
CASCABEL
Journal of the

ABN 22 850 898 908

Number 98 Published Quarterly in January 2009
Victoria Australia

Major Hamer presenting the Association Plaque to Ken Anderson & Jo Parker during the Association Visit to

the National Vietnam Veterans Museum

Photo Courtesy SSGT Reg Morrell

1

Contents
Article Pages
Assn Contacts, Conditions & Copyright ... 3

The President Writes ... 5

From The Colonel Commandant.. 6

Membership Report ... 7

Vale Major General John Stevenson AO CBE (Retd).................................. 8

The Second Battle of El Alamein ... 11

Aussie Gunners Pull Their Weight In Afghanistan 12

The Battle For Hong Kong ... 13

2/7 Field Regiment... 17

Church Parade .. 20

Not Everyone Welcomed The Aussies... 21

Bravery Under Fire .. 24

Association Visit To The National Vietnam Veterans Museum 29

Towing The Line .. 31

RAA Association Cocktail Hour.. 33

RAA Association(Vic) Inc Corp Shop... 34

Some Other Military Reflections .. 35

Parade Card .. 39

Changing your address? See cut-out proforma ... 39

Current Postal Addresses

All mail for the Association, except matters concerning Cascabel, should be addressed to:

The Secretary
RAA Association (Vic) Inc.
8 Alfada Street
Caulfield South Vic. 3167

All mail for the Editor of Cascabel, including articles and letters submitted for publication, should be
sent direct to

Lindsay Pritchard
305 Mc Donalds Road
Clunes Vic. 3370
e-mail lpritchard@schiavello.com.au

2

mailto:lpritchard@schiavello.com.au
mailto:lpritchard@schiavello.com.au

CASCABEL
Journal of the

-------- ROYAL AUSTRALIAN ARTILLERY ASSOCIATION (VIC) INC --------------------------------------

FOUNDED: CASCABLE - English spelling.

ARTILLERY USE:

After 1800 AD, it became adjustable.

The breech is closed in large calibres by a
CASCABEL(E) screw, which is a solid

block of forged wrought iron, screwed into

the breach coil until it pressed against the
end of the steel tube. In the smaller

calibres, the A bore tube is carried

through to form the CASCABEL(E)

[Ref: “Text Book on Fortification Etc”,
Royal Military College, Sandhurst, by COL

G. Philips, RE, 4th Ed, Ch-1, P9, para
28,1884].

[Source: COL Alan Mason, Vic, May
1993].

CASCABEL HISTORY:

The name was put forward by the first

editor, LTCOL Rob Gaw, and accepted
because of its unique and obvious Artillery
connection.

ASSOC LOGO:

Our Assoc Logo is the 1800 AD 9 Pdr

Waterloo Field Gun. Copy is taken from
Device, Badge and Motto of the Royal

Regiment of Artillery, as approved in l833,
by HM King William IV.

LAPEL BADGE:

Copy of the left arm brass gilded gun

once worn by GUN SGTS above the

chevrons on each arm. Brassards worn by

IGs at North Head were embroidered with
this insignia. Selected by MAJ Warren
Barnard, 1984 Assoc Committee.

3

First AGM April 1978
First Cascabel July 1983

COL COMMANDANT:
BRIG N Graham

PATRONS and VICE PATRONS:
1978
Patron: LT GEN The Hon Sir Edmund
Herring

KCMG, KBE, DSO, MC, ED
Vice Patron: BRIG Sir William Hall KBE,

DSO, ED

1982
Patron: BRIG Sir William Hall KBE, DSO,

ED
Vice Patron: MAJGEN N. A. Vickery CBE,

MC, ED

1999
Patron: BRIG K. V. Rossi AM, OBE, RFD,

ED
Vice Patron: MAJ GEN J. D. Stevenson AO,

CBE

2008
Patron: BRIG K. V. Rossi AM, OBE, RFD,

ED
Vice Patron:

PRESIDENTS:

1978 MAJGEN N. A. Vickery CBE, MC, ED
1979 MAJGEN J. M .McNeill OA, OBE, ED
1981 COL A. (Sandy) Mair ED
1984 MAJ P. S. (Norman) Whitelaw ED
1988 BRIG K. V. Rossi AM, OBE, RFD, ED
1991 MAJ M. Taggart RFD, ED
2004 MAJ N Hamer RFD

JOURNAL NAME:

CASCABEL - Spanish - Origin as small bell
or Campanilla (pro: Kaskebell), spherical bell,
knob like projection.

RAA Association (VIC) Inc CONTENTS AND SUBMISSIONS
Committee

The contents of CASCABEL Journal are
President: MAJ Neil Hamer RFD determined by the editor. Articles or opinions

9702 2100 of authors & contributors are their own, and do
Vice President: Lt Col. Jason Cooke not necessarily represent or reflect the official
Phone: 9705 1155 position of the RAA Assn (Vic) Inc, Australian
Immediate Past President: Army, the committee, the editor, staff or

MAJ Merv Taggart RFD, ED agents.
Phone: 9598 8452 Article style, clarity and conciseness remain
Secretary: Rachel Decker the responsibility of the article owner or
Phone. 9578 5205 author.
Assistant Secretary: MAJ Robin Smith RFD Submissions for the April 2009 issue are
Phone: 9435 6352 required no later than 1st March 2009 unless
Treasurer: SSGT Reg Morrell otherwise arranged with the Editor.
Phone: 9562 9552
Members: COPYRIGHT (C)

CAPT. Peter Wertheimer OAM,RFD RAA Association (Vic) Inc -2000
LT. Tom Mc Lean ALL RIGHTS RESERVED
WO2 Lionel Foster ISSN 1322-6282
SSGT Brian Cleeman MEMBERS & KINDRED

BDR Lindsay Pritchard ORGANISATIONS ADF &
ACCREDITED RESEARCH:

Cascabel Editor:
Bdr Lindsay Pritchard Only Members, Kindred Organisations, ADF
W: 9330 8753 and accredited researchers, may copy without

Representatives: WO2 Lionel Foster prior approval, ORIGINAL articles or items of
(10 Mdm Regt Assn) interest, within this Journal, if the source and

Honorary author are acknowledged. Based on goodwill.
Auditor: Major David J Osborne

Shepard Webster & O’Neill Pty Ltd Where the word “Copyright” or “(C)” appear
with an article or where the material has been

MUSEUM TRUST reproduced from a designated source,
permission to copy should be sought from the

Curator: SSGT Brian Cleeman Author or Source given.
Phone: 9560 7116

COMMERCIAL USE/PRODUCTS &
VIC REGT CONTACTS BOOKS

2/10 Fd Regt 9526 4222 Apart from members/kindred organisations/
8 Chapel St ADF and accredited research, no part of
St Kilda CASCABEL is to be reproduced or transmitted

in any form or by any means, electronic or
22 Fd Bty 8710 2407 mechanical, including photocopying or
65 Princes Hwy recording by any storage or retrieval system
Dandenong South without written permission from the RAA Assn

(Vic) Inc, the authors or the referenced source.
38 Fd Bty 5221 7666 Reproduction in any manner in whole or part
Myers St in English or any other language is prohibited.
Geelong

38 Fd Bty 5231 2056
Queen St
Colac

4

The President Writes

The Annual General Meeting of the Association was held on the 6

th
 November at the

Caulfield RSL. I would like to thank the outgoing Committee for the time and effort they

have put in on your behalf.
The incoming Committee is: President, Maj Neil Hamer; Vice-president, LtCol Jason

Cooke; Secretary, Mrs Rachel Decker; Treasurer, SSgt Reg Morrell; Members, Immediate
Past President Maj Merv Taggart; Curator SSgt Brian Cleeman; Cascabel Editor Bdr

Lindsay Pritchard; 10 Mdm Regt Assoc Representative WO2 Lionel Foster; Maj Robin

Smith., Capt Peter Wertheimer, and Lt Tom Mclean.

The seventh Annual Golf Day was held at the Berwick Montuna Golf Club. Twelve players

competed for the prestigious Perpetual Trophy. It was won this year by Allan Jackson with

Peter Rowley a close runner up.

Eighteen members, family and friends attended the visit to the National Vietnam Veterans

Museum on Phillip Island. I personally would recommend a visit to anybody who has not
already done so.

At the time of writing, the 2/10 activities for St Barbara’s Day had not been finalised. It is

intended that separate activities will take place at each barracks. I will be able to tell you
more after the event in the next edition.

A reminder that Church Parade will be held at St Georges, next to Sargood Barracks, on
the 8

th
 February 2009.

Last, but by no means least, the posting of Colonel Commandant (Southern Region)

changed on the 4
th
 December 2008. Brig Doug Perry has moved gently to one side, (after

seven years) and Brig Neil Graham has agreed to take up the position.

My personal thanks to Brig Perry for the support he has given this Association and I hope

to see “Deb and Doug” continue to attend both 2/10 and Association activities.

I welcome Brig Graham to the job, and I am sure he will very ably carry out, in his own
style, the functions of the position.

All the very best for the coming year.

I look forward to seeing you at the next Association Function.

Regards to all

Neil Hamer
MAJ (R)

5

FROM THE COLONEL COMMANDANT

This is my last submission to CASCABEL in my official capacity. After 7 years as Colonel
Commandant RAA (SR), I have reached the extended retirement age and on 4 December I will
hand over to Brigadier Neil Graham.

I first met Neil when I attended JSSC in Canberra in 1983. The other Gunner Officer on that course
was Maj Gen Tim Ford and at the next RAA Conference at Puckapunyal we will meet again as
Colonels Commandant for a brief reunion.

Neil is also known to your committee as he readily joined our Association on retirement from
Regular service some 6 years ago and I trust that you will extend the same welcome to him as you
extended to me back in 2001.

The major Regimental function for this year was the celebration of the 40th anniversary of the battle
of Coral and the subsequent granting of the honour title “Coral” to 102 Bty in recognition of their
action. The formal parade was followed by the dedication of a memorial at Mount Pleasant and a
plaque for 12 Fd Regt at The War Memorial and all followed by a National Gunner Dinner and
numerous other dinners and ceremonies for all of the participants at Coral and Balmoral and their
families.

When I took up the reins 7 years ago, my aims were to encourage social interaction between the
Reserve and Regular components of our Regiment and also to include each and every Gunner in
all activities, and to recognise the contribution and effort of every Gunner who has ever served our
Regiment. To achieve these ideals, I established an extended list of contacts and did my best to
extend the range of communications beyond this publication and to represent the Regiment and its
Members as often and as diligently as I could manage.

Whilst I feel that I have achieved some improvement in each field of my endeavours, I know that
more could have been done and to this end I have briefed Brigadier Graham and my fellow
Colonels Commandant on my shortfalls and unfinished projects.

On the social side, I have seen the annual Gunner Dinner evolve to an all ranks function and most
recently a mixed function. My initial reaction was that this would be a retrograde step and indeed
none of the changes have resulted in any real increase in attendance or success of these
functions. As I have based my engagement as Colonel Commandant almost exclusively by
involving my partner Deborah, I am now convinced that this process of evolution is both desirable
and productive.

In regard to recognition, I have been determined to recognise the contribution of Gunners past in
every way and in particular at the inevitable funerals when on many occasion I have been called
upon to deliver a form of Military Eulogy or attend in some other formal or representational capacity
and where appropriate details of service have been available I have ensured that an appropriate
vale notice was published in this journal as well as the National RAA Liaison Letter. Further, in that
regard there is published the eulogy delivered at the recent funeral of Maj Gen John Stevenson, a
fine Gunner and a strong supporter of our Regiment.

In conclusion, I have had a busy and rewarding tour as your Colonel Commandant and look
forward to maintaining the further friendships that I have made over the last 7 years.

My final message to you is maintain you mutual support, involve your partners in you service and
social activities, encourage membership of your Association and above all keep communicating.
After all that is the hallmark of Gunners.

1 December 2008

6

Membership Report

December 2008

Current Membership as at 31 Dec 08

Life Members 207 (206)
Annual Members 49 (48)

Senior Annual Members 19 (19)
Serving Concessional Members 8 (8)

Affiliates 37 (36)
Others (CO/CI, Messes,etc.) 12 (12)

Libraries 5 (5)

RSL 1 (1)

Total 335 (368)

New Members

We welcome the following members to the Association.

Maj G I Walker ED as an Annual Member and Bdr R J Poole as a Life Member.

The National Service Association of Australia Geelong and District Sub-branch have

applied for, and been accepted as, Affiliate Membership.

I would remind Annual Members that once you attain the age of 80 years your
membership becomes free-of-charge (no annual subs).

It is necessary for you to register you date of birth with me so that you can be placed in the
no subs category. Nineteen members (Y S) are currently registered.

The usual reminder about the proforma on the last page below the Parade Card.

If you have not already done so, it would be appreciated if you would provide the
information requested so that our files can be kept up to date. This proforma should also

be used to notify us of any changes in the future. It would also help if you could provide

any information about your occupation, achievements and other service to the community.
Would you also please let me know if you have been awarded an ADM.

Neil Hamer Contact: Telephone: 9702 2100

MAJ (R) 0419 533 067

Membership Co-ordinator Email nhamer@bigpond.net.au

7

mailto:nhamer@bigpond.net.au
mailto:nhamer@bigpond.net.au

VALE MAJOR GENERAL JOHN STEVENSON AO CBE (RETD)

Arthur Burke

Major General John Dennis Stevenson AO CBE (Retd) passed away on 30 July 2008 following
some nine months of failing health.

This tribute is an amalgam of a formally recorded interview which I had with General John in 1998
and the masterly eulogy which his son-in-law, Geoffrey Nettle delivered at the celebration of John
Stevenson’s life on 6 August. To reduce almost 83 years of a very active life down to an
acceptable size for publishing has been a daunting task. To comply, I have concentrated more on
the Gunner aspects of his 40-year military career.

From birth in Melbourne on 13 August 1925, John Stevenson was destined to be in the Army. His
father, Colonel George Stevenson had served with distinction in the Boer War, had been appointed
a Companion of the Order of St Michael and St George (CMG) for his service at Gallipoli and a
Companion of the Distinguished Service Order (DSO) for achievements in France during the Great
War. John completed his secondary education at the Geelong Church of England Grammar
School in 1942 when the Second World War was at full volume in both Europe and the South-West
Pacific. He wanted to enlist immediately.

However, at this father’s insistence, John entered the Royal Military College, Duntroon for the
three-year war course. With scholastic achievements as a dux in Latin, first in class in
mathematics and a good performer in cricket, Australian Rules and the 880 in athletics, John
enjoyed life at Duntroon especially the relative barracks luxury and delicious meals compared
with those at his former boarding school.

Aussie Rules were not part of the RMC curriculum at that time rugby ruled. John Stevenson
became a formidable player, earning his lifelong nickname of ‘Punchy’ for his method of softening
up the opposition in the scrum at the breakdown. So much did John embrace this code that he
captained the Melbourne Rugby Union Football Club to a premiership win in 1954 and later
coached the ACT rugby union team, now the ACT Brumbies. His support for Army rugby was
legendry.

Graduating into Artillery in December 1946 and too late for active service, Lieutenant Stevenson,
along with classmates John Salmon, Dick Cubis and Brian Loveridge joined A Field Battery with
the British Commonwealth Occupation Force in Japan. Returning to Australia with the battery at
the end of 1948, John began a number of courses at the School of Artillery which led to his
selection for the Long Observation Course at Larkhill in England. Despite its name, this was
predominantly a series of locating courses followed by an attachment to the British 7th Armoured
Divisional Locating Battery in Germany.

On return to Australia, Captain John was posted to the composite field / embryo locating / light anti-
aircraft 1st Field Regiment which was spread between Middle and North Heads in Sydney. He
became the inaugural battery commander of 104th Locating Battery before being sent to Korea,
attached to the Headquarters 1st Commonwealth Division.

On return to Australia in 1953, John was appointed the adjutant/quartermaster of 10th Field
Regiment on the Mornington Peninsula, Victoria. Despite the massive influx of 18 to 20 year olds
from the1950’s National Service Scheme filling out the unit’s manning, John made time to pursue
his passion for rugby, joined the Melbourne club at South Yarra and captained their premiership
win in 1954.

The adjutant/quartermaster’s job must have been relatively easy in those days, for Captain John
also found time to woo a young nursing sister from western Queensland who had been introduced
by his RMC classmate, John Salmon. John Stevenson married Vivienne Ann Cotton in Brisbane
on 6 July 1955 and began a 53 year union, ended only by his passing. Geoff Nettle described the
next few years as ‘a fruitful union’ for with the rapid fire accuracy of which any member of the
Artillery would be proud, by 1958 he with Ann had brought forth three daughters, Jenny, Wendy
and Suzie

The Stevenson’s first married accommodation was at Captain John’s next posting the Royal

Military College, Duntroon. Then Staff Cadet John Bullen describes Stevo’s priorities as being ‘our
instructor in Rugby and our coach in Artillery’. This posting prepared John nicely for Staff Collegeat
Fort Queenscliff, Victoria in 1958 which, in turn, qualified him to become the Brigade Major (BM)

8

at Headquarters Northern Command, Brisbane. All this happened, remember, whilst producing
and caring for three young daughters.

Finally, it was time for Major Stevenson to return to the Gunners and on the opening day of the
fledgling 4th Field Regiment at Wacol, 4 May 1960, he marched-in as the second-in-command to
John ‘Happy Jack’ Studdert. As if Ann was not busy enough at this time, John invited his
newcommanding officer and the adjutant, Pat Gowans to dinner and a bed at their Bardon married
quarter that night because the Officer’. Mess was not yet functioning. But this was typical of the
warm hospitality and strong friendships which the Stevensons established throughout their life
together and Ann merely took it in her stride.

These were tough and trying times as the new unit was raised from scratch. Nevertheless, with his
dedication to working hard and playing hard, ‘Punchy’ established the beginnings of a unit rugby
team and with few other service teams available, played his side with quite pleasing results in local
civvy competitions.

Twelve months later, Major John not only completed his Tactics 5 course for promotion at the
Jungle Training Centre, Canungra, but was then retained as a member of the staff. With his
continued short posting cycle, but next with the carrot of promotion to lieutenant colonel, he was
then appointed the General Staff Officer Grade One in the Directorate of Military Training at Army
Headquarters, Canberra. This was June 1962 and with the look forward of a two-year posting, Ann
and John purchased their first house in Campbell. Was this stability at last?

On 9 June 1964, Lieutenant Colonel John Stevenson took over the reins of command of 4th Field
Regiment at Wacol from Joe Hooton who was off to the US Armed Forces Staff College. The new
CO admitted his technical and tactical field gunner experience within the new Pentropic Division
organisation modus operandi was limited. 105th Battery had been kept up to strength as the
priority force plan artillery unit, but this had been at the expense of the 101st Battery which had
returned from Malaysia in 1963 and then suffered the loss on posting of most of its key personnel
and many of its gunners. John’s superiors in both artillery and command headquarters imposed
unrealistic pressures to man two batteries for field exercises.

John’s leadership anddiplomacy were tried to their fullest for the next 18 months, but with the
experienced Majors Craig Beck and Bill Silverstone in the unit, he successfully transitioned it from
a peacetime Pentropic organisation to a light-scaled Tropical Warfare establishment. The final test
was launching 105th Field Battery as the first Royal Australian Artillery unit to serve in the Vietnam
War. By Stevenson’s own admission, he .loaded.105th

 Battery at the expense of 101st
 breaking up

trained teams within the 105th because of the urgency and short notice of this launch.
Nevertheless, he directed some very realistic final testing exercises which stood Peter Tedder
105th in good stead in Vietnam.

Just when John’s command including the newly raised 108th Field Battery was settling down, he
was posted back to Canberra as the Assistant Military Secretary in early 1966. He never returned
to a Gunner appointment for the remainder of his fulltime career as higher level command and staff
appointments now took control of his life. A benefit of this was stability for Ann and the girls in their
Canberra home for the next six years. John was posted to Vietnam to take command of the 1st
Australian Logistic Support Group from his RMC classmate and life-long friend, Ian Gilmore. When
this position was raised to a colonel’s appointment, John was promoted and remained in command.
In recognition of his exceptional service in this role, John Stevenson was appointed a
Commander of the Order of the British Empire (CBE) in the 1970 Queen’s Birthday Honours List.

Colonel Stevenson returned to Canberra as the Deputy Director of Military Plans in January 1970.
Almost two years later, he was promoted brigadier and appointed the Commander Headquarters
6th Task Force and Southern Queensland Area, in Brisbane. At 46 years of age, Geoff Nettle
pointed out that John was ‘right in the middle of mainstream’ military at this time.

The post Vietnam War reorganisation of the Army raised the command status of Tasmania to a
Brigadier’s appointment andJohn was chosen for this position. Despite thinking at the time that
they were being ‘sent to Coventry’. in June 1973, Brigadier and Ann Stevenson threw themselves

professionally and socially, wholeheartedly into this new environment and in Geoff’s words, .fell in
love with the place and the people in it . he [bringing] a new level of discipline and
professionalism . [and] she charming the squatocracy.. A vessel’s collision with the pylons of the
Hobart Bridge brought a sudden operational urgency to this idyllic life, but with characteristic

9

leadership, John organised almost every piece of Bailey bridging in the Army to reconnect the city
of Hobart across the Derwent River.

By now, there was an almost empty nest at home. Eldest daughter, Jenny had begun tertiary
studies and was destined to marry and remain in Tasmania; Wendy had remained in Brisbane to
finish school then move to university in Melbourne; and Suzie was completing school in Hobart
prior to taking off for the Australian National University in Canberra. Ann and John thought long
and hard about settling down in Tasmania with their many local friends.

However, the rise of the new Fraser government created a new Defence system of command and
early in 1976, John was elevated to major general to become the inaugural General Officer
Commanding Logistic Command in Melbourne. Back on his home turf, General John seemed to
relish every aspect of this appointment operational logistic priorities, ceremonial parades, aide-
de-camp to Her Majesty the Queen, Army concerts at the state theatre and military tattoos at the
MCG were all taken in his stride and all ably supported by Ann. On the family side, Wendy
married Geoff and their Melbourne world seemed a perfect place for the Stevensons. Major
General John was appointed an Officer of the Order of Australia in the 1980 Australia Day Honours
for his services as GOC Logistic Command.

Geoff Nettle’s eulogy reminded that the world is not perfect and after three years, Major General
John Stevenson was appointed the Chief of Logistics in Canberra. As the only other Gunner
officer in Logistics Branch in 1980, I found it refreshing for an Arms officer to be captaining this
organisation and, under his indirect guidance, learnt much about the impact of the logistic system
on operational planning. It was also an area of amusement to other staff members when these two
Gunners celebrated Royal Australian Artillery Day and Saint Barbara’s Day within the logistic walls.

At just 57 years of age, Major General Stevenson reached statutory retirement and completed
almost 40 years of dedicated service to the Australian Defence Force. Feeling far too young to
retire, John and Ann returned to Melbourne, purchased a house in Stevenson Street, Kew and he
threw himself headlong into a range of occupations chairman of the Industrial Mobilisation
Course (later its National President) and writing for Dennis Warner and others on defence matters.
Such was his contribution to a work on defending northern Australia that one of the carriages on
the Darwin rail was recently named after him. Regrettably, he was too ill to attend the naming
ceremony, but Ann was there in his stead.

John was always an active member of Legacy, became National Chairman of the Order of
Australia Association, was President of the Royal United Services Institute of Australia, Patron of
the Melbourne Rugby Union Football Club, and was an enthusiastic participant in activities at the
Naval and Military and Athenaeum Clubs. Somehow, he managed to fit regular tennis and
occasional golf into this very full life.

Neither were his links with the Army nor his Gunner roots overlooked after leaving the service.
General John became the Honorary Colonel of the Melbourne University Regiment (1982-88),
Colonel Commandant RAA Victoria (1988-92) and Representative Colonel Commandant RAA
(1989-92).

Barely perceptible during my interview in 1998, the onset of the insidious disease progressed
slowly at first then more pronounced in the last few years. A major setback late in 2006 began to
number John

Geoff Nettle’s summation was masterly. .John Stevenson was . a gregarious man who delighted
in the company of others and in what they did and knew. He was a charming companion and
generous host, a gentleman of the old school whose urbanity was as intuitive as it was instructed.
John Stevenson was, too, a family man a devoted husband, an adoring father and a loving
grandfather for whom the greatest pleasure lay in the gatherings of family occasion
recognise that his death is a blessing. For even a hard man can only take some much pain, andby
the end of it all, he had taken more than enough.
Vale Major General John Dennis’Punch’. Stevenson AO CBE military leader, loving family man,
rugby devotee, gentleman, and always a Gunner. Gone to that Great Gun Park up above at 83
years young.

10

Second Battle of El Alamein - 2140 hours 23 October 1942

I recently read Colleen McCulloch's 'The Thornbirds' and was both surprised and enthralled by her
description of the opening barrage of the second battle of El Alamein. I'm sure all old (and
present) gunners will be moved, as I was, by the effect such a barrage had on the gunners who
took part in it. One can almost smell the cordite!

Regards, Bill Severino ex - P Battery, 15 Field Regiment, Dandenong.

Eight hundred and eighty two British guns and howitzers spoke together. The heavens

reeled, the ground lifted, expanded, could not settle, for the barrage went on and on

without a second’s diminution in the mind-shattering volume of noise. It was no use

plugging fingers in ears; the gargantuan booming came up through the earth and traveled

inwards to the brain via the bones. What the effect must have been on Rommel’s front the
troops of the Ninth in their trenches could only imagine. Usually it was possible to pick out

this type and size of artillery from that, but tonight their iron throats chorused in perfect

harmony, and thundered on as the minutes passed.

The desert lit not with the light of day but with the fire of the sun itself; a vast billowing

cloud of dust rose like coiling smoke thousands of feet, glowing with the flashes of

exploding shells and mines, the leaping flames of massive concentrations of detonating
casings, igniting payloads. Everything Montgomery had was aimed at the minefields-guns,

howitzers, mortars. And everything Montgomery had was thrown as fast as the sweating
artillery crews could throw it, slaves feeding the maws of their weapons like small frantic

birds a cuckoo; gun casings grew hot, the time between recoil and reload shorter and

shorter as the artillerymen got carried away on their own impetus. Madmen, maddened,

they danced a stereotyped pattern of attendance on their fieldpieces.

It was beautiful, wonderful-the highpoint of an artilleryman’s life which he lived and relived
in his dreams, waking and sleeping, for the rest of his anticlimactic days. And yearned to

have back again, those fifteen minutes with Montgomery’s guns.

The Thorn Birds, Colleen McCullough (1977), Harper and Row, New York pp- 369,370.

Article supplied by Bill Severino ex - P Battery, 15 Field Regiment, Dandenong.

11

AUSSIE GUNNERS PULL THEIR WEIGHT IN AFGHANISTAN

DEFENCE MEDIA RELEASE

MSPA 304/08 Thursday, 18 September 2008

16 ‘Gunners’ from the Darwin-based 8/12 Medium Regiment are providing vital fire support to
International Security Assistance Force (ISAF) and Afghan National Army troops in the Helmand
Province of Afghanistan.

The Australian Defence Force (ADF) Gunners have fired over 140 fire missions involving over
2500 artillery rounds so far in the first deployment of Australian artillerymen in their primary role
since ADF operations ceased in Vietnam in 1972.

Brigadier Brian Dawson praised the contribution the Australian Gunners are making.
“They are undertaking an extremely demanding job in some of the harshest and most austere
operating environments. The Gunners are required to live virtually beside their guns and are
required to react at very short notice to fire missions at any time of the day and night,” Brigadier
Brian Dawson said.

Since late March the Gunners have been serving with the British 7th Regiment, Royal Horse
Artillery. They provide accurate and timely artillery fire as part of the wider Task Force Helmand
organisation.

“This deployment is unusual in that our Gunners are working as part of a United Kingdom (UK) unit
and operating with their equipment. Our Gunners are standing side by side with their UK mates
and have been involved in supporting numerous operations, including support to the recent
movement of key generator equipment to the Kajaki Dam in Helmand.

“In the true tradition of our Armies, the Australian and UK Gunners have bonded extremely well
and are enjoying this unique, albeit dangerous, experience,. Brigadier Dawson said.
Prior to this deployment the Gunners completed six months training in the UK preparing for their
deployment. The Australian gunners employ the 105mm L118 Light Gun, a similar weapon to the
ADF’s L119 Hamel Gun.

The deployment is conducted under a bilateral arrangement and will enhance the training and
experience of the Australian Gunners. This deployment will be followed by a similar embedding of
Gunners fromTownsville’s 4th Field Regiment later this year.

Media Note: Vision of the Australian Gunners in action with their UK unit will be fed to television
networks, Press Gallery, Parliament House. Still imagery is available at
http://www.defence.gov.au/media/download.

Media contact: Defence Media Liaison: 02 6265 3343 or 0408 498 664

12

http://www.defence.gov.au/media/download
http://www.defence.gov.au/media/download

The Battle for Hong Kong

The Attack

The Japanese crossed the border from China into the New Territories just as the news of Pearl
Harbour was reaching the outside world.

Warned by good intelligence, Hong Kong’s defenders were all in position.

Waiting for the Japanese on the Mainland that December 8th were the Mainland Brigade,
consisting of three of the four most experienced infantry battalions available to the garrison, the
2nd Royal Scots, the 5/7th Rajputs, and the 2/14th Punjabis. Supporting them were No. 1
Company Hong Kong Volunteer Defence Corps (HKVDC), mobile guns of the Hong Kong
Singapore Royal Artillery (HKSRA), and elements of all units necessary to support an army in the
line. All came under the command of Brigadier Wallis.

The main weight of the defenders manned the Gin Drinkers Line (the one, weakly prepared,
defensive line across the Mainland). It had not even been intended to defend this line until the
unexpected arrival of two Canadian battalions (the Winnipeg Grenadiers and the Royal Rifles of
Canada) just three weeks before. These two battalions, in conjunction with the 1st Middlesex
(arguably the best prepared of all the infantry battalions) made up the Island Brigade under
Brigadier Lawson.

Forward of the Gin Drinkers Line, C Company Punjabis and elements of the Royal Engineers had
already started fighting a delaying rearguard action, blowing up bridges and tunnels in front of the
advancing Japanese.

The Loss of the Gin Drinkers Line

These pre-dawn activities were out of sight and out of mind as far as Hong Kong’s citizens were
concerned, but the 08:00 bombing attack on Kai Tak Airfield, Sham Shui Po Barracks, and
Kowloon changed all that. The Colony and its people now knew that war had arrived.

The key strongpoint of the Gin Drinkers Line expected to hold out for at least a week was the
Shing Mun Redoubt. In the area of the line held by the Royal Scots, it was manned by A
Company’s HQ and number 8 Platoon, and elements of 1 Mountain Battery HKSRA.. The senior
officer was A Company’s commander, Captain ‘Potato’ Jones.

Two hours after nightfall on December 9th, Japanese attacked the Redoubt from Needle Hill just to
its north ’Redoubt’ is a poor term for a few pillboxes joined by concrete tunnels, surrounded by
wire and manned by around 43 personnel. By early morning of the 10th, the Japanese held the
position having killed 3, captured 27, and let 13 escape.

The Royal Scots fell back to the next high ground Golden Hill. There were no defensive positions
here, apart from a few scrapes, and the ground was as hard as rock. Early on December 11th the
Japanese attacked initially with mortars which inflicted horrific casualties as they burst on earth
that was more like concrete.

The majority of the Royal Scots fell back in extreme disorder as a Japanese infantry attack
followed, but D Company struck back and re-took the position. However, by this time it was clear
that the Gin Drinkers Line had been irreconcilably compromised, and leaving 28 dead behind the
Royal Scots were pulled off the hill.

Evacuation

Maltby, the GOC, had decided to evacuate all troops from the Mainland. Those holding the western
part of the line were to fall back via the ferries of Tsim Sha Tsui, while those holding the east were
to fall back via Devil’s Peak.

The evacuation proceeded smoothly, apart from a party of Punjabis who became lost and ended
up forming a defensive barricade around the Star Ferry in Kowloon, holding off the Japanese while
the last ferries left, and the Hong Kong Mule Company who had to leave most of their mules on the
Mainland due to a lack of lighters to take them off.

13

By early on December 13th, the evacuation was over. In delaying the Japanese by five days,
Maltby had lost just 66 dead from a total force of 14,000.

Reorganisation

From December 13th, all that lay between the Japanese and Hong Kong Island was a narrow
stretch of water. Armed with good intelligence, they took the opportunity to destroy much of the
Island’s military infrastructure with shells and bombs. It became a war of counter-battery fire as the
batteries on the Island fired back though many were destroyed in the process.

With all forces back on the Island, there was a reorganization. Two new brigades were formed,
East Brigade under Wallis and West Brigade under Lawson; the dividing line ran due south from
the east side of Causeway Bay. East Brigade consisted of the Rajputs on the waterfront with the
Royal Rifles and 1, 2, and 3, Coy HKVDC behind them, and West Brigade consisted of the
Punjabis on the waterfront and the Winnipeg Grenadiers and 4, 5, and 7 Coy HKVDC behind them,
with the Royal Scots forming a bridge between the two Indian battalions and 6 Coy HKVDC in a
number of locations. The Middlesex manned the majority of the pillboxes defending the Island and
therefore reported into both Brigades.

Bombs and Shells

The scale of the shelling and bombing has long been underestimated. The whole north shore of
the Island from The Peak down to the waterfront came under intense fire. Military areas were
hit Mount Davis Fort, Belchers, Pinewoods, troop concentrations, the pillboxes; institutions were
hit Central Police Station (two killed), Bowen Road Hospital (over 100 hits), the Royal Naval
Hospital in Wanchai (over 100 hits), the Bank; and residential areas rich and poor were struck
with great loss of life.

However, the biggest single explosion came not from enemy action but from a simple mistake. On
the night of December 12th, the barge Jeanette, laden with tons of dynamite from Green Island,
was accidentally fired on by Z Company Middlesex from pillbox 63. The resulting double explosion
killed everyone on board and blew in most windows of Central district.

Twice the Japanese asked formally for surrender and were rejected. At least once they probed the
north shore of the Island as a preparation for the invasion. Then, in a lucky strike (the smoke
clearly visible in some aerial cine-film taken at the time) they set a paint factory and oil tanks in
North Point ablaze.

Where Will They Come From?

By December 18th, the Island was a mess. Maltby had lost a further 54 dead, many of the
pillboxes were useless, and the infrastructure was so badly damaged that it was almost impossible
for vehicles to proceed down some of the northern streets such as King’s Road.

Among both officers and men, the only question is where the Japanese invasion will fall. Will it be
Central? Not the best place for a landing, but with good embarkation points in Tsim Sha Tsui. Or
will in be North Point? The shortest sea crossing, but much further from Victoria.

By 19:30 on December 18th, the question would be answered.

The Invasion

Well before midnight on December 18th the 5/7th Rajputs ceased to exist as a fighting unit. Killed,
wounded, captured, or simply isolated, they had been torn apart as the Japanese assault troops
charged through them and made for higher ground. By dawn their assault has paused in the west
thanks to the refusal of the HKVDC Hugheseliers to let them pass, but their penetration to the
south has reached Wong Nai Chung Gap.

The whole of December 19th is dominated by the fighting for the Gap. Initially defended simply by
Lawson’s West Brigade HQ, 3 Coy HKVDC, elements of 5AA regiment, elements of the HKSRA,
and the HQ of D Company Winnipeg Grenadiers, the battle sucks in A Coy Winnipeg Grenadiers,
the entire 2nd battalion Royal Scots, Royal Engineers, and many odds and sods. The Japanese
are soon effectively in control, but the day results in 451 fatalities amongst the defenders, the
majority in this little valley.

14

To avoid being cut off, Wallis ordered all elements of East Brigade to re-form in the hills north of
Stanley. This well-chosen position would leave him in touch with West Brigade, with the insurance
of the Stanley Peninsular to his south should he need to fall back. Unfortunately he did not know
that Lawson had been killed at 07:00 that morning and thus West Brigade was not under effective
control.

Counterattacks

On December 20th A Company Punjabis was told to relieve the Repulse Bay Hotel which had
come under attack that morning. At the same time East Brigade struck West along the same road.
The Punjabis got no further than Shouson Hill, whose commanding peak was already held by the
Japanese. East Brigade penetrated as far as the hotel and castle Eucliffe (just to the hote’s south
west) before coming to a halt thanks to Japanese forces on Middle Spur and Violet Hill.

On December 21st East Brigade made an individual attack on the Japanese holding Wong Nai
Chung Gap. The plan was to drive north to Tai Tam Gap, then head due west via Gauge Basin to
the area that how houses Park View. However, this attack was halted by strong Japanese
resistance in the Red Hill area. Some elements were redirected via the Repulse Bay Hotel and
made it as far north as The Ridge.

Meanwhile, the all-important north-south line had been stabilised thanks to the Middlesex on
Leighton Hill. The Japanese desire to charge due west along the waterfront and take Victoria had
been thwarted, thus their strategy change to forming a bulge in the hills (Mount Nicholson, Mount
Cameron) south of the racecourse. With (from the Japanese point of view) Leighton Hill being
impassable, and the Stanley area a sideshow, the focus became the Middle Gap Wanchai Gap
Magazine Gap line from which they would be able to descend into the capital.

Surrender

By December 23rd, as this bulge into West Brigade’s lines was being created, East Brigade had
been squeezed into the Stanley Peninsular. While they would be able to take no more part in the
battle for Hong Kong from this position, they were in arguably the best location for a long holdout.

Christmas Eve saw no great change. The street fighting in Wanchai intensified, and the defenders
in the hills above Central were pushed further back. Casualties were mounting fast. Dawn the next
day saw the Stanley defenders pushed back further than St. Stephen’s (scene of not the biggest,
but certainly the most sadistic, massacre of the fighting), the defenders in the hills pushed further
west than Wanchai Gap, and the Wanchai defenders pushed west of Mount Parish, almost to
where the Hopewell Centre is today.

By 15:15 Governor Sir Mark Young, after consultation with Maltby who himself had consulted with
those defending Victoria, ordered the surrender.

In Stanley, cut off from normal communications, the fighting continued until early next morning. By
02:30 all firing had ceased. Hong Kong had been captured. Of the 14,000 defenders, 1,500 lay
dead. Almost twice that number would die in the three years and eight months of captivity and
deprivation that were to follow.

The Battlefields Today

Life moves on, time moves forward

Hong Kong has witnessed frenetic development since 1941 but Tony Banham tells keen eyed
visitors to the battlefields what they may still see today.

You could spend years in 21st century Hong Kong and never realize that a battle took place here,
but in fact the remains are all around. Citizens commuting past the bronze lions outside the HSBC
HQ will seldom look too closely. Perhaps a few will notice the shrapnel scars from the shelling of
December 1941, but almost none will look closely enough to se the shrapnel still embedded in the
eastern-most animal's rump.

The Shing Mun Redoubt and the North Shore

On the mainland a surprising number of the Gin Drinkers Line pillboxes remain though the piece
de resistance (in more ways than one) is the almost intact Shing Mun Redoubt. Further south, the

15

Kowloon railway clock tower around which Forsyth’s Punjabis made their epic defence as others
escaped on the Star Ferry is still there. It has born the honourable scars of war damage for sixty
years, but last time I looked it was covered with scaffolding. Will it be repaired to its virginal history-
free state like (on an admittedly vaster scale) Berlin’s Reichstag?

On the north shore of Hong Kong Island (the scene of the invasion of December 18th), little is left.
The shoreline in general is a hundred metres further north, and forty years newer, than that which
the Japanese stormed. Yet reminders remain. The Salesian mission of massacre fame is still
there, as is the Lye Mun Redoubt (though it now houses the Museum of Coastal Defence). But all
the north shore pillboxes are now gone, the last to be demolished being PB63, arguably the most
significant historically as it was from this location that the shots were fired that destroyed the
Jeanette and everyone on board.

Not much of the all-important line that prevented the Japanese breaking through to Victoria has
escaped the developers. The Lee Theatre (a strongpoint then) was knocked down in the early
1990s, and today is the site of the Lee Theatre Plaza. Morrison hill already half demolished in
1941 has now been completely flattened. Only Leighton Hill is still there, though for the last
twenty-four months a huge construction project has seen a multi-tower, multi-story block of flats
being erected on its summit. What percentage of its future inhabitants will know that in 1941 its
environs resembled the Somme, and its slopes were covered in Japanese dead?

Further west the Wanchai police station still stands, as does the badly-bombed police HQ in
Central, with Flagstaff House and the Governor’s Residence in between. The ‘Legco’ building also
still shows shrapnel scars.

The Wong Nai Chung Gap and Stanley

To the south, much of the Wong Nai Chung Gap battlefield is preserved. Wong Nai Chung Valley
itself has disappeared, long since filled in and flattened to house a cricket pitch or two, and tennis
courts. Bust the hillsides to the east and west still house 3 Coy HKVDC's pillboxes and Lawson's
West Brigade HQ respectively. Battlefield debris lies just metres from the busy road that bisects
the island today.

Stanley has grown since 1941, though the Police Station, St. Stephen's, and Bungalow C are all
still there. The cemetery through which Parker's D Company, Royal Rifles of Canada charged on
Christmas day is still much as it was, though enlarged post-war to accept the bodies of many
killed in Stanley's defence, and civilians from the internment camp.

Almost all the coastal gun sites are as they were at the end of the war, except for Belcher's which
is again today the site of a major new housing project. Mount Davis and Pinewoods are especially
well preserved, and the eagle-eyed can still pick up pieces of shrapnel from the dust.

Finally, although they are not battlefields in the traditional sense, what of the POW camps?
They've all gone. North Point, Argyle Street, Sham Shui Po, Mau Tau Chung, all were sited on
prime building land. What would it feel like to live in a housing estate built on the misery of
deprivation and dysentery, brutality and beri-beri? There would be no point in asking. The
inhabitants would be unaware of the past, just as Londoners of Spitalfield's wouldn't know that they
were living on the Hospital Fields in which thousands of their unfortunate forbears were buried. Life
moves on, time moves forward; but there is always something about a battlefield.

Wong Nai Chung Gap Trail

At the beginning of 2006, Hong Kong’s first battlefield trail was establishedat Wong Nai Chung
Gap. The starting point of the trail, which consists of ten stations in total, is opposite the Park View
housing development at the south east corner of the gap. If reaction to the trail is positive, it is
possible that others will be created over time, perhaps covering the fighting around Shing Mun on
the mainland, and Stanley village in the south of the island.

Reprinted from the Hong Kong War Diary Website

http://www.hongkongwardiary.com/

16

http://www.hongkongwardiary.com/

2/7th Field Regiment

The 2/7th Field Regiment began to take shape in late April 1940. Its first recruits had previously been

members of the militia artillery brigades in South and Western Australia. The first South Australians came
from the 13th Field Brigade, were sworn in on 20 May at the state recruiting depots at Wayville, and went

into camp at Woodside. The first group of Western Australians came from the 3rd Field Brigade and were

sworn in at Swan Barracks on 15 May, before going on to Northam camp. The South Australians made up

regiment’s 13th Battery and the West Australians made up the regiment.s 14th Battery. Although the regiment
had been raised around the same time as the 7th Division, in October it was instead allotted to the

9th Division. The division’s other artillery regiments were the 2/8th and 2/12th Field Regiments. Later, in
October 1941, when the regiment was in the Middle East, a third battery, the 57th, was formed.

In November the regiment’s two batteries were finally brought together. On 17 November 13th Battery left

Woodside and travelled by train to Port Adelaide’s Outer Harbour ,where it joined the 2/48th Battalion and
other auxiliary units, aboard the troopship Stratheden. The Stratheden reached Fremantle four days later,

where 14th Battery embarked on 22 November.

The Stratheden was part of convey taking Australian and New Zealander troops to the Middle East. The
voyage took just under a month and on 17 December the Stratheden reached the harbour at Kantara, on the

edge of the Sinai, and the regiment travelled by train to Palestine, going into camp at Qastina. It remained in

Palestine for four months, training with 18-pounder guns and 4.5-inch howitzers.

In March 1941 the 9th Division was brought from Palestine to Libya to garrison the area east of Tobruk, but

the division did not have enough vehicles to bring all its units forward. In April the 2/7th Field Regiment
moved to Ikingi Marut, Egypt, and in May to Mersa Matruh, where it and the 2/8th Field Regiment contributed

to defending the ‘fortress’. (The 2/12th Field Regiment followed the infantry to Tobruk). It was not until the

end of July, while still at Matruh, that the regiment received most of its 25-pounders.

After three months at Matruh, at the start of September, the 2/7th moved closer to the front, taking up a

position between Halfaya Pass, controlled by German and Italian troops, and Sidi Barrani, which was being

developed into a fortress by British Commonwealth troops, in the Coastal Sector. While here, the 2/7th and

2/8th employed a ‘sniping gun’, where a 25-pounder would go forward in the morning, observing enemy

artillery fire, and fire several shells in reply, before retiring to its own lines.

The gunners remained in the western desert until October. By this time nearly all Australian troops had been

evacuated from Tobruk and the 9th Division was reforming in Palestine. The 2/7th, however, was sent to the

Royal Artillery’s Almaza Base Depot, Cairo, where it became the depot training regiment at the Middle East
School of Artillery. In early 1942 the 9th Division moved to Syria, and in February the 2/7th took over
defensive positions at Bsarma, near Tripoli, from the 2/5th Field Regiment.

By June the war in North Africa had become critical for the Allies, with the German and Italian forces

reaching El Alamein, in Egypt, about 112 kilometres west of Alexandria. The 9th Division was rushed to the

Alamein ‘box’ and held the northern sector for almost four months. It was at Alamein where the 2/8th .came
into its own’. The regiment reached the Alamein front in July and, having been placed under the command of
the 9th Division.s 26th Brigade, took up position at Kilo 91, east of El Alamein, on 8 July. The regiment went
into action two days later. On 10 July, attacking inland from the coast, the 26th Brigade attacked the German
positions at Tel el Eisa.

The attack was supported by all three of the division’s artillery regiments, with the 2/7th being involved in the
heavy fighting that followed when the Germans counter-attacked. Fighting continued for five days, during

which time the 2/7th fired 20,129 rounds.

The 2/7th remained in action during the following months, supporting Operation Bulimba, the 20th Brigade

attack at the start of September. During the main Alamein offensive at the end of October and the start of

November, the 2/7th supported the 20th Brigade’s advance. During the 13 days of battle, the regiment fired
65,594 rounds of high-explosive shells. Once the breakthrough occurred, the regiment participated in the

pursuit of enemy troops and went as far as El Daba. The 2/7th was one of the few Australian units that left

the divisional area during the battle.

Alamein was a vital success for the Allies and was one of the war’s turning points. The 9th Division, however,
was needed elsewhere and began returning to Australia in January 1943. The 2/7th arrived in Fremantle on

18 February and in Melbourne a week later. The regiment was given leave before moving to Queensland in

April.

The gunners spent the next two years in north Australia, training first at Kiri and then Ravenshoe, on the

Atherton Tablelands. Indeed, the war was almost over before the regiment again went into action. In April
1945 the division was transported to Morotai, which was being used as a staging area for the Oboe

operations on Borneo.

17

The first phase of the Borneo operation was an amphibious landing on Tarakan Island by the 26th Brigade

and the 2/7th. Coming ashore in landing craft, following the infantry, the regiment landed on Tarakan on the

first day of the invasion on 1 May. Preceding the invasion, five guns from the regiment’s 57th Battery landed
on Sadau Island to help cover the landing. The regiment was frequently called upon to give artillery support,

shelling heavily defended Japanese positions. The regiment fired more than 37,000 shells during the

campaign.

Following Japan’s surrender and the end of the war, the regiment.s ranks thinned as men were discharged or
transferred. The last members of the unit left Tarakan in December and the 2/7th Field Regiment was

disbanded in January 1946.

The Australian commander on Tarakan, Brigadier D.A. Whitehead, later wrote it was “good to know” that he
had a whole artillery regiment to support his operations on the island. .It was certainly good to know,. he
wrote, .that the Regiment was the 2/7th.
Glossary

Woodside Camp ; Northam ; North Borneo ; Tarakan ; El Alamein ; Morotai ; Mersa Matruh ; Tobruk Siege

Battle Honours

• nil

Casualties

• 45 died

For more information please see the Roll of Honour and Second World War Nominal Roll (external website)

databases.

Commanding Officers

• Eastick, Thomas Charles

• Green, William Joseph

Decorations

• 3 DSO

• 1 MC

• 4 MM

• 2 MID

For more information please see Honours and Awards database

Collection Items

Search for related collection items

References

• AWM52: 4/2/7 2/7 Field Regiment war diary

• Goodhart, David, The history of the 2/7 Australian Field Regiment, (Adelaide: Rigby, 1952)

• McNamara, Vin, An artilleryman's war, North Africa, Egypt, Syria, Borneo : a personal account of the

1939-45 war, (North Adelaide, S. Aust.: V. McNamara, 1999)

• Roberts, Tom; Roberts, Pat, Will we be disappointed after, (Richmond, S. Aust.: P.R. Roberts, 1995)

 -2008 Australian War Memorial

Reprinted from The Australian War Memorial Website

http://www.awm.gov.au/units/unit_10374second_world_war.asp

18

http://www.awm.gov.au/units/unit_10374second_world_war.asp

Hadide, Syria. 1942-03. "C" Troop, 14 Battery Of The 2/7th Field Regiment, Royal Australian Artillery, At A

Practice Shoot On The Roadside Forty Miles North East Of Tripoli. Shown Is:- Sergeant G.H. Gwynn. Photo

ID 023856

Ravenshoe Area, Qld. 1945-02-14. The Duke Of Gloucester, Governor General Of Australia, (7), Watches A

Gun Crew From E Troop, 2/7 Field Regiment, Royal Australian Artillery In Training. Identified Personnel Are:-

Gunner M Rumbelow, (1); Sergeant K B Clark, (2); Gnr K E Cragen, (3); Gnr G J E Moylan, (4); Lieutenant

General Sir Leslie J Morshead, (6). Photo ID 086695

Photos reprinted from The Australian War Memorial Website

19

Annual

Artillery Church Parade

10 am, Sunday, 8
th

 February 2009

at

Saint Georges East St Kilda Uniting

Church

4 Chapel Street, St Kilda

All Gunners, past and present, and their families are

invited to join us at our annual church parade.

Enquiries to Robin Smith on 9435 6352

Not Everyone Welcomed the Aussies

NAME: Bob Talbot DATE: 1915 - 1918

UNIT: Australian Artillery Regiment LOCATION: Belgium, France

Not everyone in France and Belgium thought the Australian soldiers were wonderful in
World War I, as Gunner Bob Talbot discovered.

Writing in his diary on 14 April 1916, Gnr Talbot described

arriving at a small railway station 12 miles behind Ypres and
seeing the guns flashing.

"We ride six miles in the mud (on bicycles) & are billeted in a

farm house for a week," he wrote. "Farmer's wife says

Australians are worse than the Germans."

Having been on the receiving end from both sides for the
past two years, you can understand the poor farmer's wife

being just a touch upset.

But apart from that, Gnr Talbot says the French were very

welcoming to him and his mates when they arrived from
Australia.

On 9 April they arrived at Havre at 2am after more than 50

hours on the train journey from Marseilles, passing through

Lyons and several other large towns.

"Are treated well by the French people, often given coffee &

cigarettes. (France is a lovely country, best train journey I
have ever

had to do.)"

After five days of wet weather the battery

was equipped with guns, horses and
harness and left for the front.

"One team jibs & we do not reach station
till 12 o'clock. Four of us are mounted on

bicycles. I am not too good on machine,
several spills. All horses and guns

entrained & leave Havre for the front."

Having withstood the wrath of the

farmer's wife for a week, the battery
moved on Easter Saturday.

"Leave our billet at Boore & move up

about 7 miles to Estair, again mounted

on bicycles. Acting mounted orderly to
Major Riggall. Rains hard & arrive about

3 miles behind the firing line very wet & cold but are billeted comfortably in a farmer's

barn."

21

Gunner Bob Talbot in kilt while

in Edinburgh on leave.

Bob Talbot with Justin MacCartie who was later killed in

action.

On Easter Sunday they were allowed to sleep in till 7.30am and woke to a lovely sunny

day.

"Guns sound very close. We see many aeroplanes some

being fired at by German guns also Germans being fired
at by British who do much better shooting than the

Boshes."

The Battery was soon in the thick of the fighting.

"There is a dressing station here and wounded coming in
nearly every day mostly from bomb wounds. There is

also a cemetery close by where a great many British

soldiers of different regiments are buried and now also
the resting place of many brave Australian lads who shall never see sunny Australia

again."

Over the next year, Gnr Talbot took part in battles in France and Belgium. On 16 April

1917, he records they were rudely awakened about 4am.

"One of our infantry outposts has come back to say that the Huns have broken through.

We pull our clothes on lively & get out. The Germans were right on us & started sending

up flares two hundred yards in front - we stand to our guns till the Huns are pretty near all

around but are not allowed to shoot on account of our own infantry. At last the major gives
the order to clear out & we do only just in time. As it is two of our lads were taken

prisoners. Same morning our inf counter attack and our guns are retaken & Germans
driven back to their old line."

By the end of July Gnr Talbot's battery was again in the thick of things.

"The date of the big stunt. At 3.50am the guns start with a fierce bombardment also a mine

or two goes up on our left. Mac & I and three other sparks from our B [Battery] face to the

sweat of a forward stunt & move forward at about 4.30 for the front line loaded to the hilt

with all sorts of signalling gear including a mile of wire. We reach the line where the
Germans had been hunted out of & find that Brigade H.Q. had established a station there

to send back by light to H.Q. Our party move forward here to our infantry & find them 1000
yards further on. The 30th Division of Tommies are here & are just about to be relieved by

the 18th. But they had not taken their objective so things are in a hell of a mess. An

excited staff officer is here with 5 prisoners who are all very frightened - shells are falling

like hail - snipers are very bad & cant hear yourself speak for machine gun & rifle fire -
Germans are preparing for counter attack - but we let go one of our pigeons which will fly

back to Army H.Q. & we soon had our artillery on to them & finish counter attack.

"The 18th Div carry on the attack from here and we manage to find an old Hun dugout

made of concrete, a machine gun position - a few dead Huns here - also capture one in
the dugout. He had hid himself up a stairway but was found by one of our chaps who

covered him with his revolver - Comes down very frightened - We eventually get a line laid
back, which does not last under the hellish shellfire for more than 10 minutes - so we

decide to run back every message - a very rotten performance, but we get through and are
relieved next day - not at all sorry."

Gnr Talbot spent some time in hospital and eventually received his long awaited leave
pass which enabled him to go to London. He wasn't too impressed with London so headed

for Edinburgh.

"Are having a terrible good time here - these Scotch people will always do me," he wrote.

22

Gunner Talbot's Emergency

Reserve card.

While in Scotland, Gnr Talbot wrote to his eldest brother, Willie, enclosing his diary and

asking him to look after it for him. Willie and another brother, Jack, had given the book to

Bob Talbot before he left for the war.

"It might be a bit interesting to you but if you get it OK look after it for me as from nearly
any of the dates I can recall some funny experience or other," he wrote.

Then it was back to the war where he discovered his best mate Mac (who was often

mentioned in the diary) had been killed. On 4 October 1917, Gnr Talbot took part in action

in the vicinity of Remus Wood. Lt F.W. Lord in his recommendation for a decoration wrote:

"After his Officer had been killed, this man voluntarily went over with the infantry and

endeavoured to establish a signal station on the Ridge. He was working under very heavy
fire and when I saw him was calling up Brigade. Shortly afterwards a shell struck their

station killing and wounding several of the party, and breaking the lamp. Throughout the
operation this man displayed fine courage and did his duty without Officer or N.C.O."

Gnr Talbot was awarded the Military Medal for his actions. He survived the rest of the war

despite many narrow escapes and returned to Australia where he was demobbed on 29

July 1919.

The material for this article was supplied by Mr R.J. Talbot of Queensland

Reprinted from The Australian War Memorial Website

http://www.australiansatwar.gov.au/stories/stories.asp?war=W1&id=34

WARNING ORDER
GUNNER DINNER

Caulfield RSL.

18th of July, 2009,

Further details will be published in the next Cascabel.

23

http://www.australiansatwar.gov.au/stories/stories.asp?war=W1&id=34

Bravery under fire

In the days leading up to ANZAC Day 1995, a small group of Australian troops displayed a

special kind of bravery. While working at the Kibeho refugee camp in southern Rwanda,
they witnessed the Rwandan army carry out a revenge attack on Hutu refugees, some of

whom had taken part in the Rwandan genocide the previous year. The Australians could

not stop the massacre, but they courageously continued to work under fire to save as

many civilians as possible.

A small, mountainous country in central Africa, Rwanda is mainly populated by two ethnic

groups: the minority Tutsi and the majority Hutu. When the Belgians ruled Rwanda, the
Tutsis held a privileged position. When the country became independent in 1962, the

Hutus gained power and many Tutsis were forced to flee to neighbouring Uganda.

In April 1994, negotiations to end a Hutu Tutsi civil war broke down when the president of

Rwanda, who supported the peace plan, was assassinated. Hutu extremists then

perpetrated genocide on Tutsis and moderate Hutus. Half a million Rwandans were killed

in a little over three months. At Kibeho, as throughout the rest of the country, the Hutu
militia attacked the village church, blasting holes in the walls with rocket propelled

grenades and murdering about 3,000 people who had sought sanctuary inside.

Innocent people were dying in their thousands, but the international community did

nothing. The genocide ended only because the Tutsi rebel army, the Rwandese Patriotic
Front, defeated the Hutu government and took power in July 1994.

An Australian peacekeeper stands amid the remains

of Kibeho camp two weeks after the massacre, May
1995.

AWM P02211.017

Eventually the United Nations (UN), which had retained a small mission in the country

during the genocide, established a new expanded UN Assistance Mission for Rwanda

(UNAMIR) and the Australian government, after long deliberation, decided to provide the

medical contingent, along with an infantry company to provide security. The Australian

component of UNAMIR arrived in Rwanda in August 1994 (see Wartime 27).

In February 1995 the first Australian contingent completed its tour and was replaced by

another. Although the civil war had ended more than half a year previously, hundreds of

thousands of “internally displaced persons” (IDPs) . refugees who have not crossed an

international boundary were still living in camps in southern Rwanda. The largest of

these was Kibeho, which sprawled over nine square kilometres and held between 80,000

and 100,000 people.

24

The new Tutsi government believed the camps were sheltering many people who had

taken part in the genocide, and feared the camps could become the base for a Hutu

guerrilla army. After the United Nations had been unable to persuade the refugees to

voluntarily return to their homes, the Tutsi controlled Rwandan army began planning a

military operation to close the camps by force.

On 18 April, about one thousand Rwanda army troops arrived at Kibeho to shut down the

camp. The UN mission, taken by surprise by the Tutsi government’s action, hastily

requested the Australian contingent put together a force consisting of a medical section

with an infantry platoon. Early the next morning, it left for Kibeho with orders to provide

medical assistance to the refugees before they began their journey home.

When the Australian convoy reached the massive camp, they drove past abandoned

shelters, discarded possessions and smouldering campfires and wondered where all the

people had gone. The answer came when they reached the hill above the church and

found that the Rwandan army troops had herded the entire camp population into an area

1,000 metres long and 500 metres wide on the ridgeline below. One Australian soldier

compared the scene to a football crowd, another to cattle crammed into a feedlot.

The Australians made contact with the UN force already at Kibeho, a Zambian infantry

company, and then with the Rwandan army, who limited the medical team to only briefly

treating the refugees once they exited the camp. Before the people could reach the

Australians, they had to pass through a checkpoint where genocide survivors pointed out

individuals who had taken part in the killings. Rwandan soldiers would arrest these men

and women, take them away and presumably execute them. Each evening the Australians

left Kibeho, but the Zambian troops remained in the camp overnight.

On 22 April the Australians arrived at Kibeho to find that many refugees had been killed or

wounded during the night. About half of those injured had gunshot wounds caused by

Rwandan soldiers; the other half had machete wounds from Hutu militia members, who

25

were trying to terrorise the refugees into remaining in the camp so as to provide the militia

with a “human shield”.

This map, based on an Australia Army map of the
incident at Kebeho, shows the Zambian (Zambatt)

compounds and the path taken by the fleeing

refugees (IDPs).

The wounded were being treated at a hospital run by Médecins Sans Frontières (MSF -

Doctors Without Borders), so the Australians set up their medical station there. While the

medics worked on patients, the infantry went out with stretchers and retrieved more

casualties. About 10 am, shots were fired towards the hospital. In response, Lieutenant

Steve Tillbrook, the Australian infantry commander, moved the Australians to the Zambian

company compound for protection.

Shortly after, in heavy rain, the Rwandan troops moved into the hospital compound and

started shooting. The refugees stampeded. Some tried to break out of the camp but were

hunted down in the valley by troops forming an outer cordon. Others surged over the razor

wire barrier surrounding the Zambian position and swamped the compound. Lance

Corporal Andy Miller was knocked over by the rush and separated from his infantrymen.

After being hit by a stick and a rock, and having to brandish his Steyr assault rifle to ward

off further attacks, Miller got back to his men. They then fixed bayonets in case they

26

needed to defend themselves, the first time Australian infantrymen had done so since the

Vietnam War.

Despite the gunfire and stampede, the Australian medical team, led by Captain Carol

Vaughan-Evans, continued to work, using a sandbag wall and a truck for cover. When

calm returned, the Australians were required to remove all able-bodied refugees from the

compound, but the medics and infantrymen were also able to collect the wounded and

evacuate 25 seriously injured patients by helicopter to hospital. One of these was a small

boy named Buregeya, whom Vaughan-Evans recalled was “just riddled with shrapnel and

bullets” but managed to survive his ordeal.

The staff from the MSF hospital had escaped to the Zambian compound and told Tillbrook

that there were still some doctors in the building. Tillbrook and two soldiers ran to the

hospital, crossing a large open area as Hutu militia and Tutsi-government soldiers traded

fire. The Australian officer found the French doctors and took them back to the< Zambian

compound. Later, a panicked MSF doctor told Tillbrook that another person was still in the

hospital. Tillbrook went out again with two more soldiers, found the woman hiding in a

cupboard, and returned safely.

After the Kibeho massacre, the Australian Medical

Support Force returned to the camp to treat sick and
wounded refugees, May 1995.

AWM P02211.021

Later, as the medical evacuation helicopters took off about 5 pm, Australians on board

saw< at least a thousand refugees rush out of the camp. The Tutsi troops stood on the

ridges and fired down on them with automatic rifles, rocket propelled grenades and a .50-

calibre machine-gun. The soldiers then moved through the valley in the still pouring rain,

bayoneting or shooting the wounded.

As the rest of the Australians prepared to leave Kibeho that night, SAS medic Trooper Jon

Church (who would later be killed in the 1996 Black Hawk training accident) found a

bawling three-year-old girl and decided to rescue her. Another medic bandaged her arm to

make it appear that she was injured, and she was given a biscuit laced with Diazepam.

When the sedative put her to sleep, she was hidden in one of the ambulance storage bins

and taken to an orphanage. As Vaughan- Evans later wrote, “We always remember that as

a small victory. Despite all the [Rwandan army] did to that mass of humanity, we got one

little girl out of there.”

27

That night, still shocked by the events of the day, the Australians camped at a small village

just north of Kibeho. As Tillbrook later wrote, they had been placed in an impossible

situation: “We didn’t like what was happening, but we knew that we couldn’t do anything to
stop it. What we could do, though, was help as many of the wounded as we could.” If the
Australians had opened fire at the Rwandan army, they would probably have been wiped

out, and the Rwandan government would certainly have demanded the immediate removal

of the UN mission.

On 23 April, the Australians returned to Kibeho to treat casualties and recover bodies.

Warrant Officer Rod Scott of the medical section organised teams to move through the

massacre site to count the dead. Pools of blood and drag marks indicated where Rwandan

soldiers had removed bodies overnight, and the Australians were prevented from looking

in huts and latrines where corpses could have been hidden. In the areas of the camp to

which the Australians had access, they counted 4,050 dead. Both the UN and the

Rwandan government minimised the numbers killed. A senior UN military officer visited

Kibeho that day and decided that 2,000 people had lost their lives; the Rwandan

government later claimed that only 330 had died.

The Kibeho massacre was a horrific and disturbing event for all members of the Australian

contingent in Rwanda. Many would later be diagnosed with post-traumatic stress disorder.

Four who served at Kibeho Corporal Andy Miller, Warrant Officer Rod Scott, Lieutenant

Steve Tillbrook, and Captain Carol Vaughan-Evans were awarded the Medal of Gallantry

for their actions, the first time Australian soldiers had been awarded gallantry medals since

the Vietnam War.

Further reading:

• Narelle Biedermann, Modern military heroes (Milsons Point, NSW: Random House

Australia, 2006)

• Peter Londey, Other people s wars: a history of Australian peacekeeping (Crows

Nest, NSW: Allen & Unwin, 2004)
• Linda Polman, We did nothing (London: Penguin Books, 2004)

Author

Dr John Connor is Senior Lecturer at the Australian Defence Force Academy, Canberra.

He is writing a volume of the official history of Australian peacekeeping and post-Cold War

conflicts.

Reprinted from Wartime # 39

© 1997-2008 Australian War Memorial

28

VISIT to National Vietnam Veterans Museum

On the 15th November, 2008, the RAA Association visited the National Vietnam Veteran Museum.
On arrival, we were treated to morning tea followed by an introduction/overview of the Museum by
Ken Anderson. We then proceeded to a camouflage tent, where we watched a moving audio-
visual exhibit and dioramas showing aspects of the war. We were then permitted to look and walk
around the museum, which has a collection of over 6000 artefacts, including an L5, Centurian
Tank, Bell AH-IG Huey Cobra Helicopter gunship.

At midday, we sat down to a two course meal followed by tea and coffee, which was organised by
Jo Parker. After lunch, our President, Major Hamer presented our Association Plaque to the
Museum Representatives, Ken Anderson and Jo Parker in appreciation of our visit.
Thank you to the members, who sent me their apologies for not being able to attend this outing.
May I recommend to any person, who has not visited the Museum, to try and do so. I know you
will not be disappointed.

Overall, it was a very enjoyable visit, to those attending the museum and they were (excluding
rank), Neil Hamer and Dione, Robin and Jan Smith, Merv and Mina Taggart, Geoff Rebbechi,
George Wilson, Bill and Chris Mentiplay, Stan Lee, Brian Cleeman, Reg Morrell and guests.

Reg Morrell

Group photograph of Members & Guests

29

Captain Rebbechi checking out the museum

105 mm Howitzer (L5) display

Photos & Article supplied by SSGT Reg Morrell

30

Towing the line

Navy News

Volume 49, No. 14, August 10, 2006

By John Perryman

The largest single commitment by the Royal Australian Navy to
Vietnam was the provision of a destroyer on a rotational basis to

the United States Navy’s Seventh Fleet for service on what became
known as the ‘gunline’.
RAN warships provided naval gunfire support from March 1967 to
September 1971. They also participated in Operation Sea Dragon,
the bombardment of North Vietnamese military targets and the
interdiction of supply routes and logistic craft along the coast of
North Vietnam from the Demilitarized Zone to the Red River Delta,
from April 1967 until it was suspended in November 1968.

The first RAN destroyers to deploy to Vietnam were the Charles F.
Adams class guided missile destroyers (DDG) Hobart, Perth and
Brisbane. The Australian DDG’s were well suited for the task of
providing Naval Gunfire Support (NGS). Armed with two 5 inch 54
calibre gun mounts that fired a standard 76 lb High Explosive (HE)
shell, they were capable of bringing down accurate 5 inch gunfire at
a rate of 40 rounds per minute on targets at ranges beyond 14
nautical miles in most conditions.

The Daring class destroyer HMAS Vendetta was also deployed for
service on the gunline. Her main armament consisted of six 4.5
inch guns that were capable of providing accurate and rapid fire to
a range of nine nautical miles at a rate of 16 rounds per gun per
minute. In good conditions Vendetta’s guns were capableof
expending up to 100 rounds per minute.

HMAS Hobart was the first DDG to join the US Seventh Fleet on 15
March 1967 beginning the six monthly rotation of RAN destroyers
for service on the gunline. Hobart and Perth deployed three times
to Vietnam, Brisbane twice and Vendetta once.
The destroyers carried out NGS missions in all of South Vietnam
four military regions and Hobart and Perth were actively involved in
Sea Dragon. Hobart and Perth came under fire on a number of
occasions. Perth was hit once during her first deployment and
Hobart suffered two killed and seven wounded when she was
mistakenly hit by missiles fired from a United States Air Force jet
aircraft.

Hobart was awarded a US Navy Unit Commendation in recognition
of her service in Vietnam while Perth received both the US Navy
Unit Commendation and the US Meritorious Unit Commendation.
This honour allowed both ships to fly distinguishing pennants known as ‘burgees’ from their
masthead when alongside for the duration of their commissions.
In their five years service in Vietnam, the four gunline destroyers steamed over 397,000 miles and
fired 102,546 rounds.

31

SWELL TIME: HMAS Parramatta
pushes her way through the

swell.

INCOMING: Sailors onboard

HMAS Hobart watch as enemy
fire falls nearby.

HIT: Damage to HMAS Hobart

funnel after coming under fire

during Operation Sea Dragon.

Following in Vung Tau Ferry’s wake

SUPER TROOPER: HMAS

Sydney was known as the Vung

Tau Ferry after being converted

to a fast troop transport carrier
during Vietnam.

By Brett Mitchell

Mention the Vung Tau Ferry to any Vietnam veteran and they will immediately recall HMAS
Sydney, the former aircraft carrier that was later converted as a fast troop transport and destined to
become the mainstay of naval logistic support operations for Australian forces in Vietnam.

Commissioned in 1948, HMAS Sydney was a keystone in the development of Australia’s post war
naval aviation capability and served with distinction in the Korean War. HMAS Sydney was
converted for troopship duties in the early 1960s and began her first voyage to Vietnam in May
1965, transporting the First Battalion, Royal Australian Regiment, from Sydney to Vung Tau in
southern Vietnam.

Between 1965 and 1972, HMAS Sydney undertook 25 voyages to Vietnam and transported 16,094
troops, 5,753 deadweight tons of cargo and 2,375 vehicles. On her first voyage four days were
taken to unload cargo in Vung Tau. On subsequent voyages this turn around time was reduced to
a matter of hours.
On every voyage HMAS Sydney was ably supported by at least one escort that provided a
measure of protection against potential hostile forces. She had up to four escorts in 1965 and
1966, including at times the flagship HMAS Melbourne. Other escorts included HMA Ships Anzac,
Derwent, Duchess, Parramatta, Stuart, Swan, Torrens, Vampire, Vendetta and Yarra.

In 1966 the Vietnam supply line was supplemented by two Australian National Line (ANL) cargo
ships, Jeparit and Boonaroo. These ships were chartered by the Department of Shipping and
Transport on behalf of the Australian Army to transport military vehicles, ammunition, aid and
canteen supplies.

In March 1967 members of the Seamen’s Union refused to man Jeparit and Boonaroo. To
overcome this difficulty, Boonaroo was immediately commissioned by the Royal Australian Navy
with a full naval crew for one return voyage to Cam Ranh Bay and Singapore.

In the case of Jeparit, existing crew who were prepared to continue to serve in the ship were
supplemented by a Royal Australian Navy detachment. She made 21 voyages under the Red
Ensign with a combined Merchant Navy / Royal Australian Navy crew. Further industrial action in

32

December 1969 prompted the Federal Government to commission Jeparit as one of Her Majesty
Australian Ships. HMAS Jeparit made a further 17 incident free voyages under the Australian
White Ensign. In all she carried 175,000 deadweight tons of cargo to Vietnam before returning to
ANL control in March 1972.

ROLL OF HONOUR

RAN sailors who lost their lives while serving in Vietnam

Royal Australian Helicopter Flight Vietnam
LCDR Patrick John Vickers, February 22, 1968
LEUT Anthony Austin Casadio, August 21, 1968
PO O’Brian Cedric Ignatious Phillips, August 21, 1968
Acting SBLT Antony Jeffrey Huelin, January 3, 1969
LS Noel Ervin Shipp, May 31, 1969

HMAS Hobart
CPO Raymond Henry Hunt, June 17, 1968
ORDSMN Raymond John Butterworth, June 17, 1968

Clearance Diving Team 3
AB Bogdan Kazimierz Wojcik, June 21, 1970

Reprinted from Navy News

http://www.defence.gov.au/news/NAVYNEWS/editions/4915/feature/feature02.htm

RAA Association Cocktail Hour

The Association Committee organised a Cocktail Hour at Chapel Street, Depot on the 24

th

October, 2008, but unfortunately, due to insufficient numbers, this function had to be

cancelled. A special thank you to those who responded by way of an apology or desiring
to attend. As it turned out, the Cadre Staff of 2/10 Fd Regt arranged for a Cocktail Hour in

the Sergeants’ Mess on the same evening, and were kind enough to extend an invitationto the
RAA Association. Several Association members attended and were made most

welcome.

An enjoyable evening was had by all those in attendance.

Reg Morrell.

33

http://www.defence.gov.au/news/NAVYNEWS/editions/4915/feature/feature02.htm

RAA Association (Victoria) Inc

Corps Shop

The following items may be purchased by mail, or at selected Association activities.

PRICE LIST

34

Badges, etc

RAA Assn (Vic), members
$5.00

RAA badge cuff links

$9.00

Key ring, RAA badge $4.00
Key ring, RAA (Pewter) $4.00

Ties

Blue with single red gun

$30.00
RAA Burgundy with gold gun

$43.00
RAA Navy with gold gun

$43.00
St Barbara Stripe $43.00

Books
Kookaburra s Cutthroats

$39.00

Aust Military Equip Profiles $13.50
AMEF Profile Leopard Tank

$17-00

ENQUIRIES:

BRIAN CLEEMAN (03) 9560 7116

REG MORRELL (03) 9562 9552

Stationery

Card, RAA badge, with envelope

Christmas message $0.20

blank inside $0.20

Stickers

Bumper: Gunners do it

with a bigger bang $2.00

Square: gold badge, red

and blue background
$2.00

ORDERS:

Most orders will require an additional FIVE
DOLLARS packing and postage, which will

cover one to several small items. If in any
doubt concerning this, or availability, please

contact one of the enquiries numbers above.

Cheques should be made payable to RAA
Association (Victoria) Inc, and be crossed Not

Negotiable.

Orders to: Mr B. Cleeman

28 Samada Street

Notting Hill VIC 3168

SOME OTHER MILITARY REFLECTIONS
By COL Graham Farley, OAM, RFD, ED (Retd)

2. Military vehicles as I have known them

Introduction

Like the thoughts about Puckapunyal, the following will be concerned not with technical
aspects as to whether the vehicles had four wheels, but with my experiences with them.

Second World War films give the impression that it was fought with Jeeps, six-wheeled
trucks and half-tracks. The latter always impressed me, although I have never found out

what their advantages were and if there were any reasons why the allies never appeared

to operate them.

The 3-tonner

I might as well start at the beginning of my military career, ie. when in 1954 for National
Service I was detrained at Dysart for uniform issue and transport to the Puckapunyal

camp. During lunch in a cloud of dust and engine noises, a large number of look-alike

three-ton green tarpaulin covered trucks roared up and halted in line. Smartly dressed

soldiers jumped out of the driving seats to line up with their vehicles.

In our groups (I guess we were in sections of some twenty recruits), we were directed to
the rear end of one of these trucks. The tail board was down. I could see a row of

wooden slat seats on either side, but there was no one to heave us up on to the tray. I
clambered up the best way I could and settled myself down for the short journey. It would

not be the last time I was to experience this exercise in the next three months.

Over metal tubing, heavy duty khaki canvas was stretched to provide a prairie-type bullock

wagon approach. Seat belts hadn’t been thought of in those days. Nor had heating! We just
jarred our spines over potholes. The worst part was when being driven over dusty

roads. If a ventilation space was not created over the cab roof, then the canvas-covered
tray would fill with choking dust which permeated everything.

Strictly speaking, the first two soldiers to board such a vehicle should have deposited their
gear and then turned to give a hand to the next two, one on either side. But we were

rookies at that stage. We were dressed in our greatcoats with our sausage bag of
uniforms at our feet. After a lot of shouting and revving of engines, we moved off, one

hundred yards (metres) apart. In later years I would be told that the distance was when
the colours on the tactical signs on the vehicle in front started to blur.

On arrival at Puckapunyal, the reverse operation took place, but the ground looked to be a
long way down. Would I break my ankle or leg when I jumped! I would have far preferred

a leisurely step down but there was all this shouting and hurry up going on around us.

This “fleet” of commercial vehicles,, which was probably a Royal Australian Army Service
Corps company, would serve us faithfully throughout the next three months whether to go

to the ranges or take us to the train stations for our periodical weekend leaves.

35

The Jeep

The word”jeep” comes from a corruption of “General Purpose” vehicle. And this is what they
were. They must have been around at Puckapunyal but it was not until I was with

MUR that I first experienced them. They were four-wheel drive, nuggetty, go-anywhere,
vehicles and very easy from which to alight. They also seemed to be indestructible,

although most CMF drivers seemed to accept that challenge!

Whereas the civilian 3-ton trucks had been rear wheel drive only, the Jeeps could go most
places. They were also fitted with canvas awnings for wet weather, but generally the

frame was laid flat at the back of the vehicle.

The six by six prime movers

The GS series had been developed throughout the century but it had been in the Second
World War that Studebaker (‘Studie’) and General Motors (The ‘Jimmy’), to name two
United States vehicle manufacturers, had perfected them. Gunners always refer to their
towing vehicles as ‘tractors’, a term appropriate to the first ‘towers’, literally the early farm
tractors. The Mack ‘tractor’ had even a higher ton rating, necessary for the 5.5” guns.

As gunners, we needed these all-wheel drive vehicles to tow our guns. The towing eye on

the 25-pdr was a simple one and the hook on the truck was equally so.

While the national service International CL vehicles were new, the Jeeps and six-wheel
trucks were wartime stock. While thousands had been left in the Islands and others sold

at auctions, the army had still retained and stored sufficient of them to equip the re-raised
CMF units. Their maintenance became increasingly a challenge over the years to the

boys of RAEME.

RAEME

The Light Aid Detachments (LAD) of the artillery regiments became very important sub

units. There was the assumption that to be a member of the Royal Australian Electrical
and Mechanical Engineers required experience as a motor mechanic or an electrician.

The LAD generally had two officers, a number of very skilled senior NCO’s and some

dozen craftsmen.

The LAD unit camped slightly apart generally on the ruse that its repair facilities required

space and were generally non-tactical. They always had a high morale.

Their pride and joy vehicle was their “Wrecker” [sic] or recovery vehicle. These trucks,

with their crane jibs, made most civilian garage recovery vehicles look puny. The’wrecker’
was generally the last vehicle in a convoy and most of us gunners were glad that it was

there. Rarely was it not used to tow away a broken down vehicle.

When I was with R Bty at Korumburra I was fascinated one morning at the start of camp
when some of the army issue trucks were taken down to the civilian garages in the main

street where the craftsmen worked in civvie street. Here the vehicles got a free but

necessary check up before the long trek to Puckapunyal.

36

The White Scout Car

These vehicles came complete with a massive roller on the front again I never learnt

what these were for, other than to permit the officers in them to travel with excellent all-

round vision. I think it was during the 1959 camp, a very wet one I recall, that the White
Scout car was on issue. It was used as a reconnaissance vehicle and presumably could

The Austin Champ

Am I being too cruel to suggest that this vehicle was not one of the best acquisitions of the
Army? It came on issue about the same time as the one-ton Commer, of which we
seemed to see only a few.

The Austin Champ was supposed to be a replacement for the Jeep. It wasn’t in practice.

Getting out of the front seat was hard enough, but nearly impossible for me from the back

ones. Storage space was limited and there was nothing to which to easily secure a
wireless set.

I recall being in a Champ in which the front end failed and it became “pigeon-toed,” its front
wheels facing into each other. I was not sorry when they were withdrawn. The Commer,

although more trouble free, had too large a profile for the battlefield.

The Land Rover

Britain then produced the four-wheel drive Land Rover, a vehicle that became the
backbone for reconnaissance parties. It came in two sizes quarter and three-quarter

tons. The military did not have to make many adjustments for military use from the civilian

version that became the work horse of the safari country of the world.

The later Land Rovers had space for the new series of radio sets, the C45s. The vehicles
were reliable and came with a winch at the front of the engine block. A large capacity

trailer was also available for the Land Rover.

When the Italian L5 Pack Howitzer made its appearance there were romantic ideas about
it being towed by a long wheel based Land Rover, but gun numbers were never quite sure

whether they would have to walk alongside!

The Mack Tractor

I made my acquaintance with these large vehicles when I was posted to the medium

regiment. I do not know how many gears they had but they could haul the 5.5” guns with
comparative ease. Some of the drivers used to challenge each other to a standing start

quarter-mile race, providing no one in authority was looking.

During a night occupation for a medium regiment, there would be a low grinding noise as
the ‘Macks’ faithfully followed the poor soldier walking in front protected only with a white

towel draped down his back. The towel, to act as a guide to the driver, would have been

of little use if the Mack driver had put his foot on the wrong pedal!

37

Later vehicles

When Colonel Artillery, I once visited Doug Perry’s camp when he was commanding 2/15

Field Regiment, RAA. By now Puckapunyal stretched across almost to Tooborac to
accommodate the ricochet areas for the new German Leopard tank.

I arrived at the base camp and sought transport to get to the gun area. I was advised that

the water truck was about to go out there, so I conned a ride. This meant I had to climb up

to sit in the cabin with the driver. But now the step up was to use the extended axle of the
front assembly. Despite my lack of agility I made the climb, but rather shocked Doug when

I arrived at his camp on the range, sitting up like ‘Jacky’.

Reminiscences

When “Tack Hammer” was GOC of the division, he decided to have a mounted drive-past.

Somehow the various QMs were able to draw the necessary vehicles. But the general

wanted both to see his soldiers and for them to see him: so all the canvas tarpaulins and
much of the metal ribbing was removed.

I guess the drive past was quite impressive. But I wondered how many trucks got back
their correct metal ribbings and tarpaulins.

Then there was LIEUT Perce Cooper when he was the regiment’s signals officer. In the

days of wet batteries and the WS 62s, Perce would acquire a 6 by 6 truck and set it up
with generators (“chaw [sic] horses”) and have the wet batteries in enfilade all being

charged merrily.

Across the muddy tank track rutted range he would come, obviously wet through to

provide the all important batteries, charged to the best of his ability, but often with innate
defects which rendered their battery life questionable.

Then Perce would retire to his room at S Block where he had provided himself with all the

comforts of home. Here he could shower, get warm and get some rest before he repeated
the exercise for the next day’s manoeuvres. Thank you Perce for all those efforts.

I conclude with the image that is imprinted on the memories of all Gunners who were in the

CMF.

The legendary “Jimmy” (GMC) or Studebaker

38

Parade Card

(as at 28 November 2008)

FEB 2009 MAR 2009 APR 2009

08 Church Parade 19 Committee 16 Committee

19 Committee ?? Arty lunch (all ranks) 25 ANZAC DAY

MAY 2009 JUN 2009 JUL 2009
09 Grand Arty Ball ?? Reserves Lunch 16 Committee

(all ranks) 18 Gunner Dinner
21 Committee 18 Committee 30 Def Res Spt Day

AUG 2009 SEP 2009 OCT 2009

07 Gunner Dinner 17 Committee 15 Committee
20 Committee

?? DRA Nat Conf

NOV 2009 DEC 2009

05 A.G.M. 04 St Barbara's Day

19 Committee 10 Committee

CHANGE OF ADDRESS AND DETAILS UP-DATE

Please forward to:

RAA Association (Vic) Inc.
8 Alfada Street

Caulfield South Vic. 3167

Rank__________ First Names_______________________________ DOB__________

Surname and Post Nominals___

Address___

___ Postcode__________

Phone (Home, Mobile, Work)___

Fax and/or E-mail__

Do you wish to receive Association information by E-mail Y/N __________

Serving Y/N ________ If so, Unit__

Awards, Decorations, Medals, Etc. __

Brief Service History__

Additional Information (Committee, Unit Rep, Etc)_______________________________

Please Use Additional Blank Sheets if Space Insufficient

