

Artillery WA

Official Newsletter of Royal Australian Artillery Association of WA (Inc), RAA Historical Society of WA (Inc)
Web Site: <http://www.artillerywa.org.au>

Email: info@artillerywa.org.au

Edition 3 / 11

OCTOBER 2011

19 GUN SALUTE for the new Governor OF WESTERN AUSTRALIA

7 Fd Bty participated in the City To Surf Fun Run

Notice Board

Mark these dates in your calendars

GUNNERS DAY

NOVEMBER 6th 2011

See page 6 for details

RAAHS BUSY BEES for 2011

29th Jan 26th Feb 26th Mar 30th Apr
28th May 25th Jun 30th Jul 27th Aug
24th Sep 29th Oct 26th Nov 31st Dec

LEIGHTON BATTERY OPEN DAYS

The Leighton Battery Heritage Site is open on a regular basis every Sunday of every month from 10 AM to 3:30 PM with tours of the tunnels every half hour.

FRONT COVER

19 GUN SALUTE for the new Governor OF WESTERN AUSTRALIA
7 Fd Bty participated in the City To Surf

Inside this Issue – Main points

RAA Association WA		Aiming Post	
President's Report	3	President's Report	11
Irwin Barracks History	4	Leighton Battery Report	11
Gunners Day Flyer	6	Frank & Edith Cahill	12
BC's NOTE	7	Break out the big guns	13
Governor's Changeover	8	Project 2013	13
Bty B'Day Corps Dinner	8		

Next Issue – December 2011

.....
● **Subs to your Association or Society are now due – RAAA of WA (Inc) - \$ 15 RAAHS - \$ 25** ●
● **We now have a Direct Debit facility – Please find the details in the relevant sections -** ●
.....

The Editor gratefully acknowledges the contributions to the newsletter by the members, whose names appear with the corresponding articles.

Articles, editorial comment or book reviews for publication should be submitted to the editor, at: Royal Australian Artillery Association of WA (Inc) PO Box 881, Claremont WA 6910. Phone: 92694544 Fax: 9269 4370 or E-mail the Editor at info@artillerywa.org.au

ADVERTISING

Anybody interested in advertising their business in **ARTILLERY WA** for a donation of \$ 10 (ten) per year, (four issues), both in printed and web site editions, contact
Royal Australian Artillery Association of WA (Inc) PO Box 881, Claremont WA 6910. Phone: 92694544
Fax: 9269 4370 or E-mail the Editor at info@artillerywa.org.au

ROYAL AUSTRALIAN ARTILLERY ASSOCIATION WA (INC)

PRESIDENT'S REPORT

Fellow Gunners,

On July 2 the first RAA Corps Dinner for many years was held. It coincided with the 7 Field Battery Birthday and was held at Hobbs Artillery Park. It was attended by 85 people. The evening was a huge success and the food was excellent. The Association was able to present the Award for the most outstanding GNR which this year went to LBDR Walker for his outstanding service and contribution to 7 Fd Bty. He has displayed an outstanding level of commitment, professionalism and set an example for other soldiers to follow. In addition LBDR Walker has been the President of the Mess Committee of the Battery Club and has provided excellent support to battery events, in particular the ANZAC celebrations where his involvement was pivotal in the success of the day. He is an outstanding junior leader. Congratulations to LBDR Walker. I would also like to thank the BC, MAJ John Blylevens and all members of the Battery for agreeing to change the dinner to a Corps dinner and for organising a fantastic night which saw a significant increase on the number of people attending over that of recent years.

It was great to see the raised profile and publicity received by the Battery through their participation in this years City To Surf which they conducted as a Gun Run. In addition to raising the profile of the Battery, they raised over \$30,000 for Canteen, a highly worthwhile cause. Well done to all those who participated and supported the event. Let's hope there is a spin off for recruiting to the Battery.

I would like to take this opportunity to remind you of, and promote the Artillery WA website <http://www.artillerywa.org.au/>

Our next major event will be Gunners Day 2011, which will be held on Sunday, 6th November at 11.30 am at St Mathew's Church, Stirling Square, Guildford. We will form up at 11:00 am. The format will be the march to the memorial and memorial service and then the church service. This will be followed by light refreshments in the church hall the same as last year. Those wishing a stronger drink or lunch can then retire to the Rose & Crown hotel.

I look forward to seeing you on Gunner's Day,

Ubique,

Bob Farrelly
LTCOL
President, RAA Association

HELP US TO KEEP YOU UP TO DATE

The RAA Association and RAAHS is keen to build up a data base of member's email addresses in order to send out occasional important information relating to GUNNER activities, for example the final live fire of the M2A2 by 7 FD BTY, Battery Birthday Dinner and the latest ArtilleryWA Newsletter which is now on-line.

Please send an email to john.blylevens@defence.gov.au if you would like to be included and when you change your email address, so we can keep up to date.

What's in a name? Irwin Barracks history

By CAPT Ray Galliot

Contrary to barrack scuttlebutt, **Irwin Barracks** is not named after Erwin Rommel. In fact, the barracks were named '**Irwin Training Centre**' on 9 Nov 1948 to perpetuate the memory of COL F C Irwin, the first military commandant of Western Australia (1829-1833). Prior to this naming, the area was known as '**Karrakatta Camp**' and was first set-aside as a military training area by the WA Colonial Government in 1895. It was used for short camps (2-9 days) and courses for Militia & School Cadet units until the beginning of WWII. In April 1897, over 600 volunteers (including cadets) from Perth, Fremantle, Geraldton and Bunbury held an Easter Camp living in tented accommodation with water supplied from service tanks and filtered water bags for washing purposes. A rifle range was constructed and equipped in 1896 with seven sets of Jeffries patented 'Wimbledon' targets – only the fourth range in the world so equipped. This range replaced the original located at Mt Eliza and was used by all metro-based troops including the WA Contingents which trained at Karrakatta camp for the South African (Boer) War (1899-1902).

(Above Boer War troops formed up for a pre-embarkation kit inspection at Karrakatta Camp).

In 1910, the range was deemed 'unsafe' as longer-range weapons were issued to troops so it was moved to a new site in Swanbourne. In 1899 buildings were constructed for use as magazines for storage of powder & ammunition for the Perth Battery of Field Artillery were constructed of local coastal limestone and originally had slate roofs. These buildings had walls 2 feet 3 ½ inches thick and floors of concrete lined with timber flooring. They still exist and are in good condition within the Barracks. Soon after Federation, the site was transferred from the State of Western Australia to the Commonwealth Government.

Hobbs Artillery Park (*below*) was built by the Public Works Department in 1938 to accommodate 3 Field Regiment, RAA, a Militia unit. It was designed as a single story building in Art Deco style by Athol John Hobbs, the son of Major General Sir Joseph John Talbot Hobbs, a former Commander of the Australian Army Corps. The building is the only one of its type in WA and was classified by the National Trust in 1988. During WWII, facilities were upgraded to cater for troops living & working in the camp. By July 1940, the infrastructure, in the form of water supply and drainage, upgrading of electrical installations and street lighting, was completed.

In 1940, a drill hall, known as the **Anti-Aircraft Hall**, was built. It was a 'modern brick building with CAC roof containing semi-sunken gun parks. It is currently occupied by 11/28 RWAR. In the period 1940-1944, scores of accommodation and working huts and other facilities were built generally of wood & iron either unlined or half-lined with no ceilings

Units in Karrakatta Camp included Camp Admin, Supply Depot, Salvage depot, AWAS (Australian Women's Army Service), Engineers, Medical, Transport, Anti-Tank, Boot Repair Depot, Anti-Aircraft, Survey, Recruit Reception, Camouflage Training, Bomb Disposal, Psych, Leave Transit, Discharge Cell and Amenities Service & Cinema Unit. There were also over 1,000 Italian Prisoners of War and their guards accommodated in camp and used for maintenance and wood cutting tasks.

Post WWII, the camp was used to accommodate Polish troops who had arrived in WA from England aboard the *Asturias* en route to work on the hydroelectric scheme in Tasmania under the British & Allied Services Scheme. In July 1948 the new post-war Citizen Military Forces was created and Karrakatta was identified as a major training area in the metropolitan area. A great deal of work was done to refurbish the wartime buildings to accommodate new units.

On Sunday 5 Dec 1948 a ceremony was held to officially re-name Karrakatta Camp as **Irwin Training Centre**. Units of 13 Infantry Brigade carried out their first post-war Brigade parade and all unit vehicles and equipment were on parade. On 1 Oct 1952, 50 Women's Royal Australian Army Corps [WRAAC] Barrack, an ARA unit, was established and accommodated in established buildings.

WRAAC Barrack was used to accommodate 30 members of WRAAC working as cooks, stewardesses, canteen attendants, drivers and clerks servicing Karrakatta and Swanbourne Barracks. There were over 2,500 full and part-time soldiers in Karrakatta in the 1950s. By July 1958, XLH (less A Squadron at Northam) and 11 RAANC Training Unit were established in Karrakatta.

During the 1950s and 1960s, modern brick buildings were established to accommodate units. The last wooden structures were demolished in the 1980s.

In 1962 the entry to Irwin Training Centre was re-aligned and a new entrance and entry road constructed. In 1968 a two-storey barrack building was constructed to accommodate 80 male soldiers and shortly after, new barracks for female soldiers, the Kathleen Best Building, was constructed. Kathleen Best trained as a nurse in Sydney and joined the Australian Army Nursing Service in 1940. In 1941 as Matron of 2/4 Australian General Hospital, she supervised the evacuation of the hospital to Crete while under enemy fire without the loss of a single nurse. She was awarded the Royal Red Cross for 'conspicuous devotion to duty'. In 1951 she was appointed the first Director of WRAAC and in 1952 promoted to Colonel, the youngest Colonel in the Army. She received the OBE in 1956 and died in 1957. After National Service ended in 1972, unit numbers declined rapidly. The last remaining ARA unit in ITC was 22 Construction Sqn who left in 1989.

WHERE IN AUSTRALIA IS THIS FORTIFICATION

From last edition the answers are:

No 1 Fort Largs, Adelaide South Australia
No 2 Fort Lytton, Brisbane Queensland

A new segment using Imagery from Google Earth or NearMap

To test you skills, another is on page 12.

ROYAL AUSTRALIAN ARTILLERY

GUNNERS' DAY

SUNDAY NOVEMBER 6, 2011

All Gunners and their families are invited to attend the Annual Gunner's Day 2011 at Stirling Square Guildford.

RV:	1100 hours at St Matthews Church
Parade Form up:	1115 hours
Guests and families seated at dais:	1115 hours
Parade step off:	1130 hours
Wreath Laying Ceremony:	1140 hours
Gunner's Day Service in St Matthews Church	
Afternoon tea and fellowship in Church Hall	

Parade led by Australian Army Band Perth and the Australian Army Pipes and Drums Perth, Gunners past and present, serving Officers and Soldiers of 7 Fd Bty RAA and Members of the Australian Cadet Corps.

Reviewing Officer: TBA

Service will be conducted by Reverend Steve Warren

Guests include Members of Parliament, Local Government, R&SL and other Associations.

Enquiries to Hon Secretary Royal Australian Artillery Association Western Australia (Inc):
John Blylevens 043 869 5711

Gunner's Day is a special day for remembrance and a great opportunity to also catch up with Gunner colleagues, let's see you there. Please spread the word.

UBIQUE

B.C.'s Note

Fellow Gunners,

It is time to spread the news on gunnery with some significant changes underway. The Army has had to make some hard decisions on what it can afford versus what it would like to have. The regular army is re-organising into a three "like brigade" structure with a three year cycle of readying, ready and reset. 2 Division is being reviewed/restructured to complement this with a proposed reorganisation of two ARES brigades supporting each ARA brigade. The implication for ARES artillery is a recommendation of one battery in each ARES brigade; the regimental headquarters is not required. In Western Australia this may mean the dissolution of 3 FD REGT but 7 FD BTY remaining, albeit re-roled as a mortar battery. Additionally the independent sub units such as 7 BTY will come under command of one of the infantry battalions, 11/28 for us. Also the 11/28 building has been condemned; the headquarters will be co-located into Hobbs Artillery Park.

On to more local news 7 FD BTY is now recruiting in earnest. Our numbers have dropped whilst we concentrated on mortar conversion and we need thirty extra gunners. Our priority is to get "cohorts" in to foster mateship through the recruiting and training process. If you have a family member, friend or workmate interested in the reserves, please get them to give me a call (043 869 5711).

The Bty participated in the City To Surf on 28th August by conducting a Gun Run. The SMIG put in an enormous amount of effort to get the team enrolled, organised and trained up plus a number of charity raising events were conducted to raise money for Canteen. With over \$30,000 raised and the Bty and Army's profile on news bulletins everywhere, the event was considered a great success. We are hoping to attract some of the 40,000 people who participated as prospects for our recruiting.

The RAAHS-WA has been working towards restoring the collections at Hobbs Artillery Park and it is worth a visit now that the hail damage has been repaired.

Ubique

John Blylevens
Battery Commander
7 Field Battery 3 Field Regiment RAA

GOVERNOR CHANGEOVER

The gunners of 7 FD BTY, 3 FD REGT braved a particularly chilly and wet July evening to fire a 19 gun salute to mark the changeover of state Governor on the 1st.

Malcolm McCusker replaced Dr Ken Michael at a ceremony in Government House to the backdrop of the roaring of the guns from the Kings Park saluting station.

CAPT Brett Fowler, GPO for the occasion said that the salute was flawless which reflected the effort in rehearsals and training. We always get a great turnout of gunners for salutes and even though weather conditions were poor there were also a large number of spectators who were allowed to take photos close to the guns on completion of the salute.

63rd Battery Birthday 7 FD BTY 3 FD REGT

This year the 7 FD BTY, 3 FD REGT Birthday Saturday 2nd July 2011 was combined with a Regimental Dinner of all ex serving gunners and their guests. The turnout was spectacular with over 80 diners seated around 3 rows of tables extending off the head table. The apologies were read out (there were quite a few of them) but there were many familiar faces attending along with some gunners not seen for a while.

Luckily the weather, although wet, was nowhere near as cold as last year because the electric column heaters lined up around the periphery of the hall were virtually ineffective. SGT Scott McMahon has promised electric fan heaters for 2012.

BRIG Gerry Warner, the WR RAA Colonel Commandant made an impressive speech (his anecdote about gunners and targets had everyone in stitches) and led into the Toast to the REGT. Our president, LTCOL Bob Farrelly presented the RAA Association annual "Most Outstanding Gunner/soldier Award" to LBDR Shane Walker. The BC gave an update on 7 FD BTY and detailed some disturbing changes within 13 BDE. One of these is that 11/28 RWAR HQ is moving into the western wing of Hobbs Artillery Park shortly as their building has been condemned.

Photos from 63rd Battery Birthday 7 FD BTY 3 FD REGT

Wendy, Don and Ronnie share in the camaraderie of the evening

Ken, Ron and Graham

Mrs Moyle, WO1 Shane Moyle (RSM 13 BDE), Mrs Warner, BRIG Gerry Warner

Bob Farrelly presents Best Gnr Award to LBDR Shane Walker

Gnr Chong is promoted to LBDR by BRIG Warner

You can Now pay your Membership Fees by Direct Debit!

Members can go to any bank (or do it by electronic transfer) and make a deposit quoting The RAA Association's BSB and Account Number and your Name. The Funds will automatically be transferred to the Association's Account along with your name.

It's that Simple!!

*Please do not forget to include your name, so we know who the payment is from.
Thank You.*

If you choose this method please quote:

RAA Association of WA (Inc) – (Note: Some banks may require the full wording)

Commonwealth Bank

BSB Number: 066 163

Account Number: 0090 2583

RAAA JACKET POCKET BADGE – Actual size of Badge is 100mm wide x 90mm high

RAA EMBROIDERED BERET BADGES – Actual size is 55mm wide by 40mm high

To purchase Embroidered Jacket and or Beret Badges -
Cut below and return to RAA Association of WA (Inc) - PO Box 881 Claremont WA 6910

I would like to order an Embroidered Badge / Jacket Pocket Badge (circle choice/s) as advertised in the ArtyWA newsletter.

Please find enclosed the amount of \$_____ being for payment of _____ (Qty) Beret Badges

Please find enclosed the amount of \$_____ being for payment of _____ (Qty) J P Badges

(Badges are \$10 each. Jacket Pockets are \$25 each.)

Name _____

Member of _____
(Name of Association or Society)

Street Name _____

Suburb: _____ Postcode _____ Phone _____ Email: _____

Please make cheques payable to RAA of WA (Inc)

THE AIMING POST

The Royal Australian Artillery Historical Society Of Western Australia (Inc)

Presidents Report

Since June the Society has been able to:

- i. Complete reinstatement of the Bessel Brown Room at Hobbs Artillery Park, which was damaged by the unusual Hail Storm in March 2009
- ii. Continue with the attraction of more members of the public to the Leighton Tunnels Complex.

This improvement was mainly due to the provision on each Sunday of a temporary sign with side banners on Stirling Highway.

We appreciate the creative work by the committee member Stan Davies for achieving from Main Roads the organising the sign.

The co-operation of Main Roads is acknowledged

- iii. Another change has been within the layout of the administration facilities at Irwin barracks, this continues the programme briefly referred to in June

The Society has additional Tunnel Guides and welcome Sue Lawrence and Charles Fisher to the team,

Ubique
Bruce G. Campbell OAM
President

COASTAL (BATTERY) MEANDERINGS

Since the last publication our 'turnstiles' have been ticking over with steady trade at LBHS.

Thanks go to our guides for the safe conduct of interested members of the public.

Our site again drew members of a para - normal society (.. 'ghost busters!') who were happy enough to hand over \$50 in order to sit in total darkness for about 90 minutes last month, listening for strange sounds. They always look a little disappointed when that we know of no fatalities in the occupation of the site in WW 2.

Ongoing maintenance requires the busy bee team to spend time there on the final Saturday of each month.

The site will be the focus of a NATIONAL SERVICEMAN'S DAY activity later this year. It will be a busy event, reminiscent of our OPENING DAY about twelve years ago.

Recently a small party of ANGLICARE (Disadvantaged Youth) visited the tunnels. These teenagers were impressed – an early comment was ...*"this place would be a great spot for a rage !"*
I wasn't game to ask him for the precise details !

You may recall the Fremantle Harbour dredging operation about 15 months back? They found a 6" and 5.25" projectile (solids) which were examined by RAN Ordnance, cleaned up and presented to us. They will shortly be transported to LBHS and suitably captioned. It will drive home to visitors just how large and heavy these rounds were and the likely 'flash and fury' of the big guns when (practice) fired seawards in days past.

By David Carter for Management Committee.

Frank and Enid CAHILL

Frank and Enid joined the RAAHS in March 1989, receiving their 20 year badges in 2010. They had both served in the Artillery during WWII, Frank on the Guns at Darwin, reaching the rank of Sergeant and Enid on the Anti Aircraft Guns, operating the Predictor and setting the fuses

On joining RAAHS, they were both involved with the receipt and documenting of memorabilia and then moved to the Tunnels at Leighton. At the Tunnels they were first involved in the painting, maintenance and cleaning, and as time moved on they set up the morning tea and lunch for the voluntary workers.

We all wish them well in the future.

WHERE IN AUSTRALIA IS THIS FORTIFICATION No 3 ?

A new segment using Imagery from NearMap so please email the editor with your answer.

Breaking Out The Big Guns

The inaugural firing of the M777A2 155mm Lightweight Towed Howitzer on 1st April 2011 was a first for Australian Gunners.

OC New Equipment Training Team (NETT) Major Pete Wiles said the M777A2 matched the firepower of current generation 155mm towed systems at about half the weight of the M198 it was designed to replace.

'The lightweight design allows the gun to be deployed by fixed or rotary wing aircraft,' Major Wiles said. 'The on-board GPS inertial navigation system and digital fire-control system allow it to be brought into action more quickly than other towed howitzers. 'The digital transmission of fire orders and gun data can greatly reduce the possibility of human error.'

The firing was the culmination of the pilot M777A2 operator's course, conducted by the School of Artillery's Gunnery Training Team (GTT). The three-man team spent six weeks with the US Army training on the gun.

Warrant Officer Class Two Darrin Free said the US instructors were very experienced, each with more than 20 years in artillery. 'The instruction was thorough and was used as a base for us to develop drills required of an Australian detachment, deploying and using artillery the Australian way,' he said.

GTT instructor Bombardier Matthew Nunn said 'As soon as we got back from the States we went straight into it, writing doctrine and converting US drills into Australian and thinking about how we were going to introduce the gun.'

'It's been hard work right up to the first course and it's rewarding to finally get through it and fire the gun.' Bombardier Nunn made history as the first qualified Australian artilleryman to fire the M777A2.

The decision to replace the current indirect fire support fleet was taken in 2005 and the M777A2 was identified as the solution in 2008. Combined Arms Training Centre Commandant Colonel Sean Ryan said the Army had moved into the 21st century in terms of combat power. He said a person on the forward edge of the battle could give data to the gun almost instantly, gaining the protection of indirect fire sooner. Colonel Ryan said when combined with other state-of-the-art technology such as the Excalibur round and the computer based Advanced Field Artillery Tactical Data System (AFATDS), the M777A2 provided Australia with a capability that would lead into the future. He said with the AFATDS 'capacity to link into Air Force and Navy systems, we've now truly got a joint-fires capability for the ADF.'

Some trainees from the first course on the gun will work with the GTT to develop and deliver training to instructors from the School of Artillery and other Regiments. Warrant Officer Class Two Free said the qualified soldiers would also help the GTT train other soldiers from 53 Battery and instruct initial employment courses within Joint Fires Wing.

'Overall we have achieved the aim of the course, but there is room for improvement,' he said.

'It's very early days for the gun so we're still learning as we go, getting better every day.'

Article & Photographs by Leading Seaman Paul Barry - Army 14 April 2011 <http://www.army.gov.au/RRAA/>

WELFARE FUND and OFFICER

John Walsh is the contact person as the Association's Welfare Officer. Anybody that needs to discuss any Welfare Funding can contact John via email at info@artillerywa.org.au or jfxwalsh@bigpond.com.au or by phone on 9269 4544, Wednesday mornings.

Access to Funds can be made by applying in writing using the Welfare Fund Form, which is available on request. *(From the Treasurer)*

The Association reminds Members that access to the Fund to help Gunners financially at a time of need is strictly confidential and all applications are treated as such.

NEW TOUR GUIDES – WELCOME

Are you keen to promote one of WA's premier military history sites to others?

Then you are welcome to join our team of guides who volunteer their time for a few hours on a roster basis once a month on a Sunday to conduct public tours.

This historic site is the World War II Gun complex built as a part of Fortress Fremantle Defence located at Buckland Hill in Mosman Park.

- You will be trained and coached
- You will be part of a friendly team
- You need to be able to climb steps
- Vacancies for Guides and Cashiers

For further information call David Carter 93673539 (after hours)

You can Now pay your Membership Fees by Direct Debit!

Members can go to any bank and make a deposit quoting The RAA Historical Society's BSB and Account Number and your Name. The Funds will automatically be transferred to the Association's Account along with your name.

It's that Simple!!

If you choose this method please quote:

RAA Historical Society of WA (Inc) - (Note: Some

Please do not forget to include your name so we know who the payment is from.
Thank You.

Commonwealth Bank

BSB Number: 066-103

Account Number: 00903744

7 Fd Bty Merchandise FOR SALE

TIE

DETAILS ON TIE

STUBBY HOLDER

To purchase **7 Fd Bty RAA Tie** or **Stubby Holder**

Cut below and return to 7 Fd Bty ORs Canteen, 7 Fd Bty RAA, Irwin Barracks, KARRAKATTA WA 6010

For further details contact *Andrew Quarles*:

GNR/Bar member, 7 Fd Bty, KARRAKATTA WA 6010 Mob: 0403 988 961

I would like to order 7 Fd Bty RAA Tie / Stubby Holder (circle choice/s)
as advertised in the ArtilleryWA newsletter.

Please find enclosed the amount of \$_____ being for payment of _____(Qty) 7 Fd Bty RAA Tie

Please find enclosed the amount of \$_____ being for payment of _____(Qty) Stubby Holder

(Ties are \$25 each. Stubby Holders are \$5 each.)

Name_____

Street Name_____

Suburb:_____ Postcode_____ Phone_____

Email:_____

Please make cheques payable to '7 Fd Bty ORs Canteen'