

VOL 4: ISSUE 4 - November 2016

A publication of the

Royal United Service Institute Queensland Inc.

Promoting Australia’s National Security & Defence

A constituent Body of the Royal United Services Institute of Australia

Correspondence to:

RUSI – Queensland Branch

Victoria Barracks Brisbane

ENOGGERA QLD 4051

Victoria Barracks, Brisbane QLD 4000

Tel: (07) 3233 4420

(07) 3233 4616

Email: rusiq@optusnet.com.au

Web: www.rusi.org.au

The Brisbane Line

The Battle of Fromelles 19-20 July 1916 –

The First Major Battle on the Western

Front ……………………………………………….. P 2

RUSIQ visit to ANZAC Memorial Ave .. P 7

Lecture Program ……………………………… P 7

The Battle for Pozieres 23 July–3 Sept 1916

a yardstick for WW1 bombardments .. P 8

Library Report ……………………………….. P 14

President’s Report ………………………… P 15

Housekeeping ………………………………. P 16

Will the real Captain von Trapp please

stand up………………………………………… P 17

RUSIQ President’s Christmas Luncheon

When: Friday 25
th

 November 2016

Where: United Services Club

 Wickham Terrace, Brisbane.

Time: 11.30 – 12.00 Noon

RSVP & payment required by:

 Wednesday, 16
th

 November 2016

Table of Contents

From the Editor’s desk

For every action or decision, there is a reaction or consequence, some of

which are devastating: there are still areas today in France that are suffering

from the environmental impact of battles fought over a century ago.

Lectures in this edition include: Brigadier Chris Hamilton presented a lecture

on the Battle of Fromelles and it’s important to reflect on decisions made at

that time and evaluate how tactics and strategies can be improved upon.

The lecture on The Battle of Pozieres by LTCOL Russell Linwood outlined the

intent and schema of the battle which revealed problems with battle

command, control and communication which are paramount to success in

any military action.

CAPT Bob Hume delivered the Captain von Trapp lecture and described the

development of the torpedo and submarines in the WW1. He then explained

how Captain Von Trapp was linked to this development.

The next edition of The Brisbane Line will contain lectures by WGCDR Clive

Wells on the Preservation of our military history; a report on CMDR Mark

McConnell’s lecture on, Naval development of Bulimba and its current and

future role; Dr Martin Kirby from USQ on A shared rhetoric: the western front

as reported by Harry Gullett and Phillip Gibb; and Queensland’s Police

Commissioner Ian Stewart on, vƭŘκ!ǳǎǘǊŀƭƛŀΩǎ ŘƻƳŜǎǘƛŎ ǊŜǎǇƻƴǎŜ ǘƻ

terrorism.

ATTENTION: The President’s Christmas Luncheon

 Bookings are still open for this function, which promises to be an excellent

lunch in the company of your fellow members, with plenty of time to

reminisce and discuss your plans for the Christmas and New Year period.

The USC has onsite parking available. Please refer to the booking details

elsewhere on this page.

mailto:rusiq@optusnet.com.au
http://www.rusi.org.au/

The Brisbane Line Page 2 of 20

The Battle of Fromelles 19-20 July 1916 – The First Major AS Battle on the Western Front

Presented at RUSI Hall on Wednesday 20th July 2016

By Brigadier Chris Hamilton, ADC

In early 1916 after a long, frustrating Gallipoli campaign,

Australian troops arrived on the Western Front. The 1st July

1916 remains the most costly day in the history of the British

army; it suffered 60,000 casualties, a third being killed. If the

Battle of the Somme devastating for the British, Fromelles

was equally devastating for Australia. Fromelles was the first

major battle fought by Australian troops on the Western Front

and the nation’s worst defeat in Australia’s short history.

 Australian and New Zealand troops made up two Corps in the

British Second Army. I ANZAC Corps under the command of

General Sir William Birdwood comprised the 1st, 2nd and 4th

Divisions and was attached to the British Second Army, and

positioned in quiet sector south of Ypres to gain experience in

trench warfare. Figure 1: Allied and German dispositions Western Front 1916

The II ANZAC Corps comprised the two "new" Australian 4 th and 5th divisions. The 5th Division comprised the existing 8th

Brigade and the new 14th and 15th Brigades. In July 1916, upon its arrival in France, the Australian 4th Division was

swapped for the NZ Division from I Anzac Corps, and II Anzac Corps took over a front-line sector near Armentières. In

mid-July, II Anzac Corps lent the 5th Division to the British XI Corps for the Battle of Fromelles.

XI Corps were part of the British First Army and played a significant role in the Battle of Fromelles. Its infantry formation

was the 61st (2nd South Midland) Division. The two brigades which were positioned on 5 th Australian Division’s right

were the 184th (2nd South Midland) and the 183rd (2nd Gloucester and Worcester) Brigades.

Topography of the area: It was flat terrain with a slight rise to the NE towards Fromelles and Aubers. The River Laies (a

small ditch) meandered through No Man’s Land between the Australian and German lines. The German lines could be

defended indefinitely by a small force against superior numbers. They were an elaborate, fortified front line built with

fields of barbed wire and camouflaged concrete machine-gun nests carefully sited. On one regimental front there were

75 shelters with 9–12 inches (230–300 mm) of concrete protection.

A second line of trenches sheltered trench garrisons during front line bombardments. A reserve line was built 2,000 –

3,000 yards (1,800–2,700 m) behind the front line, out of range of enemy field artillery. This contained any

breakthroughs and was occupied by, and provided a counterattack force jumping off point. If counter-attacks failed to

recover the front line, the rear position could be connected to uncaptured parts of the front line on either side. At

Fromelles the 6th Bavarian Reserve Division held a 4.5-mile (7.2 km) stretch of front line with four regiments east of

Auber’s village, north to a point near Bois Grenier. Each regiment had one battalion in the front line, one in support and

one in reserve.

Their key defence was the Maxim MG08 machine gun, whose cyclic rate of fire was 500 rounds per minute with an

effective range of 2,000m. Flat terrain at Fromelles meant that most fire was grazing fire. The Germans also achieved

enfilade fire across the entire Australian front from Sugar Loaf and the Tadpole salient; this was also achieved across the

61st Division Front from the left flank of Sugar Loaf and the Wick salient. The Fromelles attack was intended to break the

German line and exploit the rear in the event of a successful breakthrough in the Somme area. Because things weren’t

The Battle of Fromelles 19-20 July 1916 ς ¢ƘŜ CƛǊǎǘ aŀƧƻǊ !{ .ŀǘǘƭŜ ƻƴ ǘƘŜ ²ŜǎǘŜǊƴ CǊƻƴǘ ŎΩǘŘ ƻƴ t о

https://en.wikipedia.org/wiki/William_Birdwood
https://en.wikipedia.org/wiki/British_Second_Army
https://en.wikipedia.org/wiki/Ypres
https://en.wikipedia.org/wiki/8th_Brigade_(Australia)
https://en.wikipedia.org/wiki/8th_Brigade_(Australia)
https://en.wikipedia.org/wiki/14th_Brigade_(Australia)
https://en.wikipedia.org/wiki/15th_Brigade_(Australia)
https://en.wikipedia.org/wiki/New_Zealand_Division
https://en.wikipedia.org/wiki/Armenti%C3%A8res
https://en.wikipedia.org/wiki/XI_Corps_(United_Kingdom)
https://en.wikipedia.org/wiki/Battle_of_Fromelles

The Brisbane Line Page 3 of 20

The Battle of Fromelles 19-20 July 1916 ς ¢ƘŜ CƛǊǎǘ aŀƧƻǊ !{ .ŀǘǘƭŜ ƻƴ ǘƘŜ ²ŜǎǘŜǊƴ CǊƻƴǘ ŎΩǘŘ ŦǊƻƳ

P 2

 going well, it became a “diversionary” attack, to prevent German

reinforcements moving from that area down to join the Somme

battles. British generals concluded that the attack on Aubers-Fromelles

would “form a useful diversion to help southern operations.”

It was decided that an infantry attack should form part of the “artillery

demonstration”, the First Army provided two divisions and the Second

Army, one. The bombardment was to begin on 14 July with all

available artillery, and was to last about three days. Figure 2: German bunkers on the 14th Brigade

General Haking’s scheme of manoeuvre was: άǘƻ prevent the enemy from moving troops southwards to take part

in the main battle. For this purpose the preliminary operations, so far as is possible, will give the impression of an

impending offensive operation on a large scale, and the bombardment which commenced on the morning of the

14th inst. will be continued with increasing intensity up till the moment of the assault. έ

The plan relied on overwhelming artillery fire which would:

¶ Pound German front lines, and destroy emplacements and wire obstacles;

¶ Switch to German depth positions and do the same;

¶ “Trick” the forward line into thinking an assault was imminent. Germans would man the trenches whereupon

the artillery would shorten and bomb them again; and

¶ The infantry would assault when:

άΧǿŜ have cut all the wire, destroyed all the ŜƴŜƳȅΩǎ machine-gun emplacements, knocked down most of his

parapets, killed a large proportion of the enemy, and thoroughly frightened the remainder, our infantry will

assault, capture, and hold the ŜƴŜƳȅΩǎ support line along the whole front. The objective will be strictly limited to

the ŜƴŜƳȅΩǎ support trenches and no more. έ

Haking believed that the enemy’s rear-most trenches would probably be found from 100 to 150 yards beyond the

German front line and that the two allotted battalions of each brigade would suffice for a limited advance. Two

Divisions were allocated for the attack; the British 61 st Division from XI Corps, First Army and the Australian 5 th Division

from II Anzac Corps Second Army. Thus the 5 th Division was committed on short notice, to attack a “well developed”

defensive system against troops of the 6 th Bavarian Reserve Infantry Division that held these defences for all this time.

Significant issues of command and control existed because each division came from a different Corps and a different

Army.

The figure below shows how the 5 th Division and the 61st UK Division were laid out for attack. Note how the Army,

Division and Brigade boundary between the 15 th Australian Brigade and the 184th UK Brigade did not run through

Sugarloaf (vital ground). Brigadier “Pompey” Elliot had to trust a neighbouring formation to secure an area which would

have a significant impact on the flank of his own attack.

Due to wet weather and other limitations, the artillery bombardment, originally scheduled for 3 days was reduced to 7

hours; intended to commence at 4 am, it finally began when mist cleared at 11.00 am on Wednesday, 19 July. The

infantry attack was rescheduled to 6.00 p.m. instead of 11.00 am as originally planned. By 2.00 pm the enemy’s artillery

began to answer increased British bombardment by shelling communication trenches, reserve and support lines of both

attacking divisions, catching the packed troops. The 8 th and 14th Brigades suffered, from German artillery and from its

The Battle of Fromelles 19-20 July 1916 ς ¢ƘŜ CƛǊǎǘ aŀƧƻǊ !{ .ŀǘǘƭŜ ƻƴ ǘƘŜ ²ŜǎǘŜǊƴ CǊƻƴǘ ŎΩǘŘ ƻƴ t п

The Brisbane Line Page 4 of 20

The Battle of Fromelles 19-20 July 1916 ς ¢ƘŜ CƛǊǎǘ aŀƧƻǊ !{ .ŀǘǘƭŜ ƻƴ ǘƘŜ ²ŜǎǘŜǊƴ CǊƻƴǘ ŎΩǘŘ ŦǊƻƳ t о

own artillery which dropped short. On the right, the 61st Brigade was hit hard. The 184th Brigade had the task of

taking Sugar Loaf; lost 140 men of its strength of 550, before it crossed the Line of Departure.

Zero Hour came early. The 14th Brigade, had inadequate communication trenches, sent its third and fourth waves over

open fields between the ‘‘300 yards” and front lines at 5:25 and 5:31 pm. Infantry from the 61 st Division also began to

file out from front line sally-ports, into No-Man’s-Land. With this manoeuvre the infantry operation began. The 59th

and 60th Battalion “hopped the bags” at 5.45 pm and headed into no man’s land and oblivion.

15 Brigade: The 59th and 60th Battalion made 30 yards before they came under rifle fire from Sugar Loaf. Machine guns

mowed the men of the 59th down in rows. Most never made it past River Laies; some made it to German parapets.

The 60th fared little better; some men got close enough to see Germans in their breastworks.

In the centre, the 14th Brigade made it into enemy trenches but the 53rd had been hit heavily by the same machine gun

fire from Sugarloaf. The first wave began clearing trenches while the second, third, and fourth waves pressed forward

toward their objective, German support lines. The men found nothing beyond the second line of trenches but muddy

ditches full of water. This mythical third line was almost indefensible, but the men set to, to build defences.

On the left the 8th Brigade made it into German trenches. The 31st Battalion lost over 100 men due to the ammo dump

explosion, and allied and German shell fire before they set off. Both the 31 st and 32nd were mown down by machine

gun fire from the front but also from the Tadpole salient on the left. Nothing in written histories indicates if suppressive

fire was laid down on Tadpole to prevent such fire.

The 8th brigade captured the trenches, took prisoners and exploited 200 yards beyond the tren ch line into Delangre

Farm. There was heavy fighting around Farm de Moquet where another German strongpoint was located. LTCOL Toll

of the 31st decided that ditches behind German positions were indefensible, and led his men back into German front

lines and began to consolidate his position.

192000L JUL16: By dusk (2000 hours) it was evident that the attack had failed. The artillery failed to wipe out the

Germans and their machine guns; Haking never had enough disposable firepower to achieve this objective. On the right

the 15th Brigade attack failed and the 59th and 60th Battalions had ceased to exist. Anyone not wounded or killed was

pinned down in No Man’s Land. By midnight, those of 15 th Brigade, who had not been killed or severely wounded,

began withdrawing to their own lines. Each of these units now numbered 60 to 100 men. With the 61 st Division back in

their lines, this meant that the whole right flank of attack was lost and exposed the right flank of the 14 th Brigade.

The 14th and 8th Brigades were still scrapping in German lines, and

committed support and reserve battalions. There were gaps between

battalions and brigades and the Germans began counter attacking.

The original first line remained unoccupied and the Germans would

creep down the trenches and engage Australians from behind. They

infiltrated between outposts and cut them off from the rear.

At 2.30 am, with German pressure from the front and the rear;

remnants of the 32nd Battalion plus the carrying battalion, the 29 th

which had been drawn into the fight, had no choice but to fall back or

Figure 3: German lines with Australian dead risk being cut off. At 3.45 am, about 150 men with fixed bayonets counter

attacked to the rear back through the German front line toward their own lines. They eventually arrived at about

4.00am. At 3.00 am the COLTCOL Cass, sensed that the 53rd could no longer hold and were retiring. He didn’t know that

The Battle of Fromelles 19-20 July 1916 ς ¢ƘŜ CƛǊǎǘ aŀƧƻǊ !{ .ŀǘǘƭŜ ƻƴ ǘƘŜ ²ŜǎǘŜǊƴ CǊƻƴǘ ŎΩǘŘ ƻƴ t р

The Brisbane Line Page 5 of 20

The Battle of Fromelles 19-20 July 1916 ς The First Major AS Battle on the ²ŜǎǘŜǊƴ CǊƻƴǘ ŎΩǘŘ ŦǊƻƳ t п

the 32/29th Battalion groups was also about to go. The men of the 53 rd Battalion had run out of ammunition and were

also retiring rearward. Men were shot as soon as they left the trenches, engaged from their left and front.

There is evidence that the 54/55th remained in German lines until daybreak. Around 7.50 am the order was given to

withdraw. Again it was a case of fighting to the rear. The remnants of the 54 th and 55th Battalions and stragglers from

the 53rd arrived back in their lines at about 9.00 am. The Battle of Fromelles was over. It was time to reorganise and

count the cost.

Much has been written of the slaughter that occurred that night. Due to strict censorship, no details of losses were

given to the Australian public and they wondered if the battle had been a “stunt” as claimed by British Press, or was it a

loss, a fleeting victory or a draw. Australian casualties of dead, wounded or missing, numbered 5,533 and for the British

were 1,547. German casualties were estimated to be between 1,600 and 2,000. The table below provide the numbers

lost from each Brigade; figures are drawn from each Brigade’s war diaries.

 The remainder of the total 5,533 casualties as reported were

from divisional troops, predominantly from artillery units due

to counter battery fire and the losses of forward observers and

line parties. Many missing in action (MIA) were either killed or

captured in battles behind German lines and unaccounted for.

Others died of their wounds and were buried by Germans.

 Figure 4: Brigade losses Much has been written about such a costly “failure”. Many

fingers, in particular Haking’s, were pointed towards the Australian 5th Division because they were “untrained” and

unable to consolidate the position. When Godley took command of the II Anzac Corps in Egypt, he remarked that the

4th and 5th Divisions were as well trained as the 1st and 2nd Divisions. Many have been critical of high level commanders

for their perceived lack of planning ability and failure to assess a situation. This is a valid criticism. Poor planning and

mediocre execution of the plan led to failure.

Correct force ratios as we understand them today were not applied. When attacking, it is necessary to mount a force

that is three times as strong as the enemy’s. When the enemy are in defensive positions, that ratio can increase to 5:1.

At Fromelles brigades went up against regiments of the same size but well entrenched. There was not enough artillery

(or armour which hadn’t been invented by then) available to tip the balance in the Australian’s favour.

Two thirds of assaulting troops achieved their objective. If the principles of war, flexibility and concentration of force

were applied, when the 8th and 14th Brigades achieved the “break in” of German lines, a reserve element of suitable

strength could have been used to break through and to exploit into the German rear areas. A defeat may well h ave

been turned into a decisive victory.

Apart from a brief mention in the 4 th Divisional Artillery’s harassing and interdiction fire plan of 14 th July 1916, there is

no indication that any suppressive fire laid onto the Tadpole salient. It was left largely alone to fire into the flanks of the

31st and 32nd Battalions. This had a significant effect on the attack on that flank. Similarly all eight machine guns of the

8th Machine Gun Company were taken forward to reinforce the line. None were left to provide suppressive fire onto

the Tadpole salient. Consider the implications of tasking of 184 th Bde (under strength at only 400 men) to take vital

ground, the Sugar Loaf. If the 5 th Division had been responsible for that objective and had it or perhaps the 184 th

Brigade attack had been successful, what might have happened then?

In my view the failings at Fromelles were not those of the Australian commanders or their soldiers and nor was it simply

The Battle of Fromelles 19-20 July 1916 ς ¢ƘŜ CƛǊǎǘ aŀƧƻǊ !{ .ŀǘǘƭŜ ƻƴ ǘƘŜ ²ŜǎǘŜǊƴ CǊƻƴǘ ŎΩǘŘ ƻƴ t с

 KIA WIA MIA Total

 8th Brigade 130 498 1194 1822

14th Brigade 170 959 586 1715

15th Brigade 84 1163 563 1810

Total 384 2620 2343 5347

The Brisbane Line Page 6 of 20

The Battle of Fromelles 19-20 July 1916 ς ¢ƘŜ CƛǊǎǘ aŀƧƻǊ !{ .ŀǘǘƭŜ ƻƴ ǘƘŜ ²ŜǎǘŜǊƴ CǊƻƴǘ ŎΩǘŘ ŦǊƻƳ tр

a matter of training. They did what they could do with what they had at the time. It is evident that poor planning by

Haking and his staff and a complete disregard for the principles of war were the reasons for the failure at Fromelles.

After the Fromelles bloodbath, Australians had no rest. A short three days later, 1st, 2nd and 4th Australian

Divisions were in action at Pozieres, a location aptly named “the worst killing fields of all”.

 Brigadier Chris Hamilton, ADC

MBA, BAppSc (Agr), DipAppSc (Agr), Assoc.Dip.App.Sc. (Hort), GAICD, psc(r)

Brigadier Chris Hamilton joined the Army Reserve as an infantryman in March 1978 and spent time as a

soldier before being commissioned into 42nd Battalion of the Royal Queensland Regiment (RQR) in

November 1983. His regimental postings included sub-unit command with 25 RQR and 31 RQR and

Operations Officer of Regional Universities Regiment, Queensland. In 1992, he won the Prince of Wales Award and

during overseas UK service attachment he served with the 3rd Battalion, the Parachute Regiment. In January 1998, was

promoted to Lieutenant Colonel and appointed as Commanding Officer of 31 RQR, and commanded the Battalion until

the end of 1999.

Operational postings included CO of Monitoring Team - Wakunai on Operation Bel Isi during 1999/2000 and back-to-

back postings as CO of Defence Cooperation Program – East Timor and Operations Advisor (J3) to Timor Leste Defence

Force (F-FDTL) from January 2004 to January 2005. In 2011 Brigadier Hamilton was Commander of the Australian

Contingent and Land Component Commander for the Five Power Defence Arrangement Exercise, Bersama Lima,

conducted in Singapore and Malaysia. Brigadier Hamilton was promoted to Colonel in February 2005 and served as

Deputy Commander of 7th Brigade, for the first 18 months of his tenure. Lengthy absences of respective Commanders

on operations saw him command the Brigade for almost 12 months of those three years.

Brigadier Hamilton was promoted to his current rank and appointed as Assistant Commander of 1 st Division from

January 2008 to January 2010. He served as Chief Safety Officer for major Defence exercises and as Inquiry Officer for

Army Administrative Inquiries Cell. Brigadier Hamilton is an Honorary Aide de Camp to the Governor General.

Brigadier Hamilton’s staff experience included postings as SO1 Reserve Recruiting, Defence Force Recruiting

Organisation, the Recruiting Liaison Officer - Army in AHQ, Strategic Operations Division as the Desk Officer (Land)

during initial phases of Operation Anode and Catalyst. Recently he completed a number of major structural reviews for

Vice Chief of the Defence Force and Army Headquarters.

Brigadier Hamilton possesses dual staff college qualifications: he completed studies at Canadian Forces College (CFC) in

Toronto and Australian Defence College, Canberra during 2003. He returned to Canadian Forces College in 2013-2014

as Senior Mentor to Officers undergoing Joint and Combined Warfare strategic planning exercise Forward Defence.

Brigadier Hamilton’s tertiary qualifications include a Bachelor’s Degree and a Diploma in Applied Science (Rural

Technology) from University of Queensland (Gatton College) and postgraduate qualifications as a Master of Business

Administration in Human Resource Management and Marketing from the University of New England. He is a graduate

of the Australian Institute of Company Directors.

He was Managing Director of the Army and Air Force Canteen Service and CEO of Employment Service Queensland Pty

Ltd. He is a past President of Legacy Club of Brisbane Limited, a Director of Legacy Australia Incorporated and RAPAD

Employment Service Pty Ltd, a Services Member of Veteran’s Review Board and a committee member of the USC

Queensland.

The Brisbane Line Page 7 of 20

RUSIQ Visit to Anzac Memorial Avenue

On Friday 16th September 2016, a visit to the ANZAC Memorial Avenue in

Kallangur was organised for members, family and friends. It was proposed and

organised by CMDR Darryl Neild following his very successful lecture

presentation on the AE2 Submarine.

The tour included a presentation on the history of the Avenue stretching from

Petrie to Redcliffe and a light lunch courtesy of members of the ANZAC Memorial

Avenue Centenary Committee and the Pine Rivers Sub-Branch RSL. Members

who attended were greatly impressed by the scope and extent of Memorial

Avenue and the care and dedication put into individual monuments by

Committee Members with support from Moreton Bay Regional Council.

CMDR Darryl Neild and Mr David Dwyer (retired MBRC Councillor) gave the

presentation followed by a detailed tour of the Naval Memorial, the AE2

Submarine Memorial and the recently developed ANZAC Park Memorial. All were

impressive.

We expressed our appreciation of the concepts and ongoing development and

support of this great Memorial Avenue commemorating the conflicts in which our

nation has been involved, and in memory of the many service personnel who

have paid the supreme sacrifice in the service of the Nation.

It is regrettable that only 5 members of RUSIQ with family and friends took the

time to attend this most enjoyable event. We recommend you visit and view the

memorials along the Avenue.

Ian Willoughby

2017 Lecture Program

Wednesday 15 February - Lieutenant Colonel John Edwards, CSC:

Closing the gap in post-operations feedback ς Adaptive Warfare Branch, HQ 1st Division.

Wednesday 15 March - Dr Tristan Dunning:

Radical Islam and the ongoing threat it poses to Australia.

Tuesday 29 March - Half- day Seminar

The President and members of RUSIQ would like to thank Nudgee College for the use of the display diorama.

The Brisbane Line Page 8 of 20

The Battle for Pozieres 23 Jul–3 Sep 16 – a yardstick for World War I bombardments

Presented at RUSI Hall on 17th August 2016

By LTCOL Russell Linwood ASM (AAHU)

The following is a synopsis of a paper delivered to RUSI members by LTCOL Russell Linwood. For a complete copy of the

paper, readers should contact the Author directly.

Between 23 July and 3 September 1916 the battle for Pozieres and Mouquet Farm raged. British forces, which included

I ANZAC Corps (plus 4th Div), engaged well-armed and trained German forces. Les Carlyon in The Great War wrote:

“Australians in the 1920s explained the loss of a son or husband

ǿƛǘƘ ƻƴŜ ǿƻǊŘΧ ΨtƻȊƛŜǊŜǎΩ or ΩtŀǎǎŎƘŜƴŘŀŜƭŜΩ ŀƴŘ ŜǾŜǊȅƻƴŜ

ǳƴŘŜǊǎǘƻƻŘΦέ The battle was one long engagement and lasted 45

days. Pozieres and Mouquet Farm were battles fought sequentially:

Mouquet Farm was the focus later in the battle, however the

Pozieres frontlines still required holding. The battle involved 19

Australian/British major attacks, and many German counter-

attacks. German firepower was used to foil attackers after their

battle plan changed from one of “give no ground” to local counter

attacks once Australians broke through and took that ground. Over

23,100 Australians were KIA/WIA/POW and many succumbed years

later from the effects. All three (1st, 2nd and 4th) Australian Divisions

rotated twice through the ‘front line’. Figure 1: Opposing lines shortly after the 1 Jul 16 Somme offensive prior to the Pozieres attack
 Image: MAJGEN HJ Coates

After 23 months of war in Belgium and France during which static trench warfare on the Western Front had become the

norm and neither side able to out-manoeuvre the opposition, the Battle of the Somme occurred. The German-French

battle for Verdun had preceded the British launch into the Somme on 1st July along a 20 mile front north of the River

Somme. The 4th Army covered the southern British sector whose goal was to seize Bapaume, allowing the Reserve Army

to advance north. Fromelles and other feints were launched to wear the Germans down to help relieve Foch’s French

armies to the south. British military thinking influenced operational and tactical decisions; their intent was to

breakthrough and unleash cavalry.

The Australian Corps had only recently arrived in

France from the Middle East and lacked

experience in trench warfare tactics. I ANZAC

Corps (1st and 2nd Divisions) arrived during March-

April 1916 and were assigned to GEN Gough’s

Reserve Army on 7th July to move to the Somme;

II ANZAC Corps (4th and 5th Divisions) arrived in

June 16 and were assigned initially to GEN

Rawlinson’s 4th Army. These divisions rotated

through Armentieres. The 3rd Division was

forming in the UK and the Australian Mounted

Infantry Forces remained in the Middle East (Sinai

and Iraq). II ANZAC Corps 5 th Division was

assigned to Haking’s Corps for the Fromelles

Table 1: British/Australian Infantry Formations July 1916 The Battle for Pozieres 23 Julς3 Sep 16 ς a yardstick for WorlŘ ²ŀǊ L ōƻƳōŀǊŘƳŜƴǘǎ ŎΩǘŘ ƻƴ t ф

Unit Men Commander

Section 8 – 10 Corporal

Platoon 40 – 50 (4 Sections) 2nd Lieutenant

Company 200 (4 Platoons) Captain

Battalion 1,000 (4 Companies) Lieutenant Colonel

Brigade 4,000 (4 Battalions) Brigadier

Division 20,000 (4 Brigades + Artillery,

Engineers, Pioneers, Logistics)

Major General

Corps 2–5 Divisions (+ additional support) Lieutenant General

Army
3 – 4 Corps

(+ additional heavy support)
General

The Brisbane Line Page 9 of 20

The Battle for Pozieres 23 Julς3 Sep 16 ς a yardstick for World War I bombardments ŎΩǘŘ ŦǊƻƳ t у

attack on 19-20 July, whilst the 4th Division was placed under operational command of I ANZAC Corps at Pozieres.

Australian unit organizations varied during the war, Table 1 demonstrates Australian Infantry divisions at that time.

Infantry divisions had support troops for its Infantry core e.g. artillery, engineers, pioneers, signals, supply and medical.

German forces though smaller in number, had superior artillery and machine gun (MG) firepower, which had a

devastating effect on the many attacks launched by the British and Australian forces. The I German Army under General

Fritz von Below and the IV German Corps under LTGEN Sixt von Armin comprised the main forces opposing the allies.

MAJGEN Ernst Kuntze from 117th Division replaced Burkhardt Division at the time of the allied attack, whilst 18 th Reserve

Division opposed 2nd Division. Units from 7th and 12th Infantry Divisions, with artillery support from 7 th and 8th Division

and IX Corps artillery were also present. The Official German Pozieres history is very detailed and well worth reading

(contact author).

Trench warfare was established; different approaches were adopted by British/Australians and Germans. The Germans

were defensive and held high ground and reverse slope positions, which were often hidden from view and direct fire.

They were familiar with the terrain and occupied multiple layers of deep dugouts and well-sited trench systems, all

covered by elaborate artillery and machine gun fire plans, observation posts (OP) and extensive wire entanglements and

armed with better grenades and flares; often shooting downhill.

The German mentality was: “It must be a principle in trench warfare not to abandon a foot of ground, and if a

foot of ground be lost to put in the last man to recover it by an immediate counter-ŀǘǘŀŎƪέ, Falkenhayn.

 Commander’s personalities, their level of experience and professional competence contributed to their effectiveness.

The British and French took an offensive approach; trenches were used to launch attacks from and only developed when

forced to defend. Trenches were temporary and every move forward required new trenches to survive above-ground

fire. Doing this under heavy fire and in darkness was a major dilemma. Few allied trench systems were as survivable as

those of the Germans. Casualties mounted. Both sides had mortars, howitzers and field, medium, heavy and super-

guns, but the Germans had more firepower, larger guns and were better skilled in massed artillery use. Australian

artillery comprised 36 x 18 pounders and 12 x 4.5” guns/howitzers in each division plus heavier calibre artillery from

other Corps troops as well as British and French and Army gun assets to call

upon.

British (Australian) gun positions were cramped and easier for German

counter-battery fire to neutralize. Many Australian guns were fired in action

for the first time and manned by gunners with lesser skills. One third of

British ammunition failed to detonate. Observers could not see German

reverse slope gun positions or targets until Pozieres Ridge (Windmill) was

taken. Shrapnel rarely cut wire; HE worked only if fired in sufficient

quantities. The mass of munitions fired was stupendous. Often, the British

άŦƛǊŜŘ ŀƴŘ ƘƻǇŜŘέ that they found a target due to the lack of OPs. The

Germans had better OPs in well-planned, protected sites. Photo 1: The real killer on the battlefield – artillery

 Image: AWM E00920

Both sides fielded aircraft and balloons for aerial fire control; both suffered obscuration and confusion from άŦǊƛŜƴŘ ƻǊ

ŦƻŜ ŦƛǊŜέ; both sides hit their own men unintentionally when adjusting fire or targeting the same area. MG's were the

second main “killer”. The Germans used the Maxims Meschinegewehr 08 MG firing 4-600 rpm, often generating

enfilade fire, and on fixed lines. Long range accurate fire caused up to 30% of casualties behind front lines; not all fire

The Battle for Pozieres 23 Julς3 Sep 16 ς a yardstick for World War I bombardments ŎΩǘŘ on P 10

The Brisbane Line Page 10 of 20

The Battle for Pozieres 23 Julς3 Sep 16 ς a yardstick for World War I bombardments ŎΩǘŘ from P 9

was less effective frontal fire; British deployed .303 Vickers and Lewis light MGs, one in each infantry platoon, supported

by riflemen. The Maxim and Vickers were both capable of firing for long periods and played a vital role in every battle.

Atrocious weather and battle conditions made it extremely difficult for troops. Soldiers carried food, water, ammunition

and essential defence supplies through trenches degraded by shellfire. Horse-drawn limbers, or small gauge railway

lines, also carried munitions and other supplies up to gun and other forward positions. Medicos were overwhelmed;

basic hygiene was non-existent; gangrene increased the number of amputations; morbidity and mortality rates

increased significantly. Communications between the front-line and rear area was limited to telephones, runners,

flashing lamps, pigeons and (German) war dogs. Communication lines were easily compromised and required constant

repairs or replacement. Commanders were unable to control battles effectively as they lacked current information from

inadequate communication lines. Terrible choices had to be made to address priorities.

Battle Intent: Previous western attacks on Thiepval were repulsed along the Pozieres line during 13 -17 July. South of

Pozieres, British and French forces enabled the salient appear to allow attacks from the south and west. The British

sought to control the ridge north of Pozieres towards Thiepval and drive a wedge behind the Germans to gain access to

Bapaume. Thiepval held out against frontal attacks; the Pozieres option was to cut it off from the south east.

According to Bean’s Official History:

“… the 48th Division of II British Corps was to the north and the 34th Division of the III British Corps to the south.

GEN Birdwood and 1st !b½!/ /ƻǊǇǎ ǿŜǊŜ ŎƻƳƳŀƴŘŜŘ ōȅ DƻǳƎƘΩǎ wŜǎŜǊǾŜ рth Army for the operation. Divisions 1,

н ŀƴŘ п ǊƻǘŀǘŜŘ ǘǿƛŎŜ ǘƘǊƻǳƎƘ ǘƘŜ ƻǇŜǊŀǘƛƻƴΦέ

Battle Schema - Three broad phases were intended, but for clarity, the battle is best presented in four:

1) Capture Pozieres village including two Old German (OG) Lines south of Bapaume Road (1 st Division);

2) Seizure of Pozieres Ridge (Windmill and OG 1 & 2) (2nd Division);

3) Capture Mouquet Farm - as well as hold all other ground (4th Division); and

4) Continue to secure Mouquet Farm (all 3 divisions rotated through a second time round - the 4th phase).

The battle sequence is summarized below. For more detailed narratives, consult a range of histories available, including

the German side.

1st Division (23 – 26 July 16) – To Attack and capture Pozieres and OG 1 & 2 south of road

The 1st Division, commanded by MAJGEN Harold Walker, replaced the 34th British Division and was ordered by GEN

Gough to attack from the south-west on 19 Jul 16. MAJGEN Walker resisted; Corps HQ and 1 st Division’s artillery were

not in position. Following heavy preparatory fire, MAJGEN Walker’s 1 st and 3rd Brigades finally attacked from jumping

off trenches from the south at 0030 hours on 23 Jul 1916. They quickly took Pozieres Trench and pushed on in two

further stages at half-hour intervals, and took the Tramway Line south of the village before reaching the main village

road, but could not fully secure OG 1 and 2 lines south of the road. Victoria Crosses (VCs) were won by PTE Leak and LT

Blackburn.

The German Pozieres garrison were killed, captured or fled north. Some made it to Pozieres Ridge (German 2 nd line)

where the OG 1 and 2 ran. The Germans still held trenches west of Pozieres and most of OG 1 and 2 to the east and

north. 1st Brigade cleared the captured half of the village, whilst 3 rd Brigade pursued Germans as far as Windmill. Under

heavy counter-bombardment, the enemy mounted a strong counter-attack at 0530 hours, but was beaten back by

Vickers and Lewis MG fire. During the night 2nd Brigade secured the rest of the village north of the road; three attempts

were made to reclaim lost ground by the enemy. Casualties numbered 2,000; 2 nd and 11th Battalions suffered the most.

The Battle for Pozieres 23 Julς3 Sep 16 ς a yardstick for World War I bombardments ŎΩǘŘ ƻƴ tмм

The Brisbane Line Page 11 of 20

The Battle for Pozieres 23 Julς3 Sep 16 ς a yardstick for World War I bombardments ŎΩǘŘ ŦǊƻƳ t мл

On the 25th, Germans fired counter-bombardments; 2nd Brigade formed up to attack OG lines south of the road. Only

one battalion was in position at H hour. To the north at 0330 hours, 3 rd Brigade attacked eastwards, but was hit by

enfilade and “friendly” fire. Germans counter-attacked and retook some OG trench lines with grenade fights. 4 th

Brigade attacked the west flank and seized portions of K trench up to the cemetery; some troops reached Mouquet

Farm. Those not involved in attacks undertook porterage and defence. A German attack planned for 1630 hours was

cancelled. Bombardments continued; trenches caved in and buried soldiers; Australians sheltered in captured German

bunkers or in temporary trenches. Many were killed while attempting resupply or medivac. Trenches were

continuously re-dug under fire; the new line dug in 500 metres forward. 8th Battalion’s PTE Tom Cooke was awarded the

VC, (found dead by his Lewis gun).

The Australians had wrested this important bastion from the Germans; this was the only sector of the Battle of the

Somme front to achieve significant success. The German’s endeavoured to reverse 1st Division’s gains. Australian troops

endured constant pounding which produced a higher casualty toll than taking the position; 5,285 casualties and

survivors at the end of their endurance. Under heavy fire, 2nd Division replaced them over 26-27th July.

2nd Division (27 July – 5 Aug 16) – To Secure Pozieres Ridge (OG 1 & 2 to north and east to seize Windmill)

Under pressure from GEN Haig, GEN Gough ordered an immediate attack. The timing was left to MAJGEN John Gordon

Legge, whose staff under-estimated preparations required. The intent to attack on the 28th night was not achieved. The

5th and 6th Brigades started relief whilst 7th Brigade remained in the rear. If too many troops were forward they would

have been killed needlessly in bombardments. MAJGEN Legge assumed command at 0900 hours, and 17 th and 18th

Battalions became engaged in a severe grenade fight around Munster Alley. No significant ground was gained, but this

action warned the Germans of new troops. Preparations continued during 28 th July. SGT Claude Charles Castleton of 5th

MG Coy was awarded the VC, killed in the process of rescuing wounded.

On the night of the first attack 29 Jul, 2nd Division attacked eastwards and to the north at 15 after midnight using GEN

Gough’s imposed plan. It was a costly failure; heavy casualties occurred before crossing the Start Line (SL); the Germans

observed digging of approach trenches and bombarded them. Troops did not know where they were; the SL was at an

angle to German lines in some places. Australians were expected to cross a wide, bƻ aŀƴΩǎ [ŀƴŘ. A short sharp

bombardment, fired to achieve surprise, failed to cut wire and keep Germans down long enough to overrun them before

they could man firing points. They were caught in the open by German curtain (or, Final Protective Fire) and MGs firing

on fixed lines. South of the road, a subsidiary attack by 5th Brigade was stopped at the outset at 2340 hours. On the

left, 6th Brigade advanced under heavy fire towards Ovillers-Courcelette track and were forced back, but secured the

Cemetery. It became a mix of already, and newly, dead as artillery pounded the area to pulp. In the centre-north, 7th

Brigade penetrated OG 1 and some of OG 2 trench, but were stopped by wire and driven back. Except on the extreme

left (north) this attack was a costly failure. Major BB Leane of 48th Battalion wrote:

ά¢ƘŜ ŘŜŀŘ ŀǊŜ ƭȅƛƴƎ ŜǾŜǊȅǿƘŜǊŜΣ ǎƻƳŜ ƻŦ ǘƘŜƳ ǎŜǾŜǊŀƭ Řŀȅǎ ƻƭŘΣ ǎƻƳŜ ƻƴƭȅ ǘƻŘŀȅ ƻǊ ȅŜǎǘŜǊŘŀȅΦ ¢ƘŜ ǎǘŜƴŎƘ ƛǎ

terrible but that is nothing. It is the sight of the poor fellows huddled up there - gruesome, unsightly and bloodied

ς that makes you realize to the full the beastly side, the awful side of war. The charges, the taking of villages and

ridges, all this is heroic and glorious to read of ς but afterwards the rotting dead, the unburied dead, the fine

fellows who a few days ago were brave, and handsome and full of life and health, now nothing but horrible, putrid

masses of fleshΦέ

MAJGEN Legge’s 2nd Division was given another chance and allowed time to prepare more thoroughly. BRIG White at

Corps HQ closely supervised preparations, especially artillery. A fresh date was set for the next night (30th). The

The Battle for Pozieres 23 Julς3 Sep 16 ς a yardstick for World War I bombardments ŎΩǘŘ ƻƴ t мн

The Brisbane Line Page 12 of 20

The Battle for Pozieres 23 Julς3 Sep 16 ς a yardstick for World War I bombardments ŎΩǘŘ ŦǊƻƳ t мм

ensuing days were hot and clear. Pulverised dust obscured vision due to large volumes of fire. Movement by day above

ground was suicidal, except for some stretcher bearers allowed to recover wounded. Approach saps and jumping off

trenches were dug under intense fire to within 200 metres, better reconnaissance was conducted, and heavy artillery

fired non-stop on the OG 1 & 2 lines and obliterated trench landmarks. The Germans poured fire back over that week, a

battle within a battle occurred as approach trenches and jumping off trenches were dug, buried and re-dug.

On the night 4 - 5 August a second major attack was launched following lengthy and heavy British bombardment

resulting in the seizure of Pozieres Ridge. The Germans were pushed back from shattered trenches, whilst Australians

suffered heavily from retaliatory bombardments. On left, 6 th Brigade pushed north, extending the line further. In the

centre, 7th Brigade attacked east and captured OG1 and 2 including the Windmill which had been a strongpoint. They

repulsed local counter-attacks including one at 0400 hours on 5 Aug. 27 th and 28th Battalion dug in past OG 2 and the

Windmill with another counter-attack occurring at 0500 hours near the road. On the right (south), 5 th Brigade finally

took most of OG 1 and 2 south of the road, being counter-attacked around 0345 hours.

By taking Pozieres Ridge crest line, Australians could now see and direct artillery and long range MG fire onto Germans

in the lower ground before them; around Courcelette; in the woods in front of Bapaume which was eight kilometres

away. Both sides were totally spent and could not continue; there were not enough troops to exploit this succes s. The

Germans now fired intensely behind the new Australian lines to prevent troop reinforcements or supplies getting

through. With 6,848 casualties, and 5 out of 12 infantry battalions losing over 600 men, 2 nd Division was relieved after

12 days in the line, again under intense fire, by 4 th Division over 5/7 August. Corps HQ was already planning for attacks

on Mouquet Farm and an advance to Thiepval.

4th Division (6 - 16 Aug 16) - To Hold existing frontages including OP and MG domination of Courcellette valley and seize

Mouquet Farm 1.7 kilometres NW of Pozières

Under MAJGEN Sir Herbert Cox, 4th Division was first to press the advance in this direction. They endured massive

artillery bombardment as it took over the salient, incurring many casualties. The enemy continued in-depth fire,

knowing the area was congested and there was a high probability of hitting something. The Australian salient could be

fired on from three sides; the Germans could shoot into the trenches from anywhere. Forward areas were thinned out

to reduce casualties; a German counter-attack on 7th Aug from the east overran OG 2 line and parts of OG 1. The

Australians were dug in and sheltering in deep German dugouts. An Australian counter-attack from BEHIND penetrating

Germans - partially led by LT Albert Jacka, VC of 14 th Battalion - resulted in their ejection or capture, which included the

release of Australian POWs. The Germans, using flamethrowers and wearing the new coal shuttle helmet, were forced

back to their SL. Australian MG crews played a key role near the Windmill, enfilading Germans on their way in and out.

This was the last German attempt to retake Pozières Ridge.

German guns could be seen day and night (for counter-battery-fire) as could troop movements by day. The Germans

were now exposed. The only way to survive their bombardment the next day (8 th Aug) was to get down into captured

dugouts; men at ground level were obliterated. Holding on in the east and north-east, 4th Division’s attention turned to

Mouquet Farm. North of the Cemetery, there were two faint rises/ridges to Mouquet Farm. Here, there were three

main known German trench systems: Park Lane, on first rise; with Skyline Trench and Fabeck Graben on second rise.

Parts of 4th Division thrust north along a narrow ridge during the nights 8-10 Aug towards Mouquet Farm. After a week

of patrols and battalion size attacks in heavy rain, on 11th Aug the Australians linked up with the flanking British division

on the left (west) flank; the line had carried forward to the fringe of the farm. A dreadful slog to the north ensued while

the rest of the division held the remainder of the salient. By 11th Aug, the Australians were able to establish a line of

The Battle for Pozieres 23 Julς3 Sep 16 ς a yardstick for World War I bombardments cΩǘŘ ƻƴ t мо

The Brisbane Line Page 13 of 20

The Battle for Pozieres 23 Julς3 Sep 16 ς a yardstick for World War I bombardments ŎΩǘŘ ŦǊƻƳ t ммн

posts rather than a complete trench, reaching within 350 m of

Mouquet Farm. Neither side could move by day. PTE Martin O/Meara,

a stretcher bearer from 16th Battalion, was awarded the VC for actions

over 9-12 Aug, killed on the last date.

This period was characterised by a succession of desperate attacks.

British artillery could not defeat Germans burrowed underground.

They moved about while Australian surface trenches were blown in

over and over. Rain turned ground into mud; re-supply movement

and casevac, difficult; alternative routes were sometimes successful in

avoiding the heaviest German shelling. The rest of salient was not

attacked, and therefore held. Survivors were relieved over 15-16

August. Figure 2: The focus on Mouquet Farm once the town, Pozieres Ridge and OG 1 and 2 trenchlines were secured

 Image: MAJGEN JH Coates

1st Division (16 – 22 Aug 16) - 1st 5ƛǾƛǎƛƻƴΩǎ 2nd tour to hold existing gains and seek to secure Mouquet Farm.

This was the start of the final phase: men from both sides died in mud contesting Mouquet Farm and approaches to

Thiepval. 1st Division, restored to two thirds its strength after Pozieres losses, commenced its second tour of duty at

1700 hours 16th Aug. On 18th Aug, 3rd Brigade on the left attacked Fabeck Graben trench but failed. At 2100 hours, on

the right (east) 2nd Brigade attacked south of Baupume Road, all three attacks by 8 th Battalion failed due to depleted

numbers, and heavy German defensive fire. More approach trenches were dug to The Elbow and linked to consolidate

a solid north and eastern frontline while attack effort focussed on Mouquet Farm. Over the following rainy days,

attacks gained small yardage, hole by hole, by small bite and hold patrols. Solid connected trenches were unachievable

facing Mouquet Farm; approach trenches were continually blown in by shellfire. On 21st Aug, part of 3rd Brigade

reached Fabeck Graben but was forced back. 12th Battalion got into the farmhouse area and yard but were forced back.

3rd Brigade was totally exhausted; having lost another 2,650 men, 1 st Division handed over to 2nd Division and left the

battlefield. Roll calls identified tragic losses. They received reinforcements and headed north to Ypres, leaving behind

over 8,000 men as a result of Pozieres.

2nd Division (22 – 26 Aug 16) - Second tour to hold existing gains and attempt to secure Mouquet Farm.

The division made painful progress. GEN Gough continued to micro-manage and ordered which brigades should attack.

He had a bigger picture timetable to keep to. From 22-25 Aug, the 2nd Division took over the quagmire and the rest of

the salient. Seriously depleted numbers meant fewer troops held the same ground as others tried to seize Mouquet

Farm. Relentless artillery pounding continued from both sides. In heavy rain a dawn attack on 26th Aug succeeded in

reaching the farm and occupied the surface briefly. With this success came the discovery of more deep shelters now

filled by German Guard Reserve Corps troops. The Australians could not hold and were pushed out again, many hit by

German MGs and snipers hidden in ruins. As survivors pulled back some Australians became POWs, under drumfire.

To their right, a depleted 5th Brigade captured Constance Trench and Courcelette Track to the Zig Zag Trench and at 0720

repelled a local counter-attack. Another 1,268 men were lost for the small ground gained.

4th Division (28 Aug – 5 Sep 16) - Second and final tour to seize Mouquet Farm

From 27-29 Aug, further attacks continued; the attackers’ strength was insufficient to resist counter-attacks after

temporary gains. Weapons clogged and men went without food or clean water for days, as bombardments prevented

adequate resupply. On 30 Aug, parts of 4 th Brigade reached past Mouquet Farm, and once again were repelled. This

was repeated on 3rd Sep. After fierce fighting the objective was lost; Mouquet Farm, although half-surrounded,

The Battle for Pozieres 23 Julς3 Sep 16 ς a yardstick for World War I bombardments ŎΩǘŘ ƻƴ t мп

The Brisbane Line Page 14 of 20

The Battle for Pozieres 23 Julς3 Sep 16 ς a yardstick for World War I bombardments ŎΩǘŘ from P 13

remained in enemy hands. Australians could NOT hold the total salient and secure the Mouquet Farm defences that

stood between them and Thiepval.

Canadian relief was completed and 4th Division managed to extricate through shattered remains and count its losses a

second time. I Anzac Corps was withdrawn from the Somme, having finally cleared Pozieres by 5th Sep. Mouquet Farm

did not fall until 27th Sep after British forces captured Theipval on 26 th Sep. Mouquet Farm was rendered an isolated

outpost and its defenders surrendered.

Every unit suffered grievous loss of life. The Pozieres/Mouquet Farm battle remains the worst continuous battle in

Australia’s history in terms of numbers KIA/WIA/POW, and over 4,000 still have no known grave. The official casualty

figures are summarised in Table 2. Physically, 85% of casualties

came from missiles - ball and jagged shrapnel, bullets or shell

direct hits. Blast or smothering when buried alive killed the

rest. Only 0.28% were bayonetted. Artillery and MGs were

the real killers, with artillery blasting, cutting, crushing,

destroying hearing, concussing and driving many insane. Apart

from physical casualties, unknown numbers of psychological

casualties were experienced through lack of sleep, concussion,

deafness and long-term PTSD. Table 2: Division Casualties by tour of duty at Pozieres 23 Jul-5 Sep 16

Ground “won” was about 2 km x 2 km. Vital observation was achieved from Pozieres Ridge that blocked German

observation and control to the west. The Germans withdrew to the Hindenburg Line, and surrendered more than the

Australians had won the hard way. They would fight in the same general area again later in the war. To this day

battlefield contamination from the huge volume of munitions and chemical residue remains a severe environmental

threat.

Key consequences included a general loss of faith in British commanders and the strong bond that

diggers developed as “Australian” rather than “British”. Later, a single Australian Corps would fight

under an Australian commander, General Sir John Monash; not broken up into single divisions in British

Corps as GEN Haig wanted.

Library Report

 All donations received with thanks.

Dal Anderson

Division 1st Tour

Casualties

2nd Tour

Casualties

Total

Casualties

1st Division 5,285 2,650 7,935

2nd Division 6,848 1,268 8,116

4th Division 4,649 2,409 7,058

2016 Book Donor Qty

2 August Qld Maritime Museum – Peter Noonan 1

 16 August LTCOL Russell Linwood ASM 5

18 August CMDR Darryl Neild OAM 5

7 September LTCOL Russell Linwood ASM 3

27 September LTCOL Russell Linwood ASM 5

The Brisbane Line Page 15 of 20

President’s Report - 9 November 2016

By the time you read this newsletter the US Presidential election will have been decided and the course of the

leadership of the western world determined, for better or for worse, for the next four years. This vital decision has

proven to be an amazing process fought out by two unpopular candidates neither of whom offered much in positive

policy initiatives and who are both personally flawed. It can only be hoped that the winner will prove a better President,

especially in relation to the present quite delicate foreign policy issues, than their respective campaigns proffered.

The Institute’s lecture program for 2016 will conclude with a lunch time lecture by one of our Vice Patrons, The

Queensland Police commissioner Ian Stewart APM on the compelling topic of, “Queensland’s/Australia’s response to

Terrorism”. This lecture will be a highlight of the year’s program and will offer insights into a topic which impacts on all

of us.

One of the strengths of RUSIQ is the consistently high standard of the lunch time lecture series. If you have not

attended these for some time, it would be a good new year’s resolution to plan to attend regularly in 2017. The

program for 2017 again will provide a good variety of military and security topics delivered by engaging speakers. The

Institute now charges non-member guests at a higher rate for refreshments which should act an incentive for regular

guests to join RUSIQ.

It is quite encouraging that the evening lecture series has offered two lectures in recent months and that there are plans

for the series to continue at RUIS Hall in 2017. A small but most enthusiastic group of members, with a genuine interest

in military history, are planning to present an appealing list of topics in 2017. These lectures will be p resented on

Tuesday evenings with light refreshments included. Details of these evening lectures will be advertised shortly.

The normal annual National Conference of RUSIA became the inaugural AGM of the Royal United Institute for Defence

and Security Studies – Australia (RUSIDSS-A). This meeting was held in the War Cabinet Room of Victoria Barracks,

Melbourne on 23 September and was preceded by a planning workshop the previous afternoon. The latter was a useful

exercise, particularly for the new directors’ of RUSIDSS-A, which clarified perspectives on the preferred focus for future

activities, fund raising and relationships among RUSI throughout Australia. The interim directors of RUSIDSS -A

appointed in May were elected for staggered three year terms. Some future meetings will be conducted online by Skype

to minimise the cost impost on State RUSI organisations.

I am indebted to the support provided by members of the RSUIQ Management Committee in 2016 and to the Institute’s

regular volunteers without whose efforts RUSIQ would not be able to function. At our recent AGM, LTCOL Ian

Willoughby stepped down as the Institute’s Secretary after six years of dedicated service in that role. All members will

appreciate the positive impact that Ian has made to RUSIQ during his tenure as Secretary and we wish him all the very

best in his future endeavours. While Ian has generously agreed to remain as a volunteer, he leaves a significant vacancy

which is still to be filled.

The support provided to RUSIQ by members, demonstrated through their attendance at the lecture programs and by the

thoughtful questions they raise at these events, is greatly appreciated and confirms the faith held in the future of the

Institute. Thank you and long may that situation prevail.

 I wish all RUSIQ members a safe and Happy Christmas season in the company of their family, if that is possible, and

friends and a return to RUSIQ activities keen and refreshed during 2017.

John Lewis Forrest

The Brisbane Line Page 16 of 20

Housekeeping

Safe Base Charlie restrictions: Members are required to report to

the security office and be issued with a temporary pass. This will

continue until the security status is relaxed. This should not restrict

member’s visits to staff or the library.

This situation may be withdrawn without notice and lectures

would revert to being held in the United Service Club, Brisbane.

Regular 2016 Lunch Time Lectures: Members must register with

RUSIQ to attend each lecture. An attendees list will be provided to

Security at the front gate. VBB security passes will not be required,

but members must restrict movement to between the gate and the

hall. Members not registered will proceed via the Security Office.

Parking: Limited parking in the main barracks;

 Lower Car Park open between 1100 and 1150; and

 For 20 minutes after the lecture concludes.

Mobility problems: A close reserve car park may be requested by

email to dal.anderson@defence.gov.au at the Library.

Email address: Members are requested to advise their active Email

address. Publication of our activities throughout the year can be

emailed, saving on postage (now $1.00) and telephone calls.

This is the last copy of The Brisbane Line that will be sent to

members who are not financial for the 2016-17 year.

Vale – Bill Abigail

It is with deep regret that we advise the

passing of Bill Abigail recently. Bill belonged

to the Australian Army Training Team

Vietnam where he spent some time with

“The Team”. He also acted as ships Army

RSM on board HMAS Sydney (Vung Tau

ferry) taking troops to and from Vietnam.

He also went to the United States on the

aircraft carrier to pick up a load of the new

Skyhawk fighters for the Navy Air Arm.

I first met Bill in 1952 when he was a Regular

Army transport Sergeant seconded to my

CMF Army Service Corps Company for the

duration of our annual camps at Greenbank.

We worked together in the Transport \office

there and I couldn’t have wished for a more

delightful colleague.

Imagine my great surprise 50 years later

when Bill walked into the RUSI to establish

the office for the AATTV Association in one

of our spare rooms. We were very proud to

welcome the Team to our premises. Bill

kept an immaculate office and a very neat

set of records. He also joined RUSI.

Our morning teas and lunches were an

absolute joy with Bill regaling us with his

many stories of his days in Vietnam and Port

Lincoln in South Australia.

Bill, you were an absolute legend and much

loved by your Training Team colleagues and

members of the RUSI. Mate, rest in peace.

You are sadly missed.

Keith Victorsen, OAM

RUSIQ Office Hours

Tuesday: 0930 – 1500 hours

Wednesday: 0930 – 1500 hours

The RUSI Building and Library will be

open and staffed by committee

members and volunteer staff.

Messages may be left anytime on the

answering service or to the email

address.

Tel: (07) 3233 4420 or

Email: rusiq@optusnet.com.au

mailto:dal.anderson@defence.gov.au

The Brisbane Line Page 17 of 20

The hills are alive with the sound of music, OR, will the real Captain von Trapp please stand up

Evening Lecture Presented at RUSI Hall on Wednesday 7th September 2016

 By Captain Robert Hume, RFD, RAN (Ret’d)

The following is an abbreviated version of a lecture delivered to RUSI members by Captain Bob Hume. A full text is

available on request.

To understand the von Trapp family, one must know the life and history of Robert Whitehead, father of the modern

Naval Torpedo. Born in England in 1823, he attended the Mechanics Institute in Manchester and qualified as an

engineer and draftsman. His first job was in a Toulon shipyard in France, working for English company, Philip Taylor and

Sons. He was a Consulting Engineer in Milan, and then moved to Trieste, part of the Austro-Hungarian Empire. In

1856, he became manager of Foneria Metelli in Fiume and re-named the company Tecnico di Fiume. The company

produced high quality boilers and steam engines; the Austrian Navy was a customer. Both Trieste and Fiume were

Austro-Hungarian Naval ports at the top of the Adriatic Sea.

Early in 1860’s Whitehead met Giovanni Luppis, (retired Austrian Naval engineer), who patented a “Coast Saviour”

(Salvecoste) weapon; a low profile surface boat, loaded with explosives, propelled by compressed air and controlled by

ropes from shore. Whitehead and Luppis formed a partnership to perfect the Salvecoste into an effective weapon.

Whitehead’s eldest son John (aged 12) and a workman named Annibale Ploech were the “trials” team. Luppis remained

involved until his death in 1875.

Their concept was an unguided weapon fired, in a straight line, from a ship

through a tube (Whitehead’s invention) driven by a small reciprocating

engine run by compressed air. The “Minenschiff” was demonstrated to the

“Imperial and Royal” [KuK] Austrian Naval Commission on 21 December

1866. The KuK Gunboat SMS Gemse was modified and became the world’s

first Torpedo Boat. Under command of Fregettenkapitan Georg Anton von

Hoyos; over 50 test firings were conducted which led to commercial

acceptance of the Whitehead torpedo by the KuK Navy.

Whitehead went to every major Navy in the world. All embraced it except

Photo 1: Robert & John with battered “trial” torpedo Royal Navy Lordships at the Admiralty and sent Whitehead packing. Whitehead

never stopped trying to improve the torpedo. By 1870 the speed had increased to 7 knots (13 kph) and the range to

700 yards (640 meters). The two major improvements were:

1. Self-regulating device which kept the torpedo at a constant, pre-set depth. This was achieved by a

hydrostatic valve and pendulum balance connected to a horizontal rudder; and,

2. Gyroscopic stabilization to fix the torpedo’s direction.

Whitehead never patented the torpedo; he relied solely on secrecy, and loyalty of staff. Tecinici di Fiume went bankrupt

in 1873. In 1875, Whitehead set up his own company “Torpedo Fabrik von Robert Whitehead”, and later as, Robert

Whitehead & Co.

Vickers and Armstrong-Whitworth purchased the business when Whitehead retired. In August 1914, the Austrian

government seized company property of an alien belligerent. When Whitehead died on 14 November 1905, he left his

large personal fortune to his grand-daughter Agathe Whitehead, (son John’s only child aged 15). His sons James and

Robert were successful business men, in their own right, and his daughters Frances and Alice had married well.

The first ship sunk by a Whitehead torpedo was Turkish steamer άLƴǘƛōŀƘέ on 16 January 1878, during the Russo-Turkish

Captain von Trapp please stand up ŎΩǘŘ ƻƴ t му

The Brisbane Line Page 18 of 20

Captain von Trapp please stand up ŎΩǘŘ ŦǊƻƳ t мт

War. This made the Lords of the Admiralty, sit up and pay attention. The Whitehead Torpedo is almost unchanged, an

enduring piece of technology.

Georg Johannes Ludwig von Trapp was born in Zara Dalmatia (Zadar in Croatia) on 4 April 1880, son of Freggenkapitan

August von Trapp, and Hedwig Wepler. He had an elder sister, Hede (an artist), and younger brother Werner, who died

in 1915. August von Trapp died in 1884, when Georg was four. August had been elevated to minor nobility in 1876,

hence “von” in the name.

In 1894 aged 14, Georg entered the KuK Naval Academy, at Fiume

(Rijeka): graduated in 1898; followed by 2 years practical training at

sea. Early in 1900 he was posted to Cruiser: Kaiserin und Konigin

Maria Theresia (KKMT), which was dispatched to China to assist in

the Boxer Rebellion suppression. The KKMT commanded by

Linenschiffskapitan Anton Haus, who later became Admiral, and CNS

of the KuK Kriegsmarine. Georg was “decorated” whilst in China.
 Photo 2: SMS Kaiserin and Konigin Maria Theresia

In 1908 he transferred to the new KuK U-Boot Waffe of the KuK Kriegsmarine, as a junior officer. He was appointed

command of SMU-6, the second “Holland” boat of the KuK KM in 1910. The KuK Km had been pioneers and innovators

of torpedoes, but were slower in adopting submarines.

The RN acquired its first submarine, from John Holland of USA, in 1900. The Austrians started slowly in 1907, ordering

boats from 3 different makers for “assessment” and started WWI with 4 fully operational submarines. Robert

Whitehead of Fiume won the contract to make 2 “Holland” boats under license from the American firm. [They actually

made 3, the third a “speculation”. Unfortunately, no one wanted to buy it and it sat at the dockyard until the outbreak

of WWI, when the Austrian government bought it!] There were 3 boats in Holland class boats of the KuK Km. All were

“commissioned” in 1910 (except SMU 10…, which was commissioned in 1914).

Early in 1910 Georg was appointed to CO of SMU-6, he was still a Korvettenleutnant (RAN equivalent: Lieutenant).

Georg was referred to as “Captain”, but never held that rank. He travelled to Fiume for the “handover” ceremony. At

the ceremony, the “Official Guest” was Agathe Whitehead (20), daughter of John, and granddaughter of Robert. A

“whirlwind romance” culminated in a wedding on 10 January 1911. The first of their 7 children (2 boys and 5 girls)

Rupert, was born on 1 November 1911.

Georg commanded SMU-6 from July 1910 to July 1913. He spent time ashore doing

courses and in command of Torpedo Boat 52 when war was declared in August 1914.

On 17 April 1915 he was given command of SMU-5 and after 6 ½ months he became a

household name in Austria. In 9 “combat patrols”, he sank 2 warships, captured 1

merchant ship, and sank 11 Allied Merchant ships (45,669 GRT). The sinking of French

Cruiser “Leon Gambetta” (10,500 tons) was a “world first” in submarine warfare: the

first occasion where a submarine “under way” torpedoed a large warship also “under

way,” and done at night. Photo 3: Georg on conning tower of SMU-5

In October 1915 he transferred to command SMU-14 (French submarine “Curie”). He undertook a further 10 “combat

patrols”, but had no successes. There are a number of reasons for this: the Allies, especially the Italians, “denuded” the

Adriatic Sea of all vessels; and they built up defences of the Ortranto Barrage. It was almost impossible for any Central

Powers submarines to get into the Mediterranean Sea. From May to November 1918, Georg commanded Submarine

Base Kator (Cattorno) as a Freggetenkapitain (Lieutenant-Commander). In his memoirs: “To the Last Salute” Georg
Captain von Trapp please stand up ŎΩǘŘ ƻƴ t м9

The Brisbane Line Page 19 of 20

Captain von Trapp please stand up ŎΩǘŘ from P 18

agonized over turning the base, and ships, over to former shipmates, who were Officers in the “Royal Yugoslav Navy”.

Georg was out of a job, and returned to his family which was living in Zell am See.

The von Trapp’s didn’t have to rely of Georg’s salary as Agathe von Trapp had a considerable fortune safely lodged in

English Banks. Despite economic and political turbulence they continued to live well. Having lost his first love, the

Navy in 1918, Georg lost his second great love, his wife Agathe, to scarlet fever on 3 September 1922. In 1924, Georg

acquired a Villa in Aigen, (Salzburg suburb) and moved the family there. The Villa von Trapp retains that name,

although is now a hotel. In 1926, Maria von Trapp, aged 12 was recovering from a major illness and couldn’t go to

school. Georg asked the Abbess of the Nonnberg Abby for assistance, and novice Maria Augusta Kutschera, was sent to

be the child’s tutor. Maria fell in love with the children and they, with her. As Maria von Trapp recovered, the children

conspired to make their father fall in love with Maria. He did, and they were married on 26 November 1927 (he 47, she

22) they had 2 children before escaping from Austria in 1938, and a third in the USA.

In 1935, Georg received a plea from Aguste Caroline Lammer, an old friend, whose family owned an Austrian Bank .

Austrian Banks which survived the depression where now under pressure from Germany. Georg withdrew most of his

inheritance from London and invested it in the Lammer Bank, which crashed, taking Georg’s money with it. Georg and

Maria in “straightened” financial circumstances, dismissed most servants, and took in boarders, which enabled them to

retain the villa. One boarder, a young Catholic Priest, Franz Wasner became the family’s “Musical Director”. Georg

insisted that the von Trapp children sing, and play at least one musical instrument. Family concerts featured in von

Trapp family life before Maria Kutschera came on the scene. Cash flow was a problem and Maria suggested the family

sing professionally. Reluctantly Georg agreed, and they developed a small business. Famous German singer Lotte

Lehmann heard them sing and became a champion. Austrian Chancellor Kurt von Schuschnigg invited them to Vienna

after hearing them on the radio. Their fame also reached Berlin.

On 12 March 1938 Adolf Hitler, announced the “Anschliss” with Austria, (the annexation of Austria by Germany).

German troops rolled in the next day, unopposed. Maria’s memoirs states that neither she nor Georg had any

sympathy with the Nazis. Between 13 March and 20 April 1938 two incidents occurred: Firstly, Georg was offered a

Commission in the German Kriegsmarine. (According to the movie: he was offered command of German Pocket

battleship ά5ŜǳǘǎŎƘƭŀƴŘέ, [unconfirmed] but it was more likely command of a U Boat); Secondly, the family was invited

to sing at the Fuhrer’s birthday party. Both offers were politely declined. Georg allegedly said: “I have given my oath of

loyalty to only one Emperor”

Georg aware he was a Nazis suspect, decided to leave Austria. In the summer of 1938 he announced that the family was

going on vacation to Italy. Georg’s birthplace, Zara (Zadar) was under Italian control

and Georg was registered as an “Italian citizen”. He and his family held joint

Austrian/Italian citizenship. Openly they booked tickets to Italy, and boarded the train

for Italy. They left Salzburg with the clothes they were wearing and a small suitcase

each. The only item of value which Geoge carried in his pocket was his valuable, Knights

Cross of the Military Order of Maria Theresia. Everything else was left at the Villa.
 Photo 4: Medal of Knight of the Military Order of Maria Theresia

On arrival they wired their US agent for funds for fares to New York and arrived with 3 dollars between them. The family

arrived in America in September 1938, on a 6 month visitor’s visa. They returned to Europe for a concert tour of

Scandinavia in 1939, and revisited Salzburg. They left Denmark for America on 1 September 1939. WWII started at

midnight that day when the German blitzkrieg was unleashed on Poland. As refugees, they were able to take out

American citizenship. Georg died from lung cancer on 30 May 1947, he never returned to Austria. The famous von Trapp

family singers did visit Australia and New Zealand in the 1950’s: Wikipedia says 1956, the ABC says 1954?

The Brisbane Line Page 20 of 20

WHAT IS THE ROYAL UNITED SERVICE INSTITUTE

The RUSI in Australia followed on from the traditions of the Royal United Service Institution and Defence Studies formed

in London in 1831. The inaugural President in 1892 was Major-General J.I. Owen, Commander Qld Defence force. It was

for many years known as the Naval and Military Institute. Just before World War 2, it was named the United Service

Institute. Initially it was formed for the education of military officers of the three Services. On 6 January, 1989 the

Institute was incorporated and on 12 September, 1996 it changed its name from United Service Institute Queensland

Incorporated to the Royal United Service Institute Queensland Incorporated.

The aim of the Institute is to encourage discussion of National Security and Defence matters and to improve public

awareness and understanding of such issues. The Institute maintains an excellent library of more than 9,000 books

covering current Service equipment, doctrine and strategy, defence and security, and military history and convenes

lectures throughout the year on these and related subjects. The Queensland Institute produces its own newsletter ‘The

Brisbane Line”.

The Institute is located in Victoria Barracks, Brisbane (Building D3) in premises which include a large lecture theatre, a

library with reading rooms and a mess ante-room. Hours are 9.30 am – 3.00 pm Tuesday and Wednesday excluding

public holidays.

Membership is available to adult person in sympathy with the aims of the Institute. The membership year runs from 1st

July to 30th June. Membership application forms are available from the Secretary.

SUBSCRIPTIONS Metropolitan Country (over 30 klms)

Ordinary Members: $45 $35

Senior Members

(Over 70/Pensioners/Students): $30 $25

Patron: His Excellency the Honourable Paul de Jersey, AC, Governor of Queensland

Vice Patrons: MAJGEN P. McLachlan, AM, CSC

AIRCDRE S. Winchester

CMDR M. McConnell, ADC, RANR

COMMISSIONER I. Stewart, APM

Management Committee: President: SQNLDR John Forrest, RFD (Ret’d)

Senior Vice Pres: Mr Sean Kenny, ASM

Vice Pres: Mr Duncan McConnell

Hon. Secretary: Vacant

Hon. Treasurer: Mr Barry Dinneen, FCA, FTIA, JP (Qual)

Library Member: LCDR Adrian Borwick

Committee: SQNLDR Tim O’Dwyer (Ret’d)

 MAJ Roslyn Carlyle

Ms Cheryl Welch

Mr Michael Muirhead

 Librarian: LTCOL Dal Anderson, RFD, ED (Ret’d)

Editor: Mrs Robin Brittain

