

[Home](#) . [GPS](#) . [Download](#) . [Business](#) . [Partners](#) . [Contact](#) . [Family](#) . [AVL](#) . [Links](#) . [AsOnTV](#) . [Holidays](#) . [Snoopy](#) . [History](#) . [Yarns](#)

Robin's "Grumpy Book"

Updated Thursday 31st December 2015 UK time

This "Grumpy Book" is now aimed at the Press, in the hope that it might provide some raw material to experienced journalists. Maybe the right publicity might "do some good" in the World. Near the end the idea is raised of exploiting "Grumpy Power" spread the right information to the right people. I started these "grumpy" pages in 2014, to share a few thoughts, sometimes discussed in the pub with my "last of the summer wine" friends. The first was that "Mysterious Deaths" story. Some are simply interesting and educational. e.g. that American school children gave the nazi salute each morning, until 1942. e.g. that the Dutch were the last to overthrow the British: not the French.

I'm now a "Grumpy Old Man" born in 1947, who thinks he knows it all, but searching the Net, and speaking to old friends, I learn more each day. I've worked in the defence systems industry, since an apprentice in the mid 1960s. I worked as a NATO scientist in the 1970s, with technologies like GPS and the Internet, when they were still secret. Hence, in more recent UK and Worldwide publicity about Snoopy's Robot Boat, I am referred to as a "Retired NATO Scientist". Perhaps that should have been "Mad Retired NATO Scientist" :-)

As my "Home" page explains, We started our GPS Software business, based here in Sunninghill in 1994. A large number of people visit, looking for GPS Software each day, from any of the 150 countries where the software is used. The difference is that they use it for free, and I've been retired for the past few years. My time is spent on hobbies, or charitable activity, exploiting my web sites and contacts.

Many of the stories below are extremely serious, and there are no easy solutions. However, a good starting point is to know the basic facts. The information below, is relevant to problem areas like Ukraine, Syria, and tensions between Russia and NATO - risking us "sleep walking" into anarchy or nuclear war; Refugees and migrants; Muslim Public Relations. Global Warming; NHS issues, including mental health stigma, and using UK Law to make the NHS pay all costs of the care home. Mass killings, due to IS inspired threats, or simply "gun culture". Many of these pieces appeared here, on my "Grumpy" page, before they hit TV screens or Newspapers. Where I have an opinion - some will agree, and others not. At the very end, you will see a light hearted story: I simply want to satisfy my curiosity on who rescued Snoopy's robot boat in March 2015. Repeating the radio publicity I had in 1998 might be useful: See the "Into Tomorrow" broadcasts, linked from our AsOnTV page: Live across the USA on 75 radio networks, then Worldwide on AFN, the American Armed Forces Network. The risk is that it may cost me lots of crates of beer :-)

Maybe some of my linked pages, such as "Bluebell", can be used as "raw material" by skilled journalists to "do some good". If journalists inform the public, the politicians and World Leaders follow. But Politicians have "the ear of the Press", so often "start the ball rolling". The right information, needs to be given at the right time, to the right people. They need not be right wing :-)

I may have little to say on most of these topics, other than what is already said publicly here. I rarely discuss anything in depth before someone who contacts me has visited my relevant page, or web site. Most of the serious topics below require face-to-face conversation. Please [Contact](#) me by email, and we can start by my pointing you to the relevant pages, and put you in contact with the right people, according to who you are, and what you are interests are.

Mysterious Deaths of Marconi Engineers

Some of my old workmates at EASAMS, may be interested in what new information you dig out, when Government papers are released, on the "Mysterious Deaths" story. e.g. did the UK Government put "Gagging Orders" on the Press about this, about thirty years ago, to "protect national security" ?

I believe it was on a Monday morning, in 1987, that I received an internal 'phone call from our personal manager, where I worked as a Senior Manager at EASAMS, and she told me that she had some bad news: a close colleague has been killed. If I received any 'phone calls from the Press, I was to say nothing. The details of this story are [here](#).

Did you know the Americans used the Nazi salute until 1942 ?

I have had many American friends over the years, and I wonder how many of them - or anyone - knows this ? I stumbled on this Wiki article, about the "Bellamy Salute" in 2014, and it was "really interesting". The Wiki article is [here](#). The photo is of American school children, using the salute in their morning assembly. This continued until 1942, when the USA entered the war, and this nazi salute was replaced by the now familiar, "hand on heart".

July 2015 footnote: It is clear that most UK journalists are unaware of the above, after the "fuss" created by the front page [Sun article](#) showing our Queen, aged 6, giving this salute in 1933. These were innocent times, before the holocaust, and this salute became a symbol of evil.

December 2015: an American friend tells me that they were told about this in Junior school - good to hear, and I hope they still are.

How long has Crimea and Ukraine been part of Russia ?

Search on "history of ukraine" and see how long Russia has ruled Crimea, and Ukraine. Since Catherine the Great ? When Crimea was put under local government under Kiev, it was all part of the Soviet Union anyway. Our Press and western Governments don't seem to mention this. Putin and his spokesmen, don't seem to do a very competent job of mentioning this clearly to the World Press. Not difficult to do - the Press usually repeat what they are told :-) As you can imagine, from the earlier story, I'm no fan of Putin and his workmates, before he came to power, but let's see "the big picture". Do we want Russia to help, even if only as a "go-between" in the middle east ? Do we really want to start World War III ? Sadly, I'm not joking here - no smiley !

Did you know how popular the swastika once was, including in America ?

This follows on from the "Nazi Salute" story above, and there are also links to the "Ukraine" story. It was a surprise to me, after my wife stumbled on the BBC News story below. Words and symbols change their meaning over the years.

The pictures show a US Army aircraft and an advert for Coca Cola. I guess these were changed at about the same time as the Americans "ditched" the

Bellamy Salute ? But read the article - we were all doing it, up until that nasty Mr Hitler made it so popular for the wrong reasons.

Check out BBC News article: [How the world loved the swastika - until Hitler stole it](#)

Did you know the first good British Hang Glider flight was 1000 years ago ?

I say "good", but poor Elmer, the crazy flying monk, broke both his legs after the short 200 metre flight from the top of Malmesbury Abbey - but he did live to tell the tale ! Here is a quote from the old records... " He had by some means, I scarcely know what, fastened wings to his hands and feet so that, mistaking fable for truth, he might fly like Daedalus, and, collecting the breeze upon the summit of a tower, flew for more than a furlong [201 metres]. But agitated by the violence of the wind and the swirling of air, as well as by the awareness of his rash attempt, he fell, broke both his legs and was lame ever after. He used to relate as the cause of his failure, his forgetting to provide himself a tail ". Read the Wiki article, [Elmer of Malmesbury](#) to get the details. I'm sure there is truth in the ancient greek legend about Daedalus and Icarus - those ancient Greeks were smart cookies. How about that ancient bronze clockwork computer, attributed to Archimedes - the Sicilian of Siracusa ? Checkout Robin and June's 2015 Sicilian para gliding exploits on our [Holiday](#) page, or play the [Video of "Sicily in 2015"](#) :-)

"Social Networking" sites, like Facebook, FriendsReunited, LinkedIn, etc

I hate Facebook so please contact me direct on my email: robin@gpss.co.uk

I hate the way Facebook automatically sends "friend request" emails, pretending to be the person making the request. e.g. "Fred Bloggs wants to be friends on Facebook". It would be less misleading to say "Facebook thinks Fred Bloggs might want to be friends" - but I guess fewer people would "confirm". I only joined Facebook because a (real) friend wanted to show me family pictures, years ago. I much prefer direct email, and avoid Facebook most of the time.

Over the 20 years I've been using the Net, I've found it invaluable to make new business contacts and friends, and share information with them, including pictures and videos. This was always easy, with one's own web site, and emails can be sent to just those who might have an interest in the particular subject. A link to the web site, or another such as youtube, means the reader can get a picture or video - rather than a thousand words ! Forums have always been useful, although I've always had a dislike for the fashion of users being anonymous, which can encourage "bad behavior".

Most of the "Social Network" sites I've joined, were the result of a friend asking me to see information about themselves, or something of shared interest. e.g. FriendsReunited - for an old school reunion, Facebook - to see family pictures, and more recently, LinkedIn - a friend asked me to view his profile.

When I added my profile to FriendsReunited, years ago, I was horrified to see that their web site automatically removed any direct contact information, such as 'phone numbers, email address, or web site. This seemed very cynical to me at the time: users might rely on the site for communication with long-lost friends, and then have to pay money in the future ! My solution was to spell this info phonetically. e.g. "oh, one, two ..." etc. But in later years, I'm glad to see they stopped this practise of "filtering" the profile.

The most recent bad experience was with LinkedIn: I joined it, simply to see the profile from an overseas friend, who asked me to see it. Then I started to receive floods of "contact requests" which were clearly being automatically generated by LinkedIn. I deleted my account - but the spam continued. So I've just put myself back onto LinkedIn, under the same "Robin Lovelock", but with less information. At least anyone viewing my profile will know it is not me sending them spam :-)

How the hell do I stop
Linkedin sending me
spam after I've deleted
my account ?
Robin Lovelock
www.GPSS.co.uk
- for all my contact info.
Don't believe LinkedIn :-)

Did you know that, in the UK, the Law says the NHS must pay all Care Home Costs ?

I've maintained the following website for years, as a charitable activity: www.NHSCare.info. I'm regularly thanked by people who, after seeing it, won their family's right to free, long term care. This could be the result of a stroke, Alzheimers, a road accident, or anything which would have resulted in the patient going into hospital. In recent years, UK Governments of all parties, have evaded paying care home fees. The Press repeat their words, that we cannot afford to pay these costs for an aging population. But look at the figures: if the Government obeyed the law, and paid these costs, it would be in the ballpark of 2% of the total NHS budget, or about 0.2% of the national budget. But the few MPs who know this, could justifiably fear what would happen if the majority of the public knew this: that's a huge backlog of claims going back over ten years, and a massive crisis if everyone suddenly refused to pay the care home fees. In Scotland it is little different, since the same law applied, even though there is a small part of the care home fees paid for by the state. e.g. "nursing" rather than everything else. See the web site above, for more information, such as from the Law Society, and for advice. Sadly, very few people in the UK know about this.

NHS used "Nil by Mouth" to kill patients and counter "Bed Blocking" ?

The following has been on my mother's case page of www.NHSCare.info since 2004, and is an extract from letters exchanged with the NHS Ombudsman and the Royal College of Nursing (RCN): "... the manslaughter term above applies to a practice that I understand may have been widespread within NHS hospitals and may even still happen today: the decision, without consultation of the patient or their family, to put up a "Nil by Mouth" sign above their bed, when they have no other source of food or water such as a drip. The result, of course, is that the patient dies within a few days, thus freeing the hospital bed for others. I understand that the Royal College of Nursing arranged that the rules permitting this practice were changed, since it was a source of conflict between junior nurses, responding to a patient's request for water, and the senior staff who had decided to put up the 'Nil by Mouth' sign. " My complete letter, and the reply from the RCN, is [here](#). Some of you may uncover the original local newspaper story, dating from before my letter in 2003. In recent years, few

things surprise me, but I must confess that I "raised an eyebrow" when I heard about this. Let us hope that this criminal procedure has been ended.

NHS "Patient Choice" of hospital - determined by your choice of GP ?

Many of us who have lived in the Ascot area, will know of the massive differences between, Frimley Park Hospital, near Camberley, and Wexham Park Hospital, north of Slough. Frimley Park must be one of the best NHS Hospitals in the country, and Wexham Park, the worst. I've known of this difference for what must be twenty years, even if it is only in recent years that it became widely known, and Wexham Park was put under "Special Needs". Our problem has been that our local hospital, Heatherwood, in Ascot, was under the umbrella of Wexham Park. In 2013, I become aware - through discussions with NHS, and correspondence with my local GP's surgery, that it may not be straight-forward to choose where your GP refers you. e.g. for a check-up by a specialist. There are reasons why the GP may be reluctant to refer you to the local hospital of your choice. These reasons include the obvious ones, such as the GP being familiar with the individual consultant concerned, and the fact that the costs may vary. Remember that GPs are not employed by the NHS - they run a business that has a contract with the NHS. On 1st October 2014, Frimley Park took control of Heatherwood and Wexham Park hospitals, after negotiating things such as the writing off of debts, and future funding. I am sure that, over many years, we will see some improvement in Wexham Park, but let us hope that it is not at the expense of Frimley Park. It will be interesting to see if the individual hospitals are still compared, by monitoring organisations such as the CQC, and that this "merger" is not simply a "ploy" by higher DoH/NHS management, to counter embarrassing comparisons between hospitals. Some of you may wish to "dig deeper", including how "Patient Choice" may be influenced by the contracts between NHS and GPs. Some may categorise this under "back door privatisation of the NHS". Meanwhile, the rest of us can consider changing our GP, in the light of which hospital he tends to refer his patients to.

NHS Mental Health - Robin's stay in Bluebell Ward

In April 2015, I spent over two weeks inside Bluebell Ward, part of an NHS "funny farm" in Reading. This was after a few days of over-work, with little sleep. It was the first such "rest-break" in my life, and I doubt that it will happen again. More information may appear here, or in the media, in due course. A letter to the NHS, requesting all medical records related to the stay, included these words of thanks... "Strange as it may seem, I enjoyed my time in Bluebell Ward, particularly chatting to particular patients, and to staff from overseas, including from places I had spent time in my long defence career. I found observing staff at work interesting, and they often matched my expectations from conversations with friends who worked in the NHS Mental Health field. I know that some doctors and staff in this field have their own problems, and the work can sometimes be stressfull - although not as much as experienced by an army paramedic in a war zone. My time in Bluebell Ward means that I may extend the scope of my NHSCare.info activity, to the benefit of patients and NHS staff working in the mental health field". It was many years ago that I saw an excellent professional from Fairmile at work, applying a simple test for Alzheimers on my late mother, and followed up with Aricept. Years later, I saw tests to investigate the after effects of stroke, on a friend. It would be good to see the same high standards of diagnosis and treatment throughout the NHS mental health system. The above words were published in June 2015, and in late October a "Bluebell" page, started on 1st October, was reviewed by a wide network of friends, before publication. It is written to be amusing, and is a Mini-Autobiography, covering my life, as seen be a Shrink. Visit www.NHSCare.info and look for "Interested in Mental Health ?". Why did I over-work myself in April 2015 ? See the top of my [AsOnTV page](#). You can decide if the two men in the cartoon are patients or staff :-)

What idiot decided to allow Scotland to break from the UK ?

written on 17th September 2014, the day before Scotland voted ...

I guess this really is the start of the break-up of the UK, and I will have to start thinking more about myself being "English", rather than "British" - although sometimes I'd rather be thought of as just "human".

After the Scots have made their decision, on Thursday 18th September 2014, and if it is a "Yes", I guess it will become ratified, and Scotland will then become an independant nation. Then I guess, some may call for a similar referendom to decide if England should remain within the UK. Why not ? That is just as valid is it not ? After that, how about similar referenda for Northern Ireland, Wales ? Then Cornwall ? Greater London ? Why only hold a referendum now, and not in one or two generations time ?

It's easy to forget the bloodshed and suffering that usually precedes the forging of a nation, particularly after a generation or two have passed since the last major war. In these (brief?) periods of peace, and relative prosperity, it is easy to think of short term things, like the cost-of-living, rather than more important things like peace. When there are problems within a country, governments often seem to create problems on their borders, sometimes leading to war. It's a good thing we did not knock down Hadrian's Wall - we may need it ! :-)

I did a quick "wiki" on this Scottish Referendum, and it seems it is only in the last couple of years that our UK Governemt decided to ratify it, if there was a "Yes" decision. I thought the decision may have been influenced by reducing the number of labour MPs in the (smaller) UK Parliement, if Scotland broke away, but I suspect it was simply stupidity and/or ignorance - not thinking things through. Most "conspiracys" are probably really "cockups" :-)

I'd prefer that Scotland remain within the UK, but whatever, the decision, even if a "No", the damage has been done: it establishes the principle that our United Kingdom can be broken up, following a referendum. We will see what the future holds, whatever the Scottish people decide, "Yes" or "No".

19th September: I'm glad the Scots decided "No", but what now ? The English get to decide if to leave the UK ? The Scots get another choice in 20 or 30 years ? Who was the "idiot" ? Just our UK Government, or MPs and Peers ? I'm sure Wiki will answer some of that :-)

When was England last conquered, and by whom ? which William ?

For many years, I remember being taught in School, that it was the French, under William the Conqueror, who last invaded England, and changed our Government. 1066, Battle of Hastings, a bloke getting an arrow in his eye, and all that. But then we read a page in a little book, "Historical Walks" (Hysterical Walks ?) describing the history of where we were taking a weekend walk in the English countryside. I soon followed up, on the Net, and was amazed - especially since we had lived nearly 10 years in Holland, and the Dutch seemed such nice people !

It seems, after the English had been weakened by their civil war, in the 1660s (?), William of Orange had landed troops in the West Country, and gathering an even bigger army of English (or was it Cornish?) supporters, had marched eastward towards London, to overthrow the King and his army. Before that, the Dutch had sailed up the Thames, and burnt our whole fleet of Royal Navy ships. To humiliate us even more, they had decided to keep our flagship, and tow it back to Holland !

But William of Orange was obviously a "shrewd cookie" : he came to a halt near Hungerford(?), confronted by what army the British had, and said that he wanted to "Parly". He offered a "deal", where his proposal would be offered to the British Parliement, for their decision. He knew they would agree, since no love was lost with Parliament and the King - they were worried that the Crown might become Catholic again, and under the influence of Rome. What could be worse than being under the power of those Italians again ? :-)

I understand that William's deal was accepted, as he expected, and in due course, he shared the Crown with Mary. I think that our old King, James(?), got "paid off", and spent his retirement years in Holland. I believe that he may have taken up mountaineering there, but you can check the facts yourself.

TV sound editing and control - all over the place ?

My wife June says I should wear my hearing aid - but it's clearly sloppy editing and control of the sound level (volume) on TV networks. One would expect the adverts to have their sound turned up, for the obvious commercial reasons - but why so sloppy within a programme ? One moment the sound is "just right", and then barely audible. Maybe the sound engineers fighting back, behind the scenes, after they are reduced in number, and told they are not really needed for outside broadcasts ? :-)

TV News: Journalism or Entertainment ?

TV News broadcasts seem to lack any real thought on what to broadcast, and what questions to ask. I guess the news editors have to think about audience ratings, and worry about their audience flipping channel, or - horror of horrors - turning to the Net for their news. e.g. the online versions of the national newspapers, like the Telegraph and the Mail. Maybe the fault is not with the "journalists" (or "showmen"?) but with the management and news editorial process.

Would it not be good for those responsible, hearing of a new story (probably by watching the Net), spent a minute or two thinking of relevant questions, then another few minutes research on Wiki ? e.g. my "Crimea and Ukraine" piece above. It seems what drives selection are things like dramatic video, an ill tempered argument, or - at the top of the list - someone breaking down and crying, on camera.

DAVE GRANLUND (c) www.davegranlund.com

It seems to me perfectly understandable and reasonable, after a particularly "heavy" session of depressing news, such as the suffering of people in war zones, to lighten it up at the very end. But that stuff at the front should try and inform, rather than "entertain" as if one were watching a horror movie. My wife tends to operate the TV remote in our house, making the small decisions on what TV programme is seen next. I make the big decisions, like changes of Government, and often pop out of the room for a couple of minutes, after a news piece, to see what Wiki says. Over the years we've tended to watch BBC News, but I suspect most UK News channels, including ITN, suffer from the same things.

I saw how to handle the Press, back in 1981 and my defence-career days, when the GEC Press Officer called a news conference, related to what I'd been doing. They were wined and dined, but their job made easier with "Press Packs" that held material that could easily be "cut and pasted", including text and photographs. In 1994, when I started my own GPS Software business, I found the same approach worked well - see that AsOnTV page above. Then 10 years later, my charitable work related to long term care benefited - when I made the effort, in the early years. I tried to present the story simply, provide useful pictures and videos, and links into other sites, so the journalist could check the facts. e.g. links from my NHSCare.info site, into those of the Law Society, or the Royal College of Nursing.

In more recent years, I don't bother to contact the Press, but I make it easy for them to see that "a story is brewing" and "when it will happen". If they contact me, then I obviously help if I can, but this is now usually just "a bit of fun", such as that "Snoopy robot boat" story below :-)

"Retired NATO Scientist" is the label that seems to have stuck, after that first Daily Telegraph national newspaper article in 2012, and it seems as good a label as any. Any other job title from earlier or later jobs would probably say much less about my background and approach to most questions that arise. Enjoy the piece below: there is enough to entertain, or even inform, most of you :-)

Coincidences do happen

Some of my friends think I am too inclined to believe conspiracy theories, rather than accepting something was just a coincidence. e.g. the "mysterious deaths" story at the start of this page: I'd guess there was a 50% chance of there being some truth in this, and try to keep an open mind on it. The same applies to what happened to our robot boat in 2012, which you will find in our "Snoopy Story" below. One thing is for sure: for every true conspiracy, there are a hundred "cock-ups" :-). But here is an amazing coincidence that happened to my wife June and I, back in the early 1970s

I lived with my parents, in Luckley Road, Wokingham, for most of my childhood, from when I was six, until not long before June and I got married, and went to work and live in Holland, in 1971. It must have been in the early 1970s, before the first of our children arrived, that we took a package holiday to Benedorm in Spain, flying from Holland. Practically all the others in the hotel were from Holland or Germany, and the Spanish waiter struck up a conversation, at our breakfast table, when he knew we were English

I know eengland: where in eengland you come from ? I replied: "Oh, you would not know it: Wokingham, about 30 miles west of London."

I know Wokingham: where in Wokingham ? "Really ? Luckley Road, about one mile south of the town"

I know Luckley Road: where in road did you leev ? "at number 45, next but one to the railway bridge."

I know where: I worked in the kitchen at the school behind you in Luckley Road !

He was right: there was, and still is, Luckley Girls School there. At that time, before houses were built in the woods, my schoolboy friends and I would explore the woods. My late mother even worked a short time in the school kitchen, but I never thought to ask here if she knew a guy from Spain. I can't remember his name, but maybe it was Manuel, and he came from Barcelona ? :-)

The picture was taken in the 1960s, and is from my [Telescope Page](#), showing my old telescope at Luckley Road, before the trees were replaced by houses.

Cartoons about Jews, Christ, The Prophet, and God ... seen by few before "Je Suis Charlie" ?

"If this is Good Friday, I'd hate to see a bad one!"

Until the "Charlie Hebdot" incident, I'd never paid attention, let alone looked, at any cartoons of The Prophet - even after the

"Come to think of it, why do I let bad things happen to good people?"

fuss several years ago, when some were published in Denmark. However, here are several, of the thousands you will find, if you google on "cartoons of [jews](#), [christ](#), the Prophet or [god](#)". I've always been bemused by how much hatred there has been, between at least the minority of followers of the Jewish, Catholic, Muslim, and Protestant Faiths, especially since they all worship the same God, originating from Israel. We cannot blame the religion for our violence: the ancient Greeks were quite capable of it, and it was the Romans who invented crucifixion, before Christ. There will always be "nutters" amongst us, happy to kill and cause hurt, especially when

there is sometimes a valid grievance. These acts are probably the result of hatred, and religion is just their "excuse", rather than a "reason". Sometimes it is simply a "gun culture" that allows the tragic killings, without any good excuse at all. 90 Americans kill each other with guns, each day. It seems that if a friend of the Pope insults the Pope's mother, the Pope will give him a punch on the nose. God knows what this Pope will do, if a stranger insults Jesus. What if they insult Mother Mary, or God Himself ?

Many non-Muslims may be surprised by what follows here... Our good Muslim friends include Shams and his family, who we've known for years, long before they came to the UK in 2002. Shams has seen this cartoon and this text. I discussed it briefly with him, back in April, on the Friday after Good Friday, two days before the "Bluebell" incident above, which was related to this cartoon. Shams visited with his two boys after prayers, for them to see Snoopy, and for us to catch up - particularly what the boys were now doing at secondary school, and their hopes for the future. We agreed it would not be a bad idea for him to chat with their Iman, towards something desirable for British Society. More recently, when reviewing the draft "Bluebell" document, he suggested that we use the cartoon in publicity, to correct the impression the majority of UK public may have about the views of Muslims regarding any cartoons that depict the Prophet. Shams is happy with the text here. I may include his actual words here, with the agreement of him and his family, in due course.

Here is a link Shams sent me, which he suggested that I use: [The Life of the Prophet Muhammad](#) - a lovely, 90 page, copyright-free, online book - clearly intended to promote understanding and peace. It's now on my list of things to read in depth :-)

I did a "Poll" of non-Muslim's attitude to my putting this cartoon back up on this "Grumpy" page. Only one, a neighbour, reacted in horror, placing her hands over her face, and saying "I don't want the place attacked". all the rest, including my family, gave answers like: "I'm not sure what Muslims think, but it looks harmless enough to me, and I'm completely relaxed about you making it public". Good if anything like this is from a respected Muslim web site, able to respond authoritively to the Press. Muslims DO have a sense of humour ! :-)

Refugees, economic migrants, wars, anarchy, and Global Warming ...

Few will not be moved by the sad images of the little Syrian boy refugee, found drowned on a beach, and the interviews with his father. Maybe there will be consequences, as there was for the Vietnam War, after that image of [children fleeing a napalm attack](#) . When refugees reach safety, such as into Turkey from Syria, they will obviously think where they should go to build a better life for themselves and their family. This will be influenced by what languages they speak

and the perceived prosperity of the country. e.g. Germany or UK. I was an "economic migrant" in the 1970s, when we moved to Holland to earn more money than in UK. In recent years "Business" interests have encouraged UK Government to bring in "cheap labour" from eastern Europe and overseas. The UK population has increased massively, by more than 20%, but Governments have not increased spending on services like the NHS. Most economic migrants do not start as refugees. There are no easy solutions to help refugees, but let us hope that our political leaders think clearly, before doing what they think will be "popular". Some may say that the problems in Syria and Iraq were created by western leaders being too quick to go to war or encourage armed rebellion, to overthrow a dictator, such as Saddam or Assad. I hope we can help those, like refugees, who suffer. If we cannot cope with the results of war or anarchy, what hope is there for coping with the massively larger numbers of refugees from Global Warming ?

Global Warming, The Revenge of Gaia, throwing mankind back 10,000 years, and James Lovelock

"We can't stop Global Warming. but we may delay it by a few decades, to give us time to prepare for it's effects: vast areas of the World, including as close as continental Europe, becoming arid desert; shrinking of habitable areas of the planet to much smaller parts of the planet, closer to the Poles. The Earth will then only be able to support a small fraction of it's present population, and there will be the need for massive migration. Places like the UK will remain temperate a little longer, so will be an attractive destination. We need all World Governments to cooperate, to prepare for this inevitability; also to agree things like reduced use of fossile fuels, to give us a few more decades to prepare."

The above is not a quote, but how I remember what James Lovelock said in his book "The Revenge of Gaia: Why the Earth is Fighting Back and How We Can Still Save Humanity", published in February 2007. I read the book years ago, and have watched how World Governments have failed to grasp his main message. I will probably update this section soon, after checking things like if I remembered correctly what he wrote in the book. Also, what he and others have said since. Also, my opinion on what is likely to happen, if his prediction is true: the end of this civilisation, throwing mankind back 10,000 years. This would probably after Worldwide anarchy, and at least one nuclear war. I hope he and many others are wrong, but I fear that they may be right. However, I don't think most grasp the main issue that James Lovelock wrote, years ago.

When I said "Poles" above, I meant "Polar Regions" rather than "Poland". Sorry my many Polish friends, in UK and overseas, but Poland is part of Continental Europe. Let's hope it does not happen, but if it does, there are already a few nice Polish shops over here :-)

Religion, Israel, Palestine, and a "peace message" to all

Man evolved to be the most violent creature on Earth. Religion attempted to curb this violence, but has often been used as an excuse for it. Vengence fuels killing, be it those of a different family, tribe, race, nationality, or religion. Muslims, Catholics, Protestents, and Jews, all worship the same Johovah, God, or Allah. Ancient Egyptians persecuted the Jews, causing them to flee across the Nile, to what became Palestine/Israel. The Romans were not much better, nailing that Jew to a cross, seeding Christianity, and the Roman Catholic Church. Then came the Crusades, with our Richard the Lionheart, in Robin Hood times, when the Muslims became the innocent victims, slaughtered by the Crusaders, backed by the Catholic Church. The Christian church split into Catholic and Protestant, another excuse for slaughter, witnessed by English history. Similarly, Islam split into Shia and Sunny faiths. We British, after the World War 1, seeded the State of Israel, with the Balfour Declaration. It suggested that the wandering Jews be given their own homeland, perhaps within Palestine. Why kick the Palestinians, out of their land ? Why not give the Jews the home counties, of Berkshire and Buckinghamshire in England ? Hitler had his reasons to hate Jews. The result was the Holocaust, and the greatest slaughter mankind had known. After WWII, the Jews were given the state of Israel. This was despite the British, as occupiers of Palestine, regarding what became Israel's Government as terrorists. The Americans recognised the self-declared state of Israel, due to the Jewish lobby, and memory of the Holocaust. I've been an agnostic all my adult life, not an atheist. On occasion, I have felt someone is smiling down on us. President Obama's historic meeting with Castro was a hopeful sign. It would be nice to think that the right information is brought to the attention of everyone, including our leaders. Let us at least pause for thought, before doing harm to others. Better still if we can do good, not harm. Let our conscience be our guide.

Our Member of Parliament, Adam Afriyie, endorses Robin's "Bluebell" pages above

"With those close to me affected, I feel strongly about the issues surrounding mental health. So I found your account of your stay in Bluebell Ward and your 'inside story' of the NHS

mental health system in general, absolutely fascinating and extremely insightful. I really appreciate you taking the time to get in touch and I have enclosed a booklet in which I wrote a chapter about mental health when I was first elected in 2005, which you may find interesting. As your MP" etc. Note from Robin: Adam's is Chapter 1 of the book: "the forgotten ... new thinking on society's most vulnerable people, from the Class of 2005 Conservative MPs". Published in Oct 2006 by The Class of 2005. ISBN 0-951909-5-9 Chapter 1, "The Great Depression" is ~23 pages starts with an excellent overview of mental health within society, then concentrates on "Depression", concluding with specific recommendations, the first of which was: 1) Tackle Stigma - ending with "... my key recommendation is that national figures should speak freely about depression and mental health disorders". Maybe Adam was 10 years ahead of his time? Famous personalities (I'm certainly not one) have signed a petition, and "come out" on their personal interest in Mental Health issues.

and finally, Snoopy's robot boat

To finish on a happy note, check out my page: [Snoopy's robot boat to cross the Atlantic, from UK to USA](#). Was that a sea rescue in March 2015, or just a happy coincidence? :-)

Robin & June's daughter is Samantha, and has also lived with them at #22 Armitage Court since 1980 ...

Click on me to see the photo mum took in Central Park, New York, just after 9/11. We decided to take a shopping trip in 2001 without dad. He seemed a little concerned, but did not make too much fuss. We had no big problems, despite the lingering smell of smoke, and twitchiness of guys at the airport. It was not until 2015 that dad got to take

HIS extra holiday - in Bluebell Ward ! I keep an eye on both of them, as they get increasingly grumpy. Dad certainly is more forgetful. I help to bring in some money, to keep dad in the manner he has become accustomed in recent years. I do it because I want to afford a house to get away from them - before one of them needs care at home.

I've heard dad witter on for years about avoiding problems by looking ahead. He's always told mum that she didn't need to go out to work, but mum and I both love our shopping trips. Maybe mum goes to work to get away from him ? :-) I was present during the whole of dad's manic period, back in April, and more recently, when he has started coming downstairs to work on the PC again. He gives some lame excuse about wanting to grab the chance to drive publicity into his NHSCare.info charity, giving information on how to use the Law to make the NHS pay all the cost of long term care, in a care home, or at home. He also rambled on about promoting a 'peace message' on his [Grumpy](#) page. This is EXACTLY what he was trying to do after his stupid Snoopy robot boat landed at Brighton. He said that he had to work hard, to have everything and everyone ready before the General Election. He has seemed very relaxed and happy all the time, including when he was secretly filming the police, who he'd 'phoned, asking they visit our house. We discovered afterwards, that he would not stop doing this, including in the police car, and in Prospect Park Hospital. You can read all about it on his "Bluebell" pages. He includes a photo of me, with mum and dad, on the day I was born at our home in Holland, when he worked as a NATO scientist. It seems he went into work, unshaved, and gave a briefing to some "big wig" or other. I remember when we drove past the big building where he worked, with radars turning on the roof, and a high barbed wire security fence, I would shout "Daddy's Work !". I've seen the old films from those years, copied from film onto VHS tapes in our lounge. Note from Robin: of course I wrote all that stuff here for Samantha - she can tell me to change it as she likes. I must convert those VHS tapes to DVD and for youtube soon. Samantha is the best person to ask about us both, and you might find it useful looking at those "Bluebell" pages ! :-)

You can print out these 15 "Grumpy" pages from [GRUMPY.PDF](#) .
Print a copy of the NHSCare.info Flyer from www.NHSCare.info.

Visit our [2015 Lovelock Christmas Newsletter](#). The printer-friendly copy is on [XMAS15.PDF](#). We Grumpy Old Pensioners can make things happen ! ;-)

Give paper copies to a few Pensioners you know, who are not on the Net. Even if they are online, they might not take an interest until they saw the paper copy. How about dropping copies into your local charity shops, such as Help the Aged, Alheimers Society, Thames Hospice, etc ?

It only occured to me today, sat in the coffee shop in Tescos, at Martin't Heron, Bracknell, what huge friendliness and comradery there was between us old folk. This must be the most powerful network for change: no need to march to get attention: just spread the right information around to everybody.

Wouldn't it be nice if these pages went viral ? I'm sure the Media, including the TV and Radio Networks, Newspapers, and web sites, would soon be making sure everyone knew the simple facts. e.g. that 3 minute video from the amazing Pam Coughlan.

If the Media do take an interest, I have expert story-boarder friends, to suggest the content of a particular programme. It's my hope that the "Bluebell" story is preceded by one of the others, such as "NHSCare.info" or "Snoopy". That should address some of Samantha's words above. Maybe some of my friends and close family, like June, will begin to doubt whether I was completely mad, before "Bluebell", or now, after our "Dog and Partridge" Christmas get-together.

Any of these broadcasts could include a few minutes of "Bluebell" material. I'm sure our local police will cooperate, in recreating those events, captured in my covert videos. They did a brilliant job for Nick Knowles, all those years ago in 1997. See my [AsOnTV](#) page.

When I heard of the Shenzhen landside disaster, I was concerned for the safety of my friends at Concox Electronics, supplier of GPS trackers, such as

used in the BBC GPS Bottles project. I was relieved when Miley Hong at Concox contacted me, and said that friends such as Jhins and Lori, had recently left Concox, and that is why they had not responded to my emails. The latest news is that 33 building collapsed, two people confirmed dead, but the alarming thing is that 70 people are still missing (Reuters 3:38am on 26 Dec 2015). Miley confirmed the important information in his first email to

me at 0341 on 23rd Dec: "Dear Robin, Glad to hear from you. I guess we did not contact from each other for a long while, since you know, Jhins and Lori had left Concox for many months. I am Miley Hong from Shenzhen Concox, which still on GPS business for vehicle and person. It was a huge mistake for some construction company: piling the sand into a mountain, which no plants at all. Earlier it rained heavily therefore the 'mountain' fell down and people around in a disaster. Praying those people could survive, as government and policemen are focusing on this, doing their best". How is things going on your side ? Christmas is coming, wish you will have a great one with families and friends. Best Wishes, Miley". Over the following days, we discussed other things, such as Concox trackers for old people with demeture. Miley works over Christmas, answering business enquiries, so "talking business" suits us both well at this difficult time. Love and Strength, to those with loved ones still missing.

Miley and I continued to talk about many things, but soon focussed upon "business": use of the low cost GT03a GPS tracker, into Robin's light weight scooter, popular with Grumpy Old Pensioners. As some of us get more forgetful, we may even forget where we are, and how to get back home. This certainly happened to my dad, as the Alzheimer's kicked in. My beloved froggy friend George

would spend at least four days a week whizzing about Bracknell, in his wheelchair, exchanging banter and yarns with his mobility mates. I understand that few meet in Bracknell now, because the incomleted changes make it a boring place to visit. All George's mates are welcome to that "Grumpy Party" below - including any "Mindere". Click on the Great Wall, to see my Grumpy Hero and Role Model. Good security dictates that, if any Royals attend, they should not RSVP to me (Note that to speak posh, you use French). They are advised to wear some form of disguise, so as not to be recognised. Any actors, able to give good impressions, will need to submit to auditions. The above should be sufficient evidence of my having Grandiose Delusions, along with that manic photo of me on my latest hobby project, helped by the guys at Concox in Shenzhen.

If you see "Robin" signs outside Sunninghill, that's our Quince Players. Click on "ROBIN" to read the details.

Diary Date: Saturday 23rd January 2016 is the date for my "Grumpy Party" at The Squirrels Pub at Winkfield. Click on the pub for Debbie's web site. The event is for Regulars, and my friends and extended family. Some friends will be old, and some very new. I will be paying for the buffet, and non alcoholic drinks such as Coke and J2O. The event will be from midday until the pub closes at 11pm. For those who I have not already invited, face to face, or by email, I plan to deliver invitations on a slip of paper through your door. If I don't already know your address, please include that in your email, to be found on my [Contact](#) page. e.g. robin@gpss.co.uk or gpss@compuserve.com. Some of you may even need to tell me your full name. e.g. Leroy who recognised Snoopy. It is for all ages: Children can be grumpy too :-)

Any friend of George is a friend of mine. This is from my "Bluebell" pages ... I neglected to mention how important parrots were in my life, although it is only recently that I realise

their significance. John Manniello had a stuffed one, amongst the memorabilia in his large office at STC. I recall his office having been re-arranged into a briefing room, for a visit by SACEUR. I was sat at the back,

and John's briefing, was interrupted by a 'phone call.. something about his order for Peking Duck. I think it was SACEUR who whispered, "I thought the parrot said it". Another occasion was in 2012, on [Holiday in Sicily](#), when June and I stayed at the Archimedes Hotel in Siracusa, where they had a live parrot in reception. Click on the parrot to play my video, uploaded in December 2013, of my conversation with my friend George Gourrier's parrot. My obituary to George is in our [2014 Xmas Newsletter](#). I think it was in 2013, when researching "NHS Patient Choice", that I got excellent

George Gourrier

1939 – 2014

George passed away on 12th July 2014 after a brief illness.

A service in celebration of his life will be held at Easthampstead Park Crematorium on Thursday 24th July 2014 at 4.30pm, followed by refreshments at The Admiral Cunningham, Priestwood, from 5.15pm.

advice from a PALS lady at Frimley Park Military Hospital. PALS, or Patient Advice & Liasson Service, are there to handle complaints. There was one person ahead of me in the queue. She dealt with the man sympathetically, and suggested that he take his complaint to the pet shop in Sunninghill, where he had

purchased the parrot. It was only last night, when our family was watching [Catherine Tait's Nan](#) that I woke up to the importance of parrots in my life. "The first of two specials featuring the foul-mouthed pensioner. Nan's aggressive attitude gets her into trouble with the police". That quote is from the RadioTimes. Personally, I find Nan's language quite moderate, compared with one member of my family, after she's had one too many vodkas, and starts dancing on the table. Nan and I are soul mates, and was struck by how well everything in that program was researched. e.g. group therapy sessions being the only prescribed treatment, when the root cause such as booze or drugs is not touched. I love Warwick Davis' portayal of the Social Worker, who seems to have been attracted into this work by his small stature, and the trauma after realising he'd killed his pet parrot by accident. I'm sure our local vicar will be pleased to hear that I stumbled on George's card only yesterday - it reminded me to add this "Parrot" piece. That must have

been a Fruedian slip, when I wrote "Tait" above - I must have been confusing her with that lovely Dr Tait who just left Lightwater Surgery. [Googling Catherine Tate's Nan](#) will give the correct details for this actress - a real "Christmas Cracker". Maybe she should do another special, as she did with "Am I bothered ?" Blair, but with our young David Cameron, in a Funny Farm ? I far prefer the search results from [Googling Catherine Tate's Nan](#) - even if unsuitable for most children, and immature adults. *Spooky Footnote added by Robin on New Year's Eve 31st December 2015:* I had a hunch that George's birthday might be a significant date. I popped into Lesley yesterday, and she said George's birthday was on 17th October (1939). I googled

"what happened on 17 October 1939" and found [this Wiki page](#). Allowing for time zones, George was born on the day that [Hitler issued Directive No. 7, Preparations for Attack in the West](#), including attacking France, the invasion of Poland, etc.

Fartalot (aka Ginger, or Gingly) shuffled off this mortal coil yesterday, aged 16. That's him on the left, in 1999. Michelle had been up all night with him, concerned that he was not purring. I left the three women in charge, while I went out, visiting a few people, including Lesley above. Her cat, now 17, looked as fit as a fiddle, and had been taken to the vet in Ascot with similar symptoms. Dodgey kidneys were the diagnosis, but Lesley opted for special food - which worked. Maybe her cat will make 20, not uncommon in the USA, where they throw a party - but no telegram from our Queen. The women's decision to have Fartalot put down was probably the right one: he was always terrified of fireworks or gunfire, and he ended his days peacefully, with June and

Michelle. Meanwhile, I chatted to the lovely young staff in reception, providing them my credit card. It seems they are too young to remember that guy who came into the shop years ago, complaining of a dead parrot. I drove the taxi back home, for Michelle to bury Fartalot down the end of our garden, in her chosen spot, along with Sooty, Bella, and the ashes of my parents, Len and Eve.

Love and Strength to All.

© Robin Lovelock.

Only **229** visits to this page since 24th August 2015, counted by www.digits.net.

Robin Lovelock
GPSS.CO.UK

Sunninghill Systems GPS Software business, family news, and Robin's hobby projects :-)

NHSCare.info - Robin's charity

"Your right to free nursing care from the NHS Under UK Law and the Coughlan Case"

22 Armitage Court, Sunninghill, Berks. SL5 9TA, UK
Tel. UK (+44) 01344 620775. Mobile 07736 353 404.

Email: robin@gpss.co.uk

Lat/Lon: N 51° 23.82 W 000° 39.61

