
Name of wreck Era Area Latitude Longitude Exclusion zone Year of sinking

HMS H5 WWI Anglesey 53° 05.483N 004° 41.975W 300m 1917

HMS A7 WWI Plymouth 50 18.518N 004 17.984W 200m 1914

HMS AFFRAY Post WWII Isle of Wight 49 50.023N 002 34.533W 400m 1951

HMS B2 Pre WWI Kent 51 07.153N 001 27.587E 300m 1912

HMS BULWARK WWI Kent 51 25.392N 00 39.172E 100m 1914

HMS DASHER WWII Strathclyde 55 37.747N 005 00.953W 200m 1943

HMS EXMOUTH WWII Grampian 58 18.467N 002 28.938W 750m 1939

HMS FORMIDABLE WWI Devon 50 13.179N 003 04.071W 400m 1914

HMS HAMPSHIRE WWI Orkney 59 07.065N 003 23.843W 300m 1916

HMS NATAL WWI Cromarty 57 41.244N 004 05.310W 100m 1915

HMS ROYAL OAK WWII Scapa Flow 58 55.848N 002 59.001W 200m 1939

HMS VANGUARD WWI Scapa Flow 58 51.400N 003 06.405W 200m 1917

UB-81 WWI Isle of Wight 50 29.442N 00 58.351W 250m 1917

Name of wreck Era Year of sinking

ATLANTIC CONVEYOR Falklands 1982

HMS ABOUKIR WWI 1914

HMS ACHERON WWII 1940

HMS AMPHION WWI 1914

Wrecks designated under the Protection of Military Remains Act 1986

Controlled sites

Protected places - Designated vessels
Area

International Waters

North Sea

Isle of Wight

North Sea


HMHS ANGLIA WWI 1915

HMS ARDENT WWI 1916

SS ARMENIAN WWI 1915

HMT BEECH WWII 1941

HMS BLACK PRINCE WWI 1916

HMS BLACKWOOD WWII 1944

HMS BOADICEA WWII 1944

HMS BULLEN WWII 1944

HMS C29 WWI 1915

HMS CALGARDIAN WWI 1918

CHASSEUR 06 WWII 1940

CHASSEUR 07 WWII 1940

RFA CREOSOL WWI 1918

HMS CRESSY WWI 1914

HMS CURACAO WWI 1942

HMS D5 WWI 1914

HMS DEFENCE WWI 1916

HMS DELIGHT WWII 1940

HMS DUKE OF ALBANY WWI 1916

HMS E6 WWI 1915

HMS E18 WWI 1916

HMS E47 WWI 1917

HMS E49 WWI 1917

HMS E50 WWI 1918

HMS EXMOOR WWII 1941

HMS FALMOUTH WWI 1916

HMS FISGARD II WWI 1914

HMS FITZROY WWII 1942

HMS FORTUNA WWII 1941

HMS FORTUNE WWI 1916

HMS G8 WWI 1918

HMS GHURKA WWI 1917

Flamborough Head

Dorset Coast, UK

North Sea, Jutland

Trevose Head, Cornwall

Caithness

North Sea, Jutland

Portland, Dorset

Portland, Dorset

North West, Scotland

North Sea

Rathlin Island, Northern Ireland

Weymouth Bay

Portland, Dorset

Great Yarmouth

St Abbs Head

North Sea, Jutland

North Sea

Dungeness, Kent

Folkestone

Weymouth Bay

Sunderland

North Sea

Atlantic

Great Yarmouth

North Sea, Jutland

Lowestoft

Orkney

Felixstowe

Baltic Sea

North Sea

Shetland Islands

South Dogger


HMS GLOUCESTER WWII 1941

HMS HOGUE WWI 1914

HMS HOOD WWII 1941

HMS INDEFATIGABLE WWI 1916

HMS INVINCIBLE WWI 1916

HMY IOLAIRE WWI 1919

RFA ISLEFORD WWII 1942

HMS K17 WWI 1918

HMS K4 WWI 1918

HMT KURD WWII 1945

HMS L24 Pre WWII 1924

HMS LADY PATRICIA WWI 1917

HMS LAURENTIC WWI 1917

HMS LOYALTY WWII 1944

HMS LYNX WWI 1915

HMS M1 Pre WWII 1925

HMS M2 Pre WWII 1932

SS MENDI WWI 1917

HMS MOLDAVIA WWI 1918

HMS MOURNE WWII 1944

HMS NESTOR WWI 1916

HMS NOMAD WWI 1916

HMS PATHFINDER WWI 1914

HMS PATIA WWII 1941

HMS PENYLAN WWII 1942

HMS PHEASANT WWI 1917

HMS PRINCE OF WALES WWII 1941

HMS QUEEN MARY WWI 1916

HMS REPULSE WWII 1941

HMS SHARK WWI 1916

HMS SHEFFIELD Falklands 1982

RFA SIR GALAHAD Falklands 1982

South China Sea

North Sea, Jutland

Falkland Islands

International Waters

Northumbria

English Channel

Scapa Flow

International Waters

North Sea, Jutland

Moray Firth

Start Point, Devon

Portland, Dorset

Eyemouth

St Catherine's Point, Isle of Wight

English Channel

Lizard Point, Cornwall

North Sea, Jutland

North Sea, Jutland

Lizard Point, Cornwall

Portland, Dorset

Atlantic Ocean

Ireland

Nab Light, Isle of Wight

North Sea, Jutland

Stornoway Harbour

Wick

Isle of May, Firth of Forth

Isle of May, Firth of Forth

International Waters off Crete

North Sea

International Waters

North Sea, Jutland


HMS SPARROWHAWK WWI 1916

SS STORA WWII 1943

HMS SWORDFISH WWII 1940

HMS TIPPERARY WWI 1916

HMS TURBULENT WWI 1916

HMT ULLSWATER WWII 1942

HMS UMPIRE WWII 1941

HMS VANDAL WWII 1943

HMS VERVAIN WWII 1945

HMS VIKNOR WWI 1915

HMS VORTIGERN WWII 1942

HMS WARRIOR WWI 1916

HMS WARWICK WWII 1944

U-12 WWII 1939

U-714 WWII 1945

U-1018 WWII 1945

U-1063 WWII 1945

UB-31 WWI 1918

UB-41 WWI 1917

UB-65 WWI 1918

UB-75 WWI 1917

UB-78 WWI 1918

U-87 WW1 1917

UB-107 WWI 1918

UB-109 WWI 1918

English Channel

Irish Sea 

Flamborough Head

Folkestone

North Sea, Jutland

Trevose Head, Cornwall

English Channel

Firth of Forth

Penzance, Cornwall

North Sea

Lochranza, Isle of Arran

Waterford, Ireland

Ireland

Cromer

Hastings

These wrecks are Protected Military Remains.  The information above was provided by the Ministry of Defence Naval Secretariat. It 

is accurate to the best of the MCA's knowledge.

English Channel

Dover

Robin Hood’s Bay

Padstow, Cornwall

Bridlington

St Catherine's Point, Isle of Wight

North Sea, Jutland

North Sea, Jutland

Plymouth

North Sea, Jutland


