second plane was seen to fall into the sea off Creswell, two mile east, and the Lifeboat proceeded to this position. The aeroplane crew of five Germans were however rescued by an Amble fishing boat before the Lifeboat got to them. The Lifeboat returned to the first search area and was joined by a RAF Speed Boat but nothing was found’.
 
Days later on the 23rd, the Lifeboat was out again to the fishing fleet which had been overtaken by the weather. After a difficult low water launch assisted by many women the Lifeboat succeeded in escorting all safely ashore. One of the cobles which had engine failure was towed ashore by the Lifeboat.
 
Fishing Tragedy at Newbiggin
On September 28th the Lifeboat was out for further escort duty but this service was a long and arduous one commencing at 10.20am and not concluding until 8.50pm. Unlike the usual escort services this one did not have a happy ending for it was the day that the coble ‘Universal’ was lost. Three times the Lifeboat returned to shore for fuel and supplies only to return again for further assistance and searches. Assistance was given by an Aeroplane and a Royal Navy Warship from the Divisional Headquarters of the Admiralty. 
John Robinson in his book ‘Major Fishing Disasters of Newbiggin-by-the-Sea continues;
‘Hardy fisherfolk, well used to the dangers of the sea, feared the worst for they knew that the ‘Universal’ carried a mast and sail as an alternative to motor power should the problem be engine failure. They also knew these fishermen were more than capable of sailing the boat home. During the day searchers were positioned along the coast observing seawards for any sign of the missing boat or her crew. Lifeboats from Amble, Blyth and Boulmer were also standing by should the missing coble be sighted in their area. Despair in the community dramatically turned to hope when a message was received from RAF Operations at Ellington that watchers had sighted what they thought was a small boat off Cresswell. The Newbiggin Lifeboat launched and again aided by aircraft and the warship searched the area well into darkness. It was darkness which eventually forced the searchers to return to their bases with the sad news that there had been no sighting and again had nothing to report. Eventually all hope was lost and it was realised that the men had drowned whilst carrying out their occupation at sea’.
 
Scratch Crew for Escort
It was a scratch crew for escort duty  who manned the Lifeboat on December 19th, 1940 because most of the regular crew were out fishing. The weather had got worse as the morning went on and just after noon the Lifeboat gun was fired. The winchman, an old member of the crew, acted as Coxswain and the women once again were there to launch. The Lifeboat escorted all the cobles safely ashore by 3.00pm.
 
Small Boat adrift for two days
It was a cold winter morning when a 16 foot fishing boat put out from Newbiggin with two persons on board. However, January 5th, 1943 was to be a date that these two sailors would remember for years to come because they suffered engine failure and drifted helplessly about the North Sea at its mercy. At about 5.00pm the Lifeboat was launched and did a full search in an increasing southeast wind and rough sea. Nothing was found and the Lifeboat returned to Station at 10.00pm.The hauling up of the Lifeboat in the wartime enforced darkness where any lights were banned  was very difficult. The women launchers gave great help and by midnight the Lifeboat was back in the boathouse. During the service the St. Johns Ambulance stood by to receive any survivors. The story was to have a happy ending though as the next day the boat was observed drifting off North Sunderland and the Lifeboat there launched and brought both men ashore who were suffering from shock and exposure.
The difficult conditions for launching and recovering the Lifeboat were well illustrated in the Lifeboat report for this service when the Secretary commented;
‘The Lifeboat launched at 5.05pm and after a thorough search did not return until 9.28pm. The haul up of the Lifeboat took from 9.28pm until 11.55pm, some two hours and twenty seven minutes owing to the very soft state of the sands and the darkness. The helpers, especially the women, behaved excellently. The Lifeboat was ready for service at 12.15am.
 
During 1943 there were two more services to overdue cobles on April 5th and December 21st. The Lifeboat duly responded and towed the vessels ashore.
 
On February 26th, 1944 the Lifeboat crew stood by at the boathouse watching for two overdue cobles. Thankfully they returned to shore without any assistance after an hour.
 
Pilot in the Sea
The Lifeboat report of April 19th, 1944 states;
‘ A fisherman reported seeing a person parachuting down into the sea about 3 mile east of Newbiggin point. The Newbiggin Lifeboat ‘Augustus and Laura’ was launched at 7.45am and quickly proceeded to the area. The wind was strong  south/south west with a rough sea and the visibility was poor. A search was carried out in the area until 10.30am but nothing was found.
 
During an Inspector visit to the Station in July 1944 requests were made to have an electric winch fitted at the Station and in 1945 further alterations to the slipway were carried out following continual coastal erosion.
An escort call to the fleet on November 26th 1945 was necessary when seven cobles were assisted ashore.
Escort for Coble in Rough Seas
The Blyth News and Ashington Post carried the following report on December 20th, 1945;
‘As the Newbiggin fishing coble ‘Provider’ was overdue on Monday the Lifeboat was launched and picked up the coble about three mile north east of the point. Heavy seas were running but the coble escorted by the Lifeboat came to the shore under her own power safely. During the Lifeboat recovery the Lifeboat had to be taken, due to sea conditions, around the end of the promenade and through the village to the Lifeboat house’

