

RMRO Index July to December 1966

1st July 1966

- 136. King's Badge - Award
- 137. Conditions of service - Buglers and Musicians
- 138. Royal Marines Special Duties List

1st July 1966

139. Department of the Commandant General Royal Marines - joining instructions

8th July 1966

140. Obituary

141. Courses of instruction - qualifications obtained

142. Reports on candidates for commissioned ranks - forms CW1A

143. Pre-embarkation training - HMS EAGLE

144. Recruiting figures

145. Puttees Short

146. Correspondence for Ministry of Defence Addresses

15th July 1966

147. Pre-embarkation training - HMS INTREPID

148. CL1 Upgrading by recommendation

149. Courses of instruction - qualification obtained

150. Publicity

151. Absentees and Deserters

152. Staff College Camberley - Corps List

22nd July 1966

153. Obituary

154. Command Courses - standards on joining

155. Housing of families in Singapore area

156. Globe and Laurel

157. Department of Commandant General Royal Marines - move of 'G' Staff

29th July 1966

158. Obituary

159. Course of instruction - qualification obtained

160. Royal Marines Volunteer Boys Corps - Parade Ground Display

161. Publicity photographs

5th August 1966

162. Sports - RMRA Executive Committee Meeting

163. Wearing of caps with lovat uniform

164. Wearing of lovat uniform at Courts Martial

165. Officers' Used Clothing Shop - regulations

166. Cash voucher schedules

167. Sub Accountants - duties

168. Forecast of recruit training - annex 'B' to RMRO 24/65 - amendment No. 31

12th August 1966

169. Obituary

170. Submission of promotions and first appointments to commissioned rank for Her Majesty The Queen's Approval

171. Department of the Commandant General Royal Marines - August Bank Holiday Routine 1966

19th August 1966

172. Obituary
173. Change of command
174. King's Badge - Award
175. Course of instruction - qualification obtained
176. Exchange of messages
177. Commando Imprest Holder
178. Non-public funds
179. Clerks branch - introduction of a two course structure
180. The Bruce Lumsden Awards
181. Advancement to Marine 1st Class - Marines 2nd Class Discharged
182. Re-engagement - making up forfeited time towards non-effective benefits
183. Pre-embarkation training - HMS ALBION
184. Recruiting figures
185. Representatives on committees of Royal Marines Sports and Regimental Associations/Clubs

26th August 1966

186. On the ending of confrontation
187. RM SD List Examination
188. RM Central Medical Board - documentation
189. Corps Inspectorate of Infantry Weapons 1966/67

9th September 1966

190. Obituary
191. Corps pattern belt introduction
192. 22nd Motor Transport Officers Conference
193. Royal Marine Forces Volunteer Reserve - change of title
194. Recruiting figures
195. Representatives of committees of Royal Marines Sports and Regimental Associations/Clubs

16th September 1966

196. 1967 RM SD List Examination - Current Affairs Reading List
197. Diving Medical Examinations
198. Damage to GPMGs
199. Specialist and technical training programme 1966/67
200. Representatives on committees of the Royal Marines Sports and Regimental Associations/Clubs

23rd September 1966

201. Service Funds Accounts
202. Globe and Laurel
203. Representatives on committees of the Royal Marines Sports and Regimental Associations/Clubs
204. Staff College Camberley - Corps List

30th September 1966

205. Obituary
206. Reserved Appointments
207. Representatives on committees of the Royal Marines Sports and *Regimental Associations/Clubs.*

---

7th October 1966

- 208. Obituary
- 209. Courses of instruction - qualification obtained
- 210. Selection for driver training
- 211. Cooks section - introduction of a two course structure
- 212. Fatal accidents during drownproofing training
- 213. Unit location - 41 Commando
- 214. Seasonal leave 1967 - 1968
- 215. Issue of special clothing to RM Detachments in HMS PROTECTOR and Frigates
- 216. Advancement to Marine 1st Class (Medical Cases)
- 217. Corps Museum
- 218. Recruiting figures
- 219. Corps Inspectorate of Infantry Weapons 1966/67
- 220. Representatives on committees of the Royal Marines Sports and Regimental Associations/Clubs

14th October 1966

- 221. Honours and Awards
- 222. King's Badge - Award
- 223. Secondment to the Trucial Oman Scouts and the Sultan of Muscat's Armed Force
- 224. Revised lengths of appointment for officers in overseas Commando Units
- 225. Certificate of Discharge to Pension
- 226. Publicity
- 227. Sale of surplus Corps Property
- 228. RM SD List Examination

21st October 1966

- 229. Obituary
- 230. Royal Artillery Anniversary Presentation
- 231. Affiliation - Marine Cadet Detachments - RM Establishments

28th October 1966

- 232. Cold Weather Warfare Training 1967
- 233. Promotion to Lieutenant on the Special Duties List
- 234. Promotion to Regimental Sergeant Major - Selection Board
- 235. Confidential Reports - Band Ranks
- 236. Protective Covers for Musicians and Buglers No. 1 Blue Suits
- 237. Royal Marines Cookery Competition - 1966
- 238. RMRO 79/66 - Reports on students on command courses

4th November 1966

- 239. Corps Instructor Officer
- 240. Ranks admitted to hospital in the London area
- 241. Childrens' Parties - Christmas 1966
- 242. Donations to Officers' Charities

11th November 1966

- 243. Courses of instruction - qualification obtained
- 244. AE Branch - introduction of a two course structure

11th November 1966

- 245. Royal Marines Company Record Book (Form R.141)
- 246. Recruiting figures

247.

18th November 1966

- 248. Introduction of personal files for RM other ranks
- 249. Efficiency assessments
- 250. Royal Marines Tercentenary Relief Fund Statement of the Fund as at 1st November 1966
- 251. Dress and kit to be taken by air trooping

25th November 1966

- 252. Guided application studies
- 253. Drivers branch - introduction of a two course structure
- 254. Educational qualifications for advancement to Marine First Class
- 255. Globe and Laurel
- 256. Portsmouth City and D-Day
- 257. Re-engaging leave
- 258. Pre-embarkation training - HMS ALBION
- 259. Cooks section - upgrading results

2nd December 1966

- 260. Obituary
- 261. King's Badge - Awards
- 262. Candidature for RN and/or RAF Staff College
- 263. Pre-embarkation training - HMS ZULU

9th December 1966

- 264. Commander-in-Chief Middle East's Commendation
- 265. Commutation of pension
- 266. Christmas routine - Department of the Commandant General Royal Marines
- 267. Staff College Camberley - Corps List
- 268. AE Upgrading test details
- 269. Drivers branch - introduction of a two course structure

16th December 1966

- 270. Obituary
- 271. Conductors' Course at the Royal Academy of Music
- 272. Royal Marines Sports Courses 1967
- 273. Sport Parachuting
- 274. Reduction of NCOs
- 275. Bye-election
- 276. Courses for potential officers for the Royal Marines
- 277. Recruiting figures
- 278. Department of the Commandant General Royal Marines

23rd December 1966

- 279. Honours and Awards

23rd December 1966

- 280. Christmas Greetings from the Commandant General to all ranks
- 281. Obituary
- 282. Bye-election
- 283. Recruiting figures