

IMPRIMATUR BOOKS

MILITARY BOOK SPECIALISTS

MICK & JO MALONE

PO Box 227 North Perth WA 6906

Email: info@imprimaturbooks.com.au

Mob: 0417 964 530

CATALOGUE 210

JULY 2018

Mick at the 'coal face'

210/185. (6751) Jacobs, J.W. & Bridgland, R.J. **Through: The Story of Signals, 8th Australian Division and Signals AIF Malaya.** 8 Division Signal Association, Sydney, 1949. 1st ed, **a very good copy of a scarce book detailing the history of Signals units in Singapore and Malaya before becoming POWs for the remainder of the war.* Page 16

210/171. (10383) Bellett, A.C. (ed). **Jolly Good Company: Memories of Service with "B" Company, No. 2 (Fremantle) Battalion, Volunteer Defence Corps, during the Second World War, 1939-1945.** 1st ed, ***this is a very rare account of the Fremantle company of the VDC.* Page 15

Glossary of Terms (and conditions)

Returns: books may be returned for refund within 7 days and only if not as described in the catalogue.

NOTE: If you prefer to receive this catalogue via email, let us know on info@imprimaturbooks.com.au

My Bookroom is open each day by appointment – preferably in the afternoons. Give me a call.

Abbreviations: 8vo = octavo size or from 140mm to 240mm, ie normal size book, 4to = quarto approx 200mm x 300mm (or coffee table size); d/w = dust wrapper; pp = pages; **vg cond** = (which I thought was self explanatory) very good condition. Other dealers use a variety including 'fine' which I would rather leave to coins etc. **Illus** = illustrations (as opposed to 'plates'); **ex lib** = had an earlier life in library service (generally public) and is showing signs of wear (these books are generally 1st editions mores the pity but in this catalogue most have been restored); **eps** = end papers, front and rear, **ex libris** or '**book plate**'; indicates it came from a private collection and has a book plate stuck in the front end papers. Books such as these are generally in good condition and the book plate, if it has provenance, ie, is linked to someone important, may increase the value of the book, **inscr** = inscription, either someone's name or a presentation inscription; **fep** = front end paper; the paper following the front cover and immediately preceding the half title page; **biblio**: bibliography of sources used in the compilation of a work (important to some military historians as it opens up many other leads). **or.cl.** = original cloth generally indicating there is no dust wrapper; **restored**; generally means a book has had the treatment by a book binder. New end papers, glued or sewn spine, even new boards. The value of rare books can be greatly enhanced if they are restored professionally. 'Back-yarders' should desist from attempting to restore books! There are many reputable binders around the place who will do a good job at a good price. By the way, the number that appears in brackets in the catalogue, ie (1814) is a data base number so no need to quote it when ordering.

Postage is always extra and insurance is available upon request. Overseas orders by credit card only. Postage will be by cheapest and most practical means possible unless otherwise requested. (In Australia, Express Post is the quickest and carefully handled by Australia Post. Express Post has increased to \$17 for a 3kg satchel (this includes everything OVER 500gms and under 3kg). So if you want it quick use Express—bit slower is the 3kg red satchel - \$15 which includes post pack and TLC).

Our terms for first-time buyers are 'payment up front'. Established buyers can pay by credit card, cheque, money order etc on receipt of an invoice.

INDEX

CATEGORY	PAGE
Aviation	3
Espionage	4
Military Biography	5
Military General	6
Naval	7
Special Forces and Airborne	8
Vietnam	10
The Great War 1914-1918	11
World War 2 1939-1945	14

Welcome to Catalogue 210, July 2018. Bit hard to whinge about the 'dead of winter' here in Perth but it is cold. 3 degrees as we speak. But we've a warm house and plenty of warm clothes so we're much better off than many. This is my last list till September as we are off on a sojourn to Canada and the US to visit offspring and their offspring. Can't wait! Always great to catch up with little kids who remind one of the salad days of one's youth. Not sure I'd want to go back because the pressures on modern day kids seems to be far greater than they were back in my day. They seem a lot smarter too which could be attributed to the technologies they're exposed to daily. Jo and I are both pretty well educated which is manifest in our two kids who are both smart as whips. Toby is a University Professor in the US and Georgia is a Company Director here in Perth. All that money spent in a private school education was not wasted. My parents had nothing but found a way to send me to boarding school and Jo's widowed mother saw her through school and a Legacy scholarship on to university. What I'm trying to say is that we made the most of our opportunities which follows on in our children. In the book world we are a rare species with the prevalence of computers, iPads and mobile phones. There are a few who hang in but every year we hear of another long-term book business going to the wall. If you don't 'own' your premises it's very difficult to sell enough books to cover the rent. And I feel for every one of them who you get to know personally. In the last year Serendipity Antiquarian Books closed their doors. It was a matter of retirement and a need to move onto something else. Damn shame as they always had an abundance of well-priced quality military books.

Speaking of quality books, this catalogue features some great books many of which are 'first time listings'. It's always good to find these gems and they fly out the door as soon as I list them. So get in early on this lot. As usual, we dedicate this list to those soldier who are still serving in harm's way and those who have given their lives in the service of this country. And for those not travelling too well, we are here for you brothers.

Via con Dios Mick and Jo

Aviation

- 210/1.** (10218) Alford, Bob & Morgan, Tony. **A Mystery Unsolved. The Loss of Catalina A24-49.** Avonmore Books, Adelaide, 2015. Reprint, trade 8vo in card covers, signed by Tony Morgan, plates, map, appendices, source notes, biblio, pp110, ****Catalina (PBY5) A24-49 of 11 Sqn, RAAF was engaged in laying mines in the SW Pacific campaign when, fully loaded and a crew of 10, she went missing in April 1944 and has never been found. Intriguing story, new, A\$24.**
- 210/2.** (10306) Cooper, Anthony. **Darwin Spitfires: The Real Battle for Australia.** New South Publishers, Sydney, 2011. 1st ed, large trade 8vo in card covers, plates and maps, notes, biblio, index, pp516, ****the story of the RAAF's No. 1 Fighter Wing comprising both Australian and British Spitfire pilots in their up-hill struggle against the 70 odd Japanese bombing raids on Darwin and surrounds, an important record, vg cond, A\$30.**
- 210/3.** (10378) Cotton, SqnLdr M.C. "Bush", DFC. **Hurricanes Over Burma: The Story of an Australian Fighter Pilot in the RAF.** Titania Publishing, NSW, 1988. 1st ed, small 4to in card covers, portrait of Bush in frontis, numerous plates, maps, appendices, formation diagrams, pp312, ****an examination of the role played by a very small RAF force flying Hurricanes over Burma in WW2, vg cond and unusual in the 1st ed, A\$40.**
- 210/4.** (10388) Croft, Ian. **We Prepared the Way: Airfield Construction Squadrons RAAF.** DB Publishing, Mandurah WA, 2007. 1st ed, small 8vo in card covers, plates and maps, glossary, pp184, ****the RAAF constructed airfields all over the South-West Pacific Theatre of operations, vg cond, A\$34.**
- 210/5.** (10400) Jubbs, Leslie R. **Royal Australian Airforce "Marine Section": The Forgotten Era of Men and Vessels.** Author, Perth 1997. 1st ed, large 4to in card covers, desk-top published, extensive plates & maps, roll of honour, list of all marine assets used, biblio, pp364, ****the RAAF Marine Section was generally unknown but they performed a vital function in rescuing downed pilots throughout the war, vg cond and uncommon, A\$45.**
- 210/6.** (5944) Leebold, Arthur. **Silent Victory: Breaking the Japanese Air-blockade Between Australia and Europe.** Banner Books, ACT, 1995. 1st ed, large 8vo in d/w, plates, maps, rolls of QANTAS aircrews, biblio, index, pp111, ****the Catalina was used as the only alternative for the long air route to Ceylon (Sri Lanka) and India. QANTAS and the RAAF, undertook this secret passenger service from Perth, new, A\$38.**
- 210/7.** (2114) McAulay, Lex. **Four Aces: Four RAAF Aircrew Aces of World War Two.** Banner Books, QLD, 1998. 1st ed, large 8vo in d/w, plates, maps, appendices, index, honours and awards, pp143, ****the war histories of four Australian aces; Nicky Barr (P40 Tomahawk and Kittyhawk), Hugo Armstrong (Spitfires), Peter Panitz and Dickie Williams (Mosquito Intruder). Barr was the only one to survive, vg cond, A\$45.**
- 210/8.** (10385) Nell, Keith. **Viscount Down: The Complete Story of the Rhodesian Viscount Disaster as Told by a SAS Operator.** Author, Sth Africa, 2011. Revised ed, trade 8vo in card covers, plates and maps, full rolls of crew and passengers, pp485, ****in 1978 and 1979 ZIPRA (Nkomo) terrorists in Rhodesia shot down two Viscount airliners with Strella/SAM 7 missiles killing 107 passengers and crew and butchered 10 survivors. The author led the team who tracked the terrs and hunted them down, some shelf wear else good cond and first time listed, A\$45.**
- 210/9.** (9623) Newton, Dennis. **Australian Air Aces: Australian Fighter Pilots in Combat.** Aerospace Publications P/L, ACT, 1996. 1st ed, small 4to in d/w, profusely illustrated, biblio, pp122, ****an alphabetical listing of Australian aces from WW1, WW2 and Korea, vg cond, A\$32.**
- 210/10.** (1116) Parnell, Neville. **Whispering Death: A History of the RAAF's Beaufighter Squadrons.** Reed Publications, Sydney, 1980. 1st ed, large 4to in protected d/w, profusely illus with b/w plates, appendices list all air frames and their fate, biblio, index, pp128, ****a comprehensive listing of all aircraft flown and pilots, operating procedures and cockpit layouts, vg cond, now rare, A\$135.**
- 210/11.** (3093) Pentland, Geoffrey. **RAAF Camouflage & Markings 1939-45. Vols 1 & 2.** Kookaburra Technical Publications, Melbourne, 1989. 1st ed, sell as pair only, large 4to in d/w, profusely illus in colour, index, biblio, ****the most authorative reference in this field, new cond and hard to find as a pair, A\$170.**
- 210/12.** (1627) Raebel, Geoffrey W. **The RAAF in Russia: 455 RAAF Squadron 1942.** AMHP, Sydney, 1997. 1st ed, 8vo in printed boards, inscription in fep, many illus and plates incl exploded view of Handley Page Hampden Mk1, index, biblio, squadron roll, lists of operations, pp130, ****the little known story of 455 Sqn on convoy protection duty in Russia, new cond, A\$46.**
- 210/13.** (9979) Robertson, Bruce. **Lysander: Special.** Ian Allen Ltd, UK, 1977. 1st ed, 4to in laminated boards, fully illustrated, pp64, ****the Westland Lysander spent a lot of its time in WW2 supporting agents and SOE teams in enemy held Europe. Its VSTOL capabilites made I ideal for short, rough, improvised strips in France, vg cond and hard to find, A\$60.**
- 210/14.** (10399) Sainsbury, Felix W. **Ground Crew: A Middle East Diary.** Hesperian Press, Perth, 2001. 1st ed, 4to in spiral bindings, plates and maps, pp118, ****a day-to-day diary of 3 Sqn RAAF, the forgotten campaigners of the desert airforce in North Africa Oct 1940 to July 1943. The author was a Sgt in the Armaments Section, vg cond, A\$28.**
- 210/15.** (5669) Scutts, Jerry. **Republic P-47 Thunderbolt: The Operational Record.** Airlife, UK, 1998. 1st ed, large 8vo in d/w and mylar, colour and b/w plates, appendices, index, pp167, ****nicknamed 'the jug', the Thunderbolt, although a heavy-weight single-seat fighter, was a strong and powerful aircraft. Its main role was as a long-range bomber escort over Europe destroying 3,916 enemy planes. It was super-**

ceded by the P-51 Mustang, vg cond, **A\$42**.

210/16. (5508) Vincent, David. **The RAAF Hudson Story: Book One.** Author, Adelaide, 1999. 1st ed, large 4to in illus boards, plates, appendices, casualty lists, POW lists, nominal index, camouflage, markings and artwork, pp424, ***the Lockheed Hudson played a very important part in RAAF operations against the Japanese in WW2 - it was the first aircraft to see action against them. Of the 2447 airframes in RAAF service only 10 remained at war's end,* new cond, **A\$85**.

Espionage

210/17. (9317) Baigent, Michael & Leigh, Richard. **Secret Germany: Claus von Stauffenberg and the Mystical Crusade Against Hitler.** Jonathan Cape, London, 1994. 1st ed, large 8vo in good d/w, plates, maps and diagram, chapter notes, biblio, index, pp337, ***'Secret Germany' was a group of plotters conceived by Colonel Claus von Stauffenberg to kill Hitler in 1944. Their plot failed and many were executed as a result,* vg cond, **A\$45**.

210/18. (4379) Ballard, Geoffrey. **On ULTRA Active Service: The Story of Australia's Signals Intelligence Operations during WW2.** Spectrum Pubs, Melbourne, 1991. 1st ed, large 4to in d/w and mylar, signed by the author, colour and b/w plates, diagrams, illus, maps, index, supplement details contents of many ULTRA signals, pp312 plus, ***Australian SIGINT in WW2, in Greece, Crete, Syria, northern Australia and the SW Pacific Campaign,* vg cond and hard to find, **A\$185**.

210/19. (4386) Bartz, Karl. **The Downfall of the German Secret Service.** William Kimber, London, 1956. 1st ed, 8vo in price-clipped and shelf-worn d/w, biblio, pp202, ***Admiral Canaris headed up a secret intelligence organisation which had many internal enemies such as the SD and Gestapo - his future executioners, fascinating stuff,* gen good cond, **A\$35**.

210/20. (10386) Batey, Mavis. **Dilly: The Man Who Broke Enigmas.** Dialogue, London, 2009. 1st ed, large 8vo in d/w, plates, appendices, chapter notes, extensive glossary, pp244, ***Dillwyn (Dilly) Knox was an amazing code breaker in both World Wars culminating in his stellar work on Enigma in WW2,* vg cond, **A\$38**.

210/21. (1540) Breuer, William, B. **MacArthur's Undercover War: Spies, Saboteurs, Guerrillas, and Secret Missions.** John Wiley, NY, 1995. 1st ed, 8vo in d/w, inscription in fep, notes and sources, index, pp257, ***an overview of the secret war in the Pacific. Intelligence played a crucial role in bringing about an Allied victory. In fact MacArthur's whole campaign was designed around espionage and guerrilla warfare,* vg cond, **A\$34**.

210/22. (8337) Clark, Ronald W. **The Men Who Broke PURPLE: The Life of the World's Greatest Cryptologist, Colonel William F. Friedman.** Weidenfeld & Nicholson, London, 1977. 1st ed, 8vo in protected but price-clipped d/w, plates, index, pp212, ***rumour has it that the Americans broke the Japanese diplomatic Purple Code in September 1940, 15 months before Pearl Harbour? A rivetting story of the great cryptographer William Friedman,* vg cond and hard to find, **A\$42**.

210/23. (9771) Jeffery, Keith. **MI6: The History of the Secret Intelligence Service 1909-1949.** Bloomsbury Press, London, 2010. 1st ed, very large 8vo in protected d/w, inscribed in fep, plates, chapter notes, biblio, index, pp810, ***MI6, otherwise known as Britain's Secret Intelligence Service, was born in 1909 amid fears of rising power in other countries especially Germany. It was an effective espionage tool in the Great War, between the wars and during WW2. This is a warts & all account,* vg cond, **A\$40**.

210/24. (4773) Jones, R.V. **Most Secret War: British Scientific Intelligence 1939-1945.** Hamish Hamilton, London, 1978. 1st ed, thick 8vo in loose d/w, inscr on fep, plates, maps, source notes, index, marks in text, pp556, ***the author was directly involved with British Scientific Intelligence, much of his work being in radio, navigation and radar,* gen good cond, **A\$35**.

210/25. (9992) Macintyre, Ben. **Double Cross: The True Story of the D-Day Spies.** Crown Publishers, NY, 2012, 1st ed, large 8vo in d/w, b/w plates, chapter notes, biblio, index, pp400, ***Operation Fortitude, which protected and enabled the invasion on D-Day and the Double Cross system, which specialised in turning German spies into double agents, tricked the Nazis into believing the Allies would attack at Calais and Norway rather than Normandy,* new cond, **A\$36**.

210/26. (1555) Moon, Tom. **This Grim and Savage Game: OSS and the Beginnings of US Covert Operations in WW2.** Burning Gate Press, Los Angeles, 1991. 1st ed, 8vo in mint d/w, index, biblio, appendix, pp341, *an action-packed, no-holds-barred story of America's secret warriors of the OSS behind enemy lines in WW2, an absorbing book,* vg cond, **A\$44**.

210/27. (10384) Morton, James. **Spies of the First World War: Under Cover for King and Kaiser.** The National Archives, UK, 2010 1st ed, large 8vo in d/w, plates, chapter notes, biblio, index, pp240, ***by the time WW1 commenced in 1914, spies operated in cities from Geneva to Paris, New York to Moscow and captured German spies were being shot in the Tower of London,* vg cond, **A\$32**.

210/28. (2837) Mosley, Leonard. **The Druid: The Nazi Spy Who Double-Crossed The Double-Cross System.** Eyre Methuen, London, 1982. 1st ed, 8vo ind/w and mylar, pp240, ***the intriguing account of the one German spy to elude the Double Cross System, a good story,* vg cond, **A\$34**.

210/29. (7634) Perry, Roland. **The Fifth Man.** Sidgwick & Jackson, London, 1994. 1st ed, thick 8vo in d/w, source notes, biblio, index, pp486, ***the Cambridge spy ring consisted of four traitors - Philby, Burgess, McLean and Blunt. There was however, a shadowy 'fifth man' who remained a mystery for many years...till now,* vg cond, **A\$32**.

- 210/30.** (3055) Pujol, Juan. **Garbo: The Personal Story of the Most Successful Double Agent Ever.** Weidenfeld and Nicolson, London, 1985. 1st ed, 8vo in protected d/w, plates, index, pp178, ***GARBO to the Allies; ARABEL to the German Intelligence Service. Pujol was most active prior to and during the D-Day landings supplying the Germans with a variety of false reports. His reports convinced Hitler the landings would be in the Calais region, vg cond, A\$36.*
- 210/31.** (2420) Quirk, John Patrick et al. **The Central Intelligence Agency: A Photographic History.** Foreign Intelligence Press, 1986. 1st ed, 4to in d/w and mylar, fully illus in colour and b/w, index, pp256, ***traces the origins of the CIA and it's roots in the OSS of WW2, very useful (though dated) reference, vg cond, A\$28.*
- 210/32.** (10303) Ryan, Mark. **The Hornet's Sting: The Amazing Untold Story of World War 2 Spy Thomas Sneum.** Skyhorse Publishing, NY, 2009. 1st ed, large 8vo in laminated boards, chapter notes, index, pp386, ***Sneum was a British spy who created havoc in northern Europe in WW2. He was suspected of being a double agent by the Brits and thrown into jail and came close to being executed. He was later awarded the King's Medal for Courage. vg cond, A\$24.*
- 210/33.** (9791) Smyth, Denis. **Deathly Deception: The Real Story of Operation Mincemeat.** Oxford UP, UK, 2010. 1st ed, large 8vo in d/w, plates, chapter notes, extensive biblio, index, pp367, ***a fresh account of the audacious WW2 intelligence deception plan to mislead Hitler to which part of France the invasion would come. The story of Major Martin whose body was used as a 'tethered goat' to lure the Germans to the wrong conclusions, new, A\$35.*
- 210/34.** (9608) Stafford, David. **Spies Beneath Berlin.** John Murray, London, 2002. 1st ed, 8vo in d/w, plates, chapter notes, biblio, index, pp211, ***Operation Stopwatch/Gold was one of the most valuable and daring espionage projects ever undertaken by the CIA & MI6. In 1955 they ran a tunnel 800 metres under the Russian Sector of cold war Berlin and for more than a year tuned into Red Army intelligence. However because of the mole in MI6 (Philby) the KGB knew about the tunnel before it was built but failed to tell the Red Army, vg cond, A\$36.*
- 210/35.** (4742) Tickell, Jerrard. **Odette: The Story of a British Agent.** Chapman & Hall, London, 1951 (fp1949). 8th impr, 8vo in pr/cl d/w (now protected), inscr, plates (portrait in frontis), diagrams, obituary loose at front, pp338, ***Odette Sansom was an SOE agent in France and was captured by the Gestapo and lived to tell the tale; one of the classic tales of SOE in WW2, she was awarded the George Cross and lived till age 82, gen good cond, A\$28.*
- 210/36.** (8079) Urban, Mark. **UK Eyes Alpha: The Inside Story of British Intelligence.** Faber & Faber, London, 1996. 1st ed, 8vo in d/w, glossary, index, pp326, ***a fascinating investigation into how Britain's spies reacted to the fall of Communism. The title 'UK Eyes A' is the security classification used for the nation's most sensitive intelligence, vg cond, A\$35.*
- 210/37.** (5937) West, Nigel. **A Matter of Trust: MI5 1945-72.** Weidenfeld & Nicholson, London, 1982. 1st ed, 8vo in price clipped d/w, plates, appendices, index, pp196, ***an excellent resource for those attempting to solve many of England's greatest espionage riddles of the period, vg cond, A\$32.*

Military Biography

- 210/38.** (5069) Austin, Ron. **A Soldier's Soldier: The Life of Lieutenant-General Sir Carl Herman Jess.** Slouch Hat Pubs, Victoria, 2001. 1st ed, 8vo in d/w, plates, source notes, appendices, biblio, index, pp240, ***the title speaks volumes on the ability and manner of General Jess who served under Monash in WW1 and was the Commandant in WA after the war replacing General Sir J. Talbot Hobbs, a good biography, new, A\$46.*
- 210/39.** (6325) Blair, Anne. **Ted Serong: The Life of an Australian Counter-Insurgency Expert.** Oxford Uni Press, Melbourne, 2002. 1st ed, 8vo in protected d/w, plates and maps, source notes, biblio, index, pp238, ***Ted Serong was one of the most original and influential of the Australian Army's planners in the post- WW2 period. He established the Jungle Training Centre in Canungra (with George Warfe) and led Australia's AATTV in Vietnam and much more, vg cond, A\$36.*
- 210/40.** (10083) Chalmers, Bradley A. **"Next to Impossible": The Remarkable Life of Albert Chalmers Borella, VC.** Author, NSW, 2015. 1st ed, large 8vo in laminated boards, maps on inside boards, plates and other maps, chapter notes, biblio, index, pp510, ***Borella, VC. As with all VCs, totally indifferent to the dangers in front of them. A double gallantry (VC, MM), one of our truly greats. Even Albert Jacka was in awe of him. What a man!! new, A\$55.*
- 210/41.** (6326) Coombes, David. **Morshead: Hero of Tobruk and El Alamein.** Oxford Uni Press, Melbourne, 2001. 1st ed, 8vo in d/w, plates and maps, glossary, source notes, biblio, index, pp308, ***Lieutenant-General Sir Leslie Morshead was arguably Australia's greatest AIF leader in WW2. He led the Australian forces to victory against the German general Erwin Rommel at Tobruk and El Alamein as part of the British 8th Army. He was later a corps commander in New Guinea and Borneo. He served with the 33rd Bn, AIF on the Western Front in WW1, new, A\$48.*
- 210/42.** (7582) Edgar, Bill. **Warrior of Kokoda: A Biography of Brigadier Arnold Potts, DSO, OBE, MC.** AMHP, Sydney, 2006 (fp1999) Revised edition, large 8vo in laminated boards, plates and maps, source notes, biblio, index, pp324, ***Arnold Potts, a WA farmer, was a hero in both World Wars. He led the 21st Infantry Brigade against the Japanese in New Guinea. His troops plus the remnants of 'Maroubra Force' fought a three week withdrawal down the Kokoda Track for which he was vilified by Blamey and lost his command, new, A\$34.*
- 210/43.** (6992) Essex-Clark, John, DSM. **Hassett, Australian Leader: A Biography of General Sir Francis Hassett, AC, KBE, CB, DSO, LVO.** AMHP, Sydney, 2005. 1st ed, large 8vo in d/w, plates, biblio, index, pp293, ***Frank Hassett served as a young Duntroon-*

trained officer with an AIF infantry battalion in Palestine, Syria, New Guinea & Bougainville in WW2. He led 3RAR at the Battle of Maryang San in Korea and rose through 40 years of soldiering to command the ADF, new, **A\$36**.

210/44. (5806) Franki, George & Slatyer, Clyde. **'Mad Harry': Harry Murray, VC, CMG, DSO & Bar, DCM, CdeG: Australia's Most Decorated Soldier.** Kargaroo Press, Sydney, 2003. 1st ed, trade 8vo in contact card covers, plates and maps, appendix, large biblio, source notes, index, pp276, ***the great Harry Murray who went away to Gallipoli with 16Bn AIF as a digger and came home as a battalion commander with more serious gongs than anyone else, an excellent bio, vg cond, A\$32.*

210/45. (4900) Grant, Ian. **Jacka, VC: Australia's Finest Fighting Soldier.** Macmillan/AWM, Melbourne, 1989. 1st ed, 8vo in d/w, plates, index, source notes, pp196, ***Albert Jacka, VC, MC and Bar was the first member of the AIF to win the VC at Gallipoli. He went on to win two MCs at Pozieres and Bullecourt, what a man! vg cond and scarce, A\$45.*

210/46. (10344) Grey, Jeffrey. **A Soldiers's Soldier: A Biography of Lieutenant-General Sir Thomas Daly.** Cambridge Uni Press, Melbourne, 2013. 1st ed, large 8vo in d/w, plates and maps, abbreviations, chapter notes, biblio, index, pp249, ***Tom Daly was a renowned soldier and one of the most influential soldiers in Australia's military history, new, A\$45.*

210/47. (10012) Griffiths, Tony. **Douglas Grant: That Black Digger from the Scottish Mob.** TopTech Engineering, NSW, 2014. 1st ed, 4to in spiral bound bindings, plates (1 colour), pp42, ***Ngadjonji man, Scotsman, draughtsman, digger, Lithgow, RSL and Small Arms Factory man. The interesting story of Douglas Grant, who served as a Sergeant in the 43rd Bn on the Western Front and his life working in the SAF Lithgow after the war, new, A\$24.*

210/48. (4735) Hoyle, Arthur, DFC. **Hughie Edwards, VC: The Fortunate Airman.** AMHP, Sydney, 2000 (fp1999). Reprint, large 8vo in illus boards, plates, index, biblio, pp211, ***Air Commodore Hughie Edwards was the most highly decorated Australian serviceman of WW2 winning the VC, DSC and DFC, a good biography, new, A\$45.*

210/49. (1701) Joynt, W.D, VC. **Breaking the Road for the Rest.** Hyland House, Melbourne, 1979. 1st ed, 8vo good d/w, VC citation in prelims, plates, index, pp206, ***the autobiography of one of Australia's famous VCs. He wrote this after 'Saving the Channel Ports 1918', vg cond, A\$30.*

210/50. (9590) McLynn, Frank. **Fitzroy Maclean.** John Murrar, London, 1992. 1st ed, large 8vo in protected d/w, plates, maps, chapter notes, biblio, index, pp418, ***the life of Sir Fitzroy Maclean who saw service with Stirling's SAS in the desert before becoming an MP and deploying to Yugoslavia as head of a mission to Tito's partisans in the fight against the Germans. An outstanding man, vg cond, A\$48.*

210/51. (5818) Rowell, S.F. **Full Circle.** MUP, Melbourne, 1974. 1st ed, 8vo in protected d/w, portrait in frontis, plates, nominal index, pp206, ***the story of the first Australian soldier to complete the full circle from Staff Cadet (Duntroon) to Chief of the General Staff. General Rowell, a regular soldier, fell foul of Blamey, CMF in New Guinea but survived to reach the top, vg cond, A\$36.*

210/52. (10055) Truscott, Jim. **Snakes in the Jungle: Special Operations in War and Business.** Zeus Publications, Qld, 2015. 1st ed, trade 8vo in card covers, signed by the author, plates, pp297, ***the memoirs of a special operative in war and business. Truscott served in SASR for years rising to Operations Officer seeing action in Timor. His greatest interest in all this has been climbing. He has climbed every rock in the country and then some, A rollicking read from a man who always called it like it is, new, A\$40.*

Military General

210/53. (4321) Barber, Noel. **War of the Running Dogs: The Malayan Emergency 1948-1960.** Collins, London, 1971. 1st ed, 8vo in green cloth, lacks d/w, plates, maps, index, biblio, pp284, ***the fight against Chin Peng's MCP. The title was given by the Chinese-backed guerrillas, a contemptuous term for those Malays who remained loyal to the British. Considered the world's first defeat of communist guerrilla warfare, tape marks in prelims else good cond, A\$24.*

210/54. (1653) Breen, Bob. (ed) **The Battle of Maryang San; 3rd Battalion, The Royal Australian Regiment, Korea, 2-8 October 1951.** HQ Trg Comd, Sydney, 1991. 1st ed, 8vo in card covers, plates and maps (incl fold-outs), biblio, source notes, honours and awards (with citations), pp136, ***3RAR won one of the most impressive victories achieved by any Australian battalion in Korea - only to see the KOSB lose it 4 weeks later, vg cond and hard to find A\$52.*

210/55. (10300) Cleary, Thomas. **The Japanese Art of War: Understanding the Culture of Strategy.** Shambala, Boston, 1991. 1st ed, large 8vo in d/w, pp126, ***military rule and the martial tradition of the samurai have dominated Japanese culture for centuries virtually to the present day, vg cond, A\$25.*

210/56. (9855) Feeney, Brian. **Sinn Fein: A Hundred Turbulent Years.** The O'Brien Press, Dublin, 2002. 1st ed, large 8vo in protected card covers, foot notes, index, pp463, ***Sinn Fein (Ourselves Alone) is one of the most controversial political movements in Ireland. This is the story of the rise and fall, and rise again of a party that repeatedly reshaped its identity over 100 years, moving from Armelite to ballot box, good cond and uncommon here, A\$25.*

210/57. (7736) Ferndale, Maj. Steven (ed). **Operation LOROSAE: 1st Battalion Group Operation in East Timor October 2000 - April 2001.** 1RAR Regimental Institute, Townsville, 2001. 1st ed, large 4to in laminated boards, profusely illustrated in colour, glossary, appendices, Bn Group nominal roll, pp206, ***1RAR Group's tour of duty in East Timor during which they acquitted themselves in the true*

traditions of the 'First of Foot', new cond, **A\$60.**

210/58. (10377) Madden, Michael J. **The Victoria Cross: Australia Remembers.** Big Sky Publishing, Sydney, 2018. 1st ed, huge 4to in illustrated boards, signed by the author, full colour pictorial narrative, biblio, pp459, ***all 100 VCs awarded to Australians since the Boer War, an incredible work, (caution, book weighs 3.2kg packed)* new, **A\$100.**

210/59. (10402) Minnis, Ivan. **The Arab-Israeli Conflict.** Heinemann, UK, 2001. 1st ed, large 8vo in printed boards, clean ex lib, fully illustrated, appendix details the timeline from 1918 to 2000, biblio, glossary, pp64 ***this conflict is ongoing and has been ramped up in recent times by Hamas. It is not going to end well*, good cond, **A\$22.**

210/60. (8617) Molan, Major-General Jim. **Running the War in Iraq: An Australian General, 300,000 troops, the Bloodiest Conflict of Our Time.** Harper Collins Books, Sydney, 2008. 1st ed, trade 8vo in card covers, colour plates, alpha cast of characters, pp358, ***a gripping insider's account of what modern warfare entails*, vg cond, **A\$24.**

210/61. (2699) O'Neill, Robert. **Australia in the Korean War 1950-53: (in two volumes): Vol 1- Strategy and Diplomacy; Vol 2 - Combat Operations.** AWM, Canberra, 1981. 1st ed, thick 8vo in d/ws, plates and maps, index, biblio, chronology, pp548 (vol 1), 782 (vol 2), ***the official history of Australia's involvement in the Korean War*, vg cond and hard to find together, (sorry, can't separate them), **A\$270.**

210/62. (5747) Pears, Maurie, MC & Kirkland, Fred, OAM. **Korea Remembered: The RAN, ARA and RAAF in the Korean War of 1950-1953.** Army Doctrine Wing, Sydney, 2002 (fp1998). Amended reprint, large 8vo in card covers, plates, pp393, ***the recollections and reminiscences of some of the 17,000 Australian military personnell (Army - 10,500; RAN & RAAF - 6,500) who served in the Korean War of 1950-1953*, vg cond, **A\$30.**

210/63. (7911) Pears, Maurie, MC. **Battlefield Korea: The Korean Battle Honours of the Royal Australian Regiment 1950-1953.** AMHP/AHU, Sydney, 2007. 1st ed, large 8vo in d/w, colour and b/w plates, colour and b/w maps, full citation of all decorations awarded including US Presidential Unit Citation to 3RAR for Kapyong, full roll of all MIDs, biblio, index, pp129, ***there were 1,584 Australian casualties in the Korean War of which 240 were Killed in Action; this book fills in plenty of the gaps in our knowledge. The author served in 1 and 3 RARs winning the Military Cross*, new, **A\$48.**

210/64. (10329) Salmon, Andrew. **To the Last Round: The Epic British Stand on The Imjin River, Korea 1951.** Aurum Press, London, 2009. 1st ed, large 8vo in protected d/w, plates, chapter notes, biblio, index, pp382, ***the fateful defence of the Imjin River in April 1951 by the 29th Inf Bde still remains the most desperate and costly British battle since WW2*, VG COND, **A\$45.**

210/65. (10401) Schnaars, John. (ed). **We Will Remember Them, Lest We Forget.** HIWG Inc, Perth, nd?. 1st ed? Large 8vo in card covers, signed?, fully illustrated, full roll of those considered 'suitable for the Labour Corps', pp454, ***a compilation of indigenous people who have served in Australia's Armed Services in both war and peace*, vg cond, **A\$45.**

210/66. (8426) Seciu, Peter with Stuart Bates. **Military Sun Helmets of the World.** Authors, USA & Melbourne, 2009. 1st ed, 4to in laminated boards, full colour pictorial, appendix, biblio, pp93, ***the Sun Helmet (or Pith as we know it) was a practical addition to the soldiers uniform and accoutrements. Still in use today it saw action all over the world in both World Wars and used by the NVA in Vietnam; an excellent reference for uniform collectors and historians*, new, **A\$28.**

210/67. (2955) Skennerton, Ian. D & Richardson, Robert. **British & Commonwealth Bayonets.** Ian Skennerton, Qld, 1986. 1st ed, 4to in d/w, signed by Skennerton, fully illus, source index, appendices show listings of makers and suppliers etc, pp404, ***introduces a considerable amount of new material and many previously unrecorded bayonets in a well ordered sequence*, vg cond, **A\$110.**

210/68. (9712) Smith, Alan H. **Gunners in Borneo: Artillery During Confrontation 1962-1966.** RAA Historical Co, Sydney, 2008. 1st ed, large 8vo in laminated, illustrated boards, plates, colour & b/w maps and diagrams, appendices, nominal roll of 102 Battery, RAA, on 14 May 1965, biblio, map list, index, pp184, ***the story of the use of artillery by FARELF forces in Borneo during 'Confrontation' with Indonesia with an emphasis on 102 Battery RAA*, new cond, **A\$38.**

Naval

210/69. (8608) Bekker, C.D. **K-Men: The Story of German Frogmen and Midget Submarines.** William Kimber, London, 1955. 1st ed, 8vo in repaired and price-clipped d/w, plates, pp202, ***the Germans, influenced by the British X-Craft attack on the TIRPITZ, and the Italian frogmen in the Mediterranean, formed what they called the 'Kommandos' and used them in daring exploits against the Western Allies and the Russians in the latter stages of WW2*, taped d/w edges else good cond, **A\$38.**

210/70. (6672) Brenchley, Fred & Elizabeth. **Stoker's Submarine: Australia's Daring Raid on the Dardanelles on the Day of the Gallipoli Landing.** Harper Collins, Sydney, 2003 (fp 2001). Reprint, 8vo in card covers, colour and b/w plates and maps, list of those sailors who were lost off Rabaul in AE1, biblio, index, pp318, ***Lieut. Cdr Dacre Stoker, captain of the Australian submarine AE2 breached the Turkish defences in the Dardanelles on 25 Apr 1915 with an intention of disrupting Turkish supply lines to the isolated Gallipoli Peninsular. It was proclaimed at the time as 'the finest feat in submarine history'*, new, **A\$22.**

210/71. (5983) Broom, Gordon. **The Rat: HMAS ARARAT, 1943-1945.** Bookmark Publishing House, Perth, 1992. 1st ed, small 8vo in card covers, ex lib, plates and maps, pp93, ***an account of life aboard one of Australia's Corevette-class anti-submarine patrol and escort*

ships during WW2 through the eyes of Telegraphist Gordon Broom, 'Junior', good cond and hard to find, **A\$44**.

210/72. (10157) Cordingly, David. **Billy Ruffian: The BELLEROPHON and the Downfall of Napoleon: The Biography of a Ship of the Line 1782-1836.** Bloomsbury, London, 3003. 1st ed, large 8vo in protected d/w, colour and b/w plates, maps, appendices, glossary, biblio, chapter notes, index, pp355, ***the British 74-gun ship of the line BELLEROPHON (known as 'Billy Ruffian') played an important role in the defeat of Napoleon's navy at Trafalgar (1805), vg cond, A\$46.*

210/73. (10142) Deane, Anthony. **Nelson's Favourite: HMS AGAMEMNON at War 1781-1809.** Naval Institute Press, USA, 1996. 1st US ed, large 8vo in d/w, plates, maps and diagrams, chapter notes, appendices, biblio, glossary, index, pp320, ***the 28 year career of HMS AGAMEMNON, a 64-gun ship of the line which became one of the most famous vessels in the Royal Navy, commanded between 1793 and 1796 by Nelson who always referred to her as his favourite ship, vg cond, A\$36.*

210/74. (10403) Doolan, Ken. **HMAS TOBRUK: Warship For Every Crisis.** Grinkle Press, NSW, 2007. 1st ed, large trade 8vo in card covers, signed by the author to Adm, Phil Kennedy, profusely illustrated, foot notes, roll of Commanding Officers, index, pp157, ***TOBRUK was launched in 1980 the second RAN ship to be so named. She was scuttled in late June 2018. The author was her commissioning commanding officer, vg cond, A\$40.*

210/75. (5887) Foster, John. **"Hands to Boarding Stations!" The Story of Minesweeper HMAS HAWK: Confrontation with Indonesia 1965-1966.** AMHP, Sydney, 2003. 1st ed, large 8vo in illus boards, profusely illus plates and maps, appendices, nominal roll of Ship's Company, biblio, index, pp125, ***the author's personal account of the ship's operations under his command. They served for 9 months in SE-Asian waters, new cond, A\$34.*

210/76. (5409) Lind, Lew. **Toku Tai - Japanese Submarine Operations in Australian Waters.** Kangaroo Press, Qld, 1992. 1st ed, 8vo in d/w and mylar, plates, maps, appendices, index, pp160, ***an account of the Japanese Special Attack Force in Australian waters in 1942-1943, vg cond and now scarce, A\$42.*

210/77. (10282) Lyne, Allen. **Lost: Ships of the RAN.** Author, Adelaide, 2013. 1st ed, small 8vo in card covers, plates, ships and men index, biblio, pp304, ***an account of all the RAN ships lost from AE1 in 1914 to HMAS ARROW in 1974, a useful reference, new, A\$28.*

210/78. (7287) Nation, Ex -Stoker Petty Officer Andy. **A Stoker's Journey: From the Med to Korea in HMAS WATERHEN, NIZAM, WARRAMUNGA and SYDNEY.** Slouch Hat Publications, Victoria, 2006. 1st ed, trade 8vo in card covers, plates, biblio, pp212, ***Andy Nation's interesting Naval career on various ships in various war zones, new, A\$32.*

210/79. (9785) Nesdale, Iris. **Small Ships at War: The Royal Australian Navy.** Author, Adelaide, 1993. 1st ed, tall 8vo in protected d/w, signed by the author, inscribed in fep, plates, maps, biblio, glossary of abbreviations, index, pp253, ***an account of the various small ships of the RAN in WW2 from auxiliary minesweepers, anti-submarine sweepers, boom defence, Fairmiles, survey ships, SRD flotilla of ships (Snake class - KRAIT etc), an excellent reference to a neglected field, vg cond and hard to find, A\$48.*

210/80. (10248) Olson, Wes. **HMAS SYDNEY (2): In Peace and War.** Author, Perth, 2016. 1st ed, large 8vo in d/w, signed by the author, 250 photos, maps and charts, two full ship's company lists (19 July 1940 and 19 Nov 1941), chapter notes, biblio incl source notes, index, pp620, ***another outstanding work of historical significance from arguably Australia's best naval historian, new, A\$65.*

210/81. (10382) Smith, LtCol Neil C, AM. **Australia's Bluejackets in German New Guinea 1914.** Mostly Unsung, Melbourne, 2016. 1st ed, 4to in card covers, signed by the author, plates and maps, full nominal roll, honours and awards, glossary, biblio, pp65, ***the Naval Expeditionary force was sent to German New Guinea to capture the radio station at Bitu Paka as soon as war was declared. Whilst successful 6 men were KIA, new, A\$0.*

210/82. (4322) Waldron, T.J. & Gleeson, James. **The Frogmen: The Story of the Wartime Underwater Operators.** Evans Bros, London, 1954 (fp1950). Reprint, 8vo in protected d/w, plates, illus, pp191, ***the story of the courageous activities of the RNs underwater operators which included frogmen, charioteers and X-Craft crews, foxing in prelims else good cond, A\$28.*

210/83. (2829) Warren, C.E.T. & Benson, James. **Above Us The Waves: The Story of Midget Submarines and Human Torpedoes.** George G. Harrap, 1954. (fp1953). Reprint, 8vo in faded spine, plates, appendix lists casualties and honours and awards, index, Australian content, pp256, ***an excellent history of charioteers and midget submarines (X Craft) in WW2. Lt Max Shean, DSO and Bar figured prominently in this force, (Pic page 144) (RIP Max), good cond, A\$34.*

210/84. (10199) Willmott, H.P. **Battleship.** Cassell, London, 2002. 1st ed, large 8vo in d/w, plates, appendice list the world's battleships, chapter notes, index, pp352, ***for the first two decades of the twentieth century, battleships ruled the high seas. But the battleship would be 'dead in the water' by the end of WW2. The Japanese had exposed their weakness at Pearl Harbour with air power, vg cond, A\$34.*

Special Forces and Airborne

210/85. (10301) Barnes, Katherine. **The Sabotage Diaries: The True Story of a Daring Band of Allied Special Forces and their Covert Operations in Nazi-occupied Greece.** Harper Collins, Sydney, 2015. 1st ed, trade 8vo in card covers, plates, chapter notes, biblio, index, pp417, ***the astonishing wartime exploits of engineer Tom Barnes who was parachuted into Greece in 1942 with a team of special operations officers and sappers on Operation HARLING, primarily to destroy a vital railway bridge. It was only the start, vg cond, A\$28.*

- 210/86.** (3077) Cole, Barbara. **The Elite: The Story of the Rhodesian Special Air Service.** Three Knights, RSA, 1984. 1st ed, large 8vo in blue full leather in slip case with leather bookmark, signed by author and numbered (#1199 of 1500), gold blocked and spine embossed, raised metal badge recessed into cover, colour & b/w plates, maps, index, pp449, *** this is the scarce and beautifully presented 1st ed SAS title. This book is now over 30 years old and it is in mint condition, appears to have been rarely opened, now extremely scarce and desirable, a great addition to any Special Forces library,* **A\$500.**
- 210/87.** (1293) Cowles, Virginia. **The Phantom Major: The Story of David Stirling and the SAS.** Collins, London, 1964 (fp1958). Reprint, 8vo in worn and price cl. d/w, plates, junior edition, index, pp320, ***a memorable biography of one of the great soldiers of WW2, foxed else fair cond,* **A\$25.**
- 210/88.** (10367) Croucamp, Dennis. **Only My Friends Call Me "Crouks": Rhodesian Reconnaissance Specialist.** Pseudo Publishing, Cape Town, 2008 (fp2006). Reprint, trade 8vo in card covers, signed and dedicated by the author, plates, maps on inside covers, chapter notes, biblio, nominal index, pp478, ***LtGen Coster said "this is not a book for the faint hearted". He also said it is the finest soldier's story he had ever come across. It is a true account of life in the Selous Scouts, vg cond,* **A\$75.**
- 210/89.** (10205) David, Saul. **Operation Thunderbolt: Flight 139 and the Raid on Entebbe Airport.** Hodder & Stoughton, London, 2015. 1st ed, large 8vo in d/w, plates, maps, source notes, biblio, index, pp446, ***the most audacious hostage rescue mission in history. The attack on Entebbe airport by Israeli commandos on 3 July 1976 was an extraordinarily detailed and executed operation rescuing Israeli hostages. The only casualty was the raid leader Jonny Netanyahu, brother of the current Israeli PM, vg cond,* **A\$35.**
- 210/90.** (6246) Farran, Roy. **Operation TOMBOLA.** Collins, London, 1960. 2nd impr (one month after the 1st), 8vo in vg protected d/w, portrait of Farran in frontispiece, maps, table, pp256, ***Operation TOMBOLA was an SAS operation into the Northern Apennines to link up and work with the Italian Partisans to form an organised resistance in the rear of the main German Army. Farran also wrote WINGED DAGGER, about his SAS career, vg cond and very difficult to find in this cond,,* **A\$46.**
- 210/91.** (5634) Foley, Charles. **Commando Extraordinary: Otto Skorzeny's Remarkable Exploits.** Longmans, Green & Co, London, 1954. 1st ed, 8vo in sl faded and worn red cloth, ex hospital library stamp in prelims, plates, map, index, pp231, ***Skorzeny carried out many daring and creative operations for the Nazis in WW2. His rescue of Mussolini from a mountain fortress in a light plane was one of the most daring in the war. He was tried for war crimes at the end of the war but acquitted, solid cond and scarce,* **A\$28.**
- 210/92.** (1404) Hoe, Alan & Morris, Eric. **Re-enter the SAS: The British Special Air Service and the Malayan Emergency.** Leo Cooper, London, 1994. 1st ed, 8vo in d/w, plates, index, honours and awards, appendices lists operations conducted from Oct '50 to Oct '58, pp230, ***Mike Calvert was instrumental in the re-raising of the SAS in 1950 for service in Malaya against the Communist Terrorists under Chin Peng, vg cond and now hard to find,* **A\$45.**
- 210/93.** (291) Horton, Dick. **Ring of Fire: Australian Guerrilla Operations Against the Japanese in World War II.** Macmillan, Sydney, 1983. 1st ed, 8vo in protected d/w, plates and maps, index, pp164, ***the Ring of Fire refers to the intensive guerilla operations mounted by Services Reconnaissance Department (SRD -Australia, Britain and the US) against the Japanese, vg cond and becoming scarce,* **A\$40.**
- 210/94.** (4401) Long, Bob. **Operation SEMUT 1: 'Z' Special Unit's Secret War: Soldiering with the Headhunters of Borneo.** Author, Perth, 1989. 1st ed, large 8vo in sl d/w, signed by author, plates, maps, appendices, glossary, includes a narrative on SEMUT 2, index, pp608, ***a classic account of Z Special waging guerilla war in Borneo alongside the natives, good cond and scarce in hardback,* **A\$130. (card-cover copy also at \$35)**
- 210/95.** (10336) Nasse, Jean-Yves. **Fallschirmjager in Crete 1941.** Historie & Collections, France, 2002. 1st ed, 4to in laminated covers, fully illustrated in colour and b/w, annexes, pp160, ***Crete was of strategic importance to both the Allies and Axis forces. The BEF had occupied Greece and Crete in 1940 (Aust 6th Div amongst them). The Germans launched OP MERKUR (Mercury) on 20 May 1941 to retake Greece which included a parachute inserton of the Fallschirmjager into Crete at Retimo. This was the last time they would jump into action, new,* **A\$52.**
- 210/96.** (3087) Peniakoff, LtCol Vladimir, DSO, MC. (Popski). **Private Army.** Jonathan Cape, London, 1950. 1st ed, 8vo in brown cloth, plates and fold-out maps, index, pp438, ***'Popski' led a small 'private' army of Poles and other allies in raids against the Germans in North Africa in similar fashion to SAS and the LRDG, some foxing else gen good cond,* **A\$36.**
- 210/97.** (2510) Pirie, Andy. **Commando Double Black: An Historical Narrative of the 2/5th Independent Coy - 2/5th Commando Sqn.** AMHP, Sydney, 1996 (fp1994). Fully revised ed, large 8vo in slightly worn but now protected d/w, plates, maps, full rolls, biblio, index, pp526, ***the 2/5th Cdo Sqn served in the New Guinea campaign and later in Balikpapan, vg cond and hard to find,* **A\$150.**
- 210/98.** (9521) Ramsay Silver, Lynette. **Deadly Secrets: The Singapore Raids 1942-45.** Sally Milner Publishing, NSW, 2010. 1st ed, small 4to in card covers, plates & maps, chapter and explanatory notes, biblio, index, pp464, ***the story of Operations JAYWICK & RIMAU carried out by Z Special and led by Ivor Lyons. This book contains much more behind the scenes info never before revealed much of which is contentious and controversial, interesting read, vg cond,* **A\$40.**
- 210/99.** (3277) Ramsay Silver, Lynette. **The Heroes of RIMAU: Unravelling the Mystery of one of WW2' Most Daring Raids.** Sally Milner Publishing, Sydney, 1990. 1st ed, large 8vo in good d/w, plates, maps, biblio, source notes index, pp314, ***Operation RIMAU was the second daring and eventually suicidal attack on Singapore Harbour. All participants lost their lives whilst escaping and evading, vg cond and scarce in h/b,* **A\$85.**
- 210/100.** (4329) Richardson, Hal. **One-Man War: The Jock McLaren Story.** Angus & Robertson, Sydney, 1957. 1st ed, small 8vo in

rough d/w, ex lib, maps, pp189, ***the incredible story of Jock McLaren's one man war against the Japanese in the Philippines in WW2, Jock was ex Scottish-Australian who served in WW1 and was captured in Singapore but escaped, good cond and scarce, A\$42.*

210/101. (8900) Stanton, Shelby. **Special Forces at War: An Illustrated History, Southeast Asia 1957-1975.** Zenith Press, USA, 2008 (fp1990). Facsimile reprint, large 4to in d/w, fully illustrated in b/w plates, colour maps and posters, biblio, index, pp382, ***a very detailed pictorial history of US Special Forces on operations in South Vietnam. Some Australian content, vg cond, A\$50.*

210/102. (7166) Stiff, Peter. **The Silent War: South African Recce Operations, 1969-1994.** Galago, RSA, 1999. Reprint, large 8vo in protected d/w, colour & b/w plates, maps, biblio, roll of honour, source notes, index, pp608, ***an outstanding history of the South African Recce Regiments who fought a silent war against the ANC, vg cond and scarce, A\$70.*

Vietnam

210/103. (6351) Avery, Lieutenant-Colonel Brian. **We Too Were ANZACS: The Sixth Battalion, Royal Australian Regiment/NZ (ANZAC), South Vietnam 1969 to 1970.** Slouch Hat Publications, Victoria, 2004. 1st ed, large 8vo in d/w, plates and maps, glossary, roll of honour, full nominal roll, index, pp255, ***6RAR/NZ (ANZAC) second tour of South Vietnam, new, A\$60.*

210/104. (5499) Avery, Lieutenant-Colonel Brian. **In the ANZAC Spirit: The Fourth Battalion, Royal Australian Regiment/NZ (ANZAC), South Vietnam 1968 to 1969.** Slouch Hat Pubs, Victoria, 2002. 1st ed, 8vo in d/w, plates and maps, inscr in fep, nominal roll, honours and awards, roll of honour, end notes, biblio, index, pp224, ***an excellent unit history of 4RAR/NZ (ANZAC) Battalion; the second unit history of this Battalions first tour, vg cond, A\$66.*

210/105. (2138) Brammer, Graham J. **Uncertain Fate.** Allen & Unwin, Sydney, 1998. 1st ed, small 8vo in card covers, glossary, pp246, ***an SAS patrol in Vietnam. Names have been changed to protect the guilty! vg cond, A\$35.*

210/106. (9828) Cecil, Michael K. **Mud & Dust: Australian Army Vehicles & Artillery in Vietnam.** AWM/New Holland, Sydney, 2009. 1st ed, 4to in d/w, fully illustrated in colour and b/w, appendices, biblio, pp304, ***over 60,000 Australians fought in the Vietnam war, our longest conflict till then. This is a summary of all of the various trucks, Landrovers, ambulances, heavy bulldozers, cranes, howitzers, armoured fighting vehicles and other equipment in use, vg cond, A\$65.*

210/107. (10387) Grenville, Kenneth. **The Saving of South Vietnam.** Alpha Books, Sydney, 1972. 1st ed, small 8vo in card covers, plates, **ch 17 by Brig. Ted Serong, Commander AATTV**, pp224, ***the first non-official publication in Australia to set out the case for South Vietnam and to justify the policy of US, Australian and others in intervening to prevent a take-over of Sth Vietnam by the VC and NVA, vg cond, A\$38.*

210/108. (9685) Hennessy, Brian. **The Sharp End: The Trauma of a War in Vietnam.** Allen & Unwin, Sydney, 1997. 1st ed, trade 8vo in card covers, pp160, ***describes the experiences of a small group of Australian infantrymen who were reinforcements for KIA in 1967. Covers their time in Vietnam, the emotional cost of their service and a return trip many years later, vg cond, A\$26.*

210/109. (2619) Holloway, David. **Hooves, Wheels and Tracks: A History of the 4th/19th Prince of Wales Light Horse Regiment and It's Predecessors.** Regimental Trustees 4/19 PWLH, Melbourne, 1990. 1st ed, thick 8vo in d/w, colour and b/w plates (colour portrait of HRH Prince Charles in frontis), maps, appendices, end notes, index, pp850, ***traces the history of the 4th/19th Prince of Wales Light Horse Regiment and it's many predecessors over 130 years; the first Australian APC unit to serve in Vietnam, an excellent history, vg cond, A\$120.*

210/110. (4238) Horner, David. **The Gunners: A History of Australian Artillery.** Allen & Unwin, Sydney, 1995. 1st ed, thick 8vo in d/w, plates, index, biblio, appendix lists the schedule of armament of the fixed defences of the Commonwealth 1903, pp564, ***a major contribution to our understanding of the development of the Australian Army and the nation, vg cond, A\$120.*

210/111. (7728) Lockhaert, Greg. **The Minefield: An Australian Tragedy in Vietnam.** Allen & Unwin, Sydney, 2007. 1st ed, trade 8vo in card covers, plates and maps, chapter notes, biblio, index, pp306, ***an explanation of the origins and consequences of Brigadier Stuart Graham's tragic and crazy decision to lay an 11 km long minefield in Vietnam in 1967. Two of the rules of laying defensive minefield are they must be covered by observation and by fire - this had neither and, as a consequence, the VC removed half of them and used them to great effect against our own troops especially 8RAR in the Long Hai's in 1970, new cond, A\$40.*

210/112. (10119) Malone, M.J & Lutley, P.D. **SIMMO: A Biography of Ray Simpson, VC, DCM. One of Australia's Greatest Soldiers.** Imprimatur Books, Perth, 2015. 1st ed, large 8vo in d/w, signed by the authors, colour plates and maps, footnotes, glossary, appendices, biblio, index, pp266, ***the remarkable Ray Simpson, VC, DCM who was brought up in straightened circumstances, found the Army to be his home serving in WW2, the Korean War, Malaya and 5 years in Vietnam being severely wounded in action on his second tour in 1964 (DCM) and later in 1969 is awarded the VC. Any proceeds from this work will be directed towards selected veterans based charities, new, A\$45.*

210/113. (3951) McAulay, Lex. **Contact: Australians in Vietnam.** Hutchinson, Sydney, 1989. 1st ed, 4to in d/w, full pictorial, appendices, pp180, ***an overview of the ground war as waged by the Australians in Bien Hoa and Phuoc Tuy Provinces, vg cond and now hard to find, A\$45.*

- 210/114.** (4747) McHugh, Siobhan. **Minefields and Miniskirts: Australian Women and the Vietnam War.** Doubleday, Sydney, 1993. 1st ed, 8vo in card covers, previous owners stamp on prelims, plates, index, notes and references, pp295, ***up to 1000 Australian women served in Vietnam in the '60 and '70 as nurses, secretaries, consular staff, entertainers and more,* good cond, **A\$28.**
- 210/115.** (5047) McKay, Gary, MC and Nicholas, Graeme. **Jungle Tracks: Australian Armour in Vietnam.** Allen & Unwin, Sydney, 2001. 1st ed, 8vo in card covers, plates, maps, biblio, source notes, index, pp325, ***a skilfull assembly of Australian Armoured Corps soldier's personal memories and experiences in the Vietnam War,* vg cond, **A\$40.**
- 210/116.** (2918) Mikesch, Robert C. **Flying Dragons: The South Vietnamese Air Force.** Osprey, London, 1988. 1st ed, 4to in d/w, profusely illus, index, biblio, pp289, ***the struggle by the Sth Vietnamese airforce to wage a credible air campaign against ground troops with absolute aircraft and very questionable maintenance skills,* vg cond and now scarce, **A\$45.**
- 210/117.** (4168) Palmer, Alexander. **Vietnam Veterans: Honours and Awards.** Military Minded, Perth, 1995. 1st ed, 4to in card covers, plates, citations of all imperial awards for Australian forces in the Vietnam War, ***a required reference,* vg cond, **A\$40.**
- 210/118.** (3950) Pemberton, Gary (ed). **Vietnam Remembered.** Lansdowne, Sydney, 1993 (fp1990) Reprint, 4to in d/w, plates, inscription in fep, full listing of all Australians who served in Vietnam by unit, pp292, ***an important reference as it is the only book apart from the official DVA roll, of all Australians who served,* vg cond, and now scarce, **A\$85.**
- 210/119.** (10345) Richardson, Thomas. **Destroy and Build: Pacification in Phuoc Tuy, 1966-1972.** Cambridge Uni Press, Melbourne, 2017. 1st ed, large 8vo in d/w, plates and maps, abbreviations, chapter notes, biblio, index, pp280, ***a study of the 1st Aust Task Force and it's attempts in the 'pacification' of Phuoc Tuy Provence in South Vietnam,* new, **A\$45.**
- 210/120.** (10319) Rochester, Stuart I & Kiley, Frederick. **Honor Bound: American Prisoners of War in Southeast Asia 1961-1973.** Naval Institute Press, USA, 1999 (fp1998). Reprnt, large 8vo in d/w, plates and maps, appendices, chapter notes, index, pp707, ***close to 800 US servicemen were captured during the Vietnam War with 591 returning home in 1973.* vg cond, **A\$62.**
- 210/121.** (4885) Sayce, Capt R.L & O'Neill Lt. M.D (eds). **The Fighting Fourth: A Pictorial Record of the Second Tour in South Vietnam by 4RAR/NZ (ANZAC) Battalion, 1971-1972.** Burrridge, Perth, 1989 (fp1972). Reprint, 4to in d/w, many plates, maps of operations, honour roll, nominal roll, honours and awards, pp208, ***the story of an exacting operational tour of Sth Vietnam,* new, **A\$46.**
- 210/122.** (5746) Sutton, Ross. **Australian Awards Vietnam 1962 to 1991.** Ross Sutton, Sydney, 1992. 1st ed, large 8vo in laminated boards, full roll of all recipients plus certain citations, pp127, ***along with Ian Barnes's excellent little book, an important reference,* new cond and becoming hard to find, **A\$44.**
- 210/123.** (5046) Taylor, Jerry. **Last Out: 4RAR/NZ (ANZAC) Battalion's Second Tour in Vietnam.** Allen & Unwin, Sydney, 2001. 1st ed, 8vo in d/w, plates, maps, endnotes, glossary, index, pp270, ***the story of the training and preparation for war of 4RAR (ANZAC) and their tour of duty in Sth Vietnam in 1970-7,* vg cond and hard to find, **A\$68.**
- 210/124.** (10307) Walker, Frank. **The Tiger Man of Vietnam: The True Story of Barry Petersen, MC.** Hachette, Sydney, 2009. 1st ed, trade 8vo in card covers, plates, maps, timeline, biblio, index, pp356, ***Barry Petersen was a young Australian Army captain in the AATTV when he arrived in South Vietnam in 1963. He worked for the CIA and was assigned to the Montagnard hill tribes in the fight against the Vietcong. Nefarious doings followed, a great read,* vg cond, **A\$28.**

The Great War 1914-1918

- 210/125.** (7794) Allan, Lieutenant P.V. (et al). **The Thirty-Ninth: The History of the 39th Battalion, Australian Imperial Force.** G.W. Green & Sons, P/L, Melbourne, 1934. 1st ed, large 8vo in original dark blue boards, portrait in frontis (LtCol Paterson), plates and 11 fold-out maps of much of the Western Front, honours and awards, honour roll, nominal roll, index, pp371 ***the 39th Bn, AIF, a Victorian unit, saw action at Messines, Ypres, Broodseinde, Passechendaale, the Somme, Amiens, Mont St. Quentin and the Hindenburg Line among others. This book is one of the best unit histories produced and is in close to 'mint' cond thus very scarce,* **A\$600.**
- 210/126.** (3347) Austin, Ron. **As Rough as Bags: The History of the 6th Battalion, 1st AIF, 1914-1919.** R.J & S.P. Austin, Victoria, 1992 1st ed, 8vo in d/w, plates, maps, index, biblio, full rolls, honours and awards, appendices, biblio, index, pp394 ***the 6th was led by LtCol Gordon Bennett; over 1100 men were killed in action from 1914 to 1919 in fighting in Turkey, France and Belgium,* new cond and now hard to find, **A\$180.**
- 210/127.** (6217) Bairnsfather, Bruce. **Bullets & Billets.** Grant Richards, London, 1916. 1st ed, small 8vo in red buckram with illus titles, plates, portrait in frontis (with cellophane intact), pp304, ***the humerosities of Captain Bruce Bairnsfather in the trenches of the Western Front where he created 'Old Bill', the indefatigable and laconic trench survivor,* very tight and bright condition with the ineviabile foxing, gen vg cond and scarce in this ed, **A\$75.**
- 210/128.** (876) Belford, Capt Walter C. **Legs Eleven: the History of the 11th Battalion, 1st AIF.** Burrridge, Perth, 1992 (fp1940). Reprint, thick 8vo in printed boards, plates, maps, nominal index, pp540, ***one of the famous WA Battalions in WW1 and one of the best histories produced,* vg cond and now scarce, **A\$250.**
- 210/129.** (9439) Browning, Neville & Gill, Ian. **Gallipoli to Tripoli: History of the 10th Light Horse Regiment, 1914-1919.** Hesperian

Press, Perth, 2012. Reprint, large 8vo in limp wrappers, profusely illustrated, battle honours, list of 33 reinforcement ships, chapter notes, biblio, nominal index, pp640, *** this is an all-new history seeking to throw further light on the actions in which 10LH was involved. Many more photos are included in this rendition, new cond, A\$85.*

210/130. (10335) Browning, Neville. **The Green and White Diamond: 20th Battalion, AIF 1915-1919.** Author, Perth, 2017. 1st ed, large 8vo in laminated boards, plates and maps, nominal rolls, end notes, nominal index, pp556, ***over 5,000 men served in the 20th Bn with 880 being killed in action. Sgt W.E. Brown was awarded the VC and DCM. He was killed in Singapore in WW2. The 20th saw action on Gallipoli, Poziers, Zillebeke and the Somme among others, new, A\$85.*

210/131. (5281) Browning, Neville. **The Blue and White Diamond: 28th Battalion, AIF. 1915-1919.** Author, Perth, 2002. 1st ed, thick 8vo in d/w, signed by the author, plates (more than the 1st ed), maps, chronology, nominal rolls (incl nominal roll of POWs on the Western Front), honours and awards with citations, (incl Lt Alfred Gaby's VC), biblio, nom index, pp607, ***the 28th, a Western Australian battalion, fought on Gallipoli and right through the Western Front with great distinction winning one VC (Gaby) and many other decorations - an excellent unit history, vg cond and now scarce, A\$150.*

210/132. (8529) Browning, Neville. **Leane's Battalion: 48th Bn, AIF 1916-1919.** Author, Perth, 2009. 1st ed, large 8vo in d/w, signed and dedicated by the author, plates, maps, nominal roll (plus a roll of POWs), roll of honour, honours and awards incl citations and recommendations, biblio, nominal index, pp480, ***the history of the 48th Bn, AIF from its formation in Egypt in early 1916 from veterans of the 16th Bn, AIF to disbandment after the Armistice (Nov 1918). They saw action at Pozieres, Mouquet Farm, Guedencourt, Bullecourt, Messines, 3rd Ypres among others, as new cond, A\$100.*

210/133. (7709) Browning, Neville. **For King and Cobbers: 51st Battalion AIF, 1916-1919.** Author, Perth, 2007. 1st ed, large 8vo in protected d/w, signed by the author, plates & maps, Cliff Sadler, VC book mark, nominal rolls, roll of honour, honours and awards (incl Sadler, VC) with citations, nominal roll of POWs, appendices, biblio, nominal index, pp432, ***the history of the Western Australian 51st Bn, AIF in WW1 from its formation in Egypt in early 1916 from veterans of the 11th Bn, AIF to its disbandment in 1919 after the Armistice. They saw action as part of 13th Bde at Mouquet Farm, Noreuil, Messines, Broodseinde Ridge, Polygon Wood, Dernacourt and the battle of Vilers Bretonneux in 1918, new cond, A\$165.*

210/134. (6674) Browning, Neville. **The Westralian Battalion: The Unit History of the 44th Battalion, AIF 1916-1919 and the Western Australian Rifles.** Author, Perth, 2004. 1st ed, large 8vo in d/w, plates and maps, chapter notes, biblio, honours and awards, honour roll, appendices, nominal roll of original battalion, nominal index, pp512, ***the 44th Battalion, AIF in WW1 from its formation at Claremont Barracks in WA in early 1916 to its disbandment and return home in 1919. They fought on the Western Front as part of the 3rd Australian Division, including Messines, Third Ypres, Amiens, Hamel, Bray and the Hindenburg Line, in mint cond, now out of print and scarce, A\$175.*

210/135. (5652) Burke, Keast (ed). **With Horse and Morse in Mesopotamia: The Story of ANZACS in Asia.** Burrridge, Perth, nd? (fp1927). Facsimile reprint, 4to in gilt titles on blue boards, profusely illus with plates and maps, full rolls incl NZ and Allies, pp200, ***the histories of 1st Aust. Pack Wireless Signal Troop, the NZ Wireless Signal Troop, 1st Aust & NZ Wireless Signal Squadron, 1st Cavalry Div Signal Sqn, Light Motor Wireless Sections, the Australians of 'Dunsterforce' and Australian Nurses in India, new cond and scarce, A\$185.*

210/136. (2637) Burness, Peter. **The Nek: The Tragic Charge of the Light Horse at Gallipoli.** Kangaroo Press, NSW, 1996. 1st ed, trade 8vo in card covers, map in frontisp, plates, chapter notes, index, pp168, ***on 7 August 1915, in an ill-fated attempt to break the stalemate at Gallipoli, hundreds of Australian Light Horsemen repeatedly charged the massed rifles and MGs of the Turkish defenders; total disaster, good cond and now hard to find, A\$45.*

210/137. (9882) Butler, A.G. **Official History of the Australian Army Medical Services 1914-18, Vols 1, 2 and Vol 3.** AWM, Canberra, 1930 & 1940. 1st eds, large thick navy blue volumes, (vol 1 2nd ed 1938 - vol 2, 1st ed, 1940 - vol 3, 1st ed 1943), spines solid, titles gilt, pp874 & 1011 & 1103, ***Vol 1 is 'Gallipoli, Palestine and New Guinea'; Vol 2 is 'The Western Front'. Vol 3 'Problems and Services'. Accompanied by associated ephemera. They are now considered RARE, good cond, A\$2,500.*

210/138. (5365) Charlton, Peter. **Pozieres 1916: Australians on the Somme.** Methuen Haynes, Sydney, 1986. 1st ed, 8vo in d/w, plates, maps, biblio, source notes, index, pp318, ***Pozieres was seen by Rawlinson as 'the key to the Somme'. In moving the front 1,500m the Australian 1st Division lost over 23,000 men in 23 days, the greatest loss ever suffered by Australia, vg cond and hard to find, A\$45.*

210/139. (6047) Collett, Colonel H.B, CMG, DSO, VD. **The 28th: A Record of War Service with the Australian Imperial Force, 1915-1919: Volume 1: Egypt, Gallipoli, Lemnos Island, Sinai Peninsula.** Trustees, Public Library, Museum & Art Gallery, Perth, 1922. 1st ed, 8vo in excellent and rare protected d/w, one mint gate-fold photo in frontisp, plates, maps (3 x fold-outs), appendices, roll of honour, nominal rolls of original members and reinforcements, pp219, ***Collett was the first CO of the 28th Battalion, AIF. He wrote this volume after Gallipoli and called it 'Volume 1' on the presumption someone else would write Volume 2, (Henry Kahan wrote what is ostensibly Vol 2.) This is a rare book in remarkable condition, A\$1,200.*

210/140. (5573) Devine, W. **The Story of a Battalion: Being a Record of the 48th Battalion, AIF.** Burrridge, Perth, nd? (fp 1919). Facsimile reprint, 8vo in red cloth with titles gilt, plates and maps (drawings and maps by Darryl Lindsay, Official Artist with the AIF), full casualty lists, honours and awards (VC to Pte James Woods), pp179, ***the 48th was formed at Tel-el-Kabir in March 1916 from elements (4 officers and 350 ORs) of the 16th Bn recently evacuated from Gallipoli. It fought with great distinction on the Western Front (Somme, Pozieres, Mouquet Farm, Flanders, Bullecourt etc, very scarce unit history in mint cond, A\$180.*

- 210/141.** (29) Gorman, Captain E. MC. **With the Twenty-Second: A History of the 22nd Battalion, A.I.F.** History House, Melbourne, 2001. (fp1919) Revised ed (3rd), folio in protected d/w, #162 of 500, profusely illustrated, full nominal roll, many additional photos, pp243, ***the 22nd Bn, AIF saw active service on Gallipoli and the Western Front at Poziers, Mouquet Farm, Ypres, the Somme, Bullecourt and many other areas*, vg cond, **A\$185.**
- 210/142.** (8349) Hamilton, John. **Gallipoli Sniper: The Life of Billy Sing.** Macmillan, Sydney, 2008. 1st ed, trade 8vo in card covers, plates & map, index, pencil notations at rear, pp340, ***the famous Billy Sing, sniper extraordinaire, took over 300 kills on Gallipoli and the Western Front*, vg cond, **A\$38.**
- 210/143.** (9089) Harris, Kirsty. **More Than Bombs and Bandages: Australian Army Nurses at Work in World War 1.** Big Sky Publishing/ AHU, Canberra, 2011. 1st ed, large 8vo in d/w, plates, appendices, chapter end notes, biblio, index, pp344, ***the story of the Australian Army Nursing Service (AANS) during WW1. An absorbing and meticulously constructed book showcasing the breadth and significance of the contributions Army nurses made in WW1*, new, **A\$35.**
- 210/144.** (9751) Holt, Tonie & Valmai (compilers & eds). **The Best of Fragments From France: Captain Bruce Bairnsfather.** Phin Publishing, UK, 1978. 1st ed thus, large folio in card covers, fully illustrated in b/w & sepia, pp160, ***a wonderful collection of 'Old Bill' cartoons from the trenches of WW1*, shelf worn else good cond, **A\$45.**
- 210/145.** (8206) Hurst, James. **Game to the Last: The 11th Australian Infantry Battalion at Gallipoli.** Big Sky Publishing, 2011 (fp 2005). 2nd ed, large 8vo in mint d/w, plates, maps, chapter notes, glossary, biblio, index, pp267, ***the story of the men of what would become 'one of the finest battalions which served in the war'. The 11th Bn, AIF was a Perth battalion which served with distinction on Gallipoli in 1915 and later on the Western Front*, as new cond, **A\$75.**
- 210/146.** (7828) Kahan, Henry K. **The 28th Battalion, AIF: A Record of War Service.** Hesperian Press, Perth, 2007 (fp1969). Reprint, 4to in card-covers, plates, nominal roll, honours and awards, (VC to Alfred Gaby), battle honours, pp84+xlvi, ***a reprint of Henry Kahan's important book on the West Australian 28th Bn, AIF in the Great War ostensibly Vol 2 of the 28th war history*, as new cond, **A\$60.**
- 210/147.** (6859) Kearney, Robert. **Silent Voices: The Story of the 10th Battalion, AIF in Australia, Egypt, Gallipoli, France, and Belgium During the Great War, 1914-1918.** New Holland Publishers, Sydney, 2005. 1st ed, trade 8vo in card covers, plates, honour roll, honours and awards (by battle), battle honours, glossary, end-notes, biblio, index, pp416, ***the story of the men of the Fighting Tenth which served on Gallipoli and the Western Front from 1915 to 1918; a good unit history to compliment those previously written*, vg cond, **A\$38.**
- 210/148.** (10302) Keown, A.W. **Forward with the Fifth The Story of Five Years War Service of the 5th Aust. Inf Battalion, AIF.** The Specialty Press P/L, Melbourne, 1921. 1st ed, small 8vo in brown buckram, (remnants of d/w enclosed), plates, portrait in frontis. of Col Wanliss, CMG, pp326, ***the 5th was raised in Melbourne in 1914 for service wherever. They were there at the landing on Gallipoli and served on the Western Front in France and Flanders, Pozieres, the Somme, Flers, Bullecourt, Ypres and elsewhere*, vg cond and now scarce, **A\$400.**
- 210/149.** (1310) Lee, Major J.E. DSO, MC. **The Chronicle of the 45th Battalion, AIF.** Burrige, Perth, nd? (fp1927). Facsimile reprint, gold embossed blue cloth, 8vo, plates, maps, illus, nominal rolls, roll of honour, awards and decorations, ***the 45th was formed in Egypt after Gallipoli from the 13th Bn AIF and fought very well on the Western Front*, new **A\$85.**
- 210/150.** (5867) Likeman, LtCol Robert, CSM. **Men of the Ninth: A History of the Ninth Australian Field Ambulance 1916-1994.** Slouch Hat Publication, Victoria, 2003. 1st ed, 8vo in d/w, plates and maps, nominal rolls of WW1 and WW2 and post war, source notes, index, pp224, ***the 9th Fd Amb served in many campaigns from Gallipoli to the Burma-Thai Railway; an excellent unit history*, as new, **A\$45.**
- 210/151.** (8778) Longmore, Capt. C. **"Eggs-a-Cook": The Story of the Forty-Fourth: War - as the Digger Fought It.** Hesperian Press/ Longmore Estate, 2010 (fp1921). A facsimile of Captain Cyril Longmore's own copy, complete with his margin notes etc, 8vo in d/w, plates, nominal roll, pp184+ roll, ***the 44th Bn, AIF originated in Western Australia and fought on the Western Front France. Over 32,000 of the 330,00 Australians in the 1st AIF were from WA and over 6,000 died on active service. This facsimile edition is quite unique with the margin notes*, new, **A\$80.**
- 210/152.** (7806) Longmore, Captain C. **The Old Sixteenth: Being a Record of the 16th Battalion, AIF, During the Great War, 1914-1918.** Hesperian Press, Perth, 2007 (fp1929). Facsimile reprint of a famous book, 8vo in brown cloth, gilt titles, plates and fold-out maps, superior paper, nominal roll, honours and awards, casualty lists, pp274, ***the 16th Bn, AIF was raised in Western Australia and served with distinction on Gallipoli and the Western Front in particular at Poziers, Bullecourt, Messines, Passchendaele, Flanders, and Hamel. Amazing VC was won (Lt L.D. McCarthy) when he single handedly killed 20 Germans in taking a trenchline*, new, **A\$100.**
- 210/153.** (5498) Maitland, Maj-Gen Gordon. **The Battle History of the New South Wales Regiment, Volume 1, 1885-1918.** Kangaroo Press, NSW, 2001. 1st ed, 4to in d/w, profusely illus in colour and b/w, many maps, glossary, chapter notes, appendix lists battle honours from New Britain (1914) to Palestine (1918), index, pp333, ***a meticulously researched record of the momentous events in three wars - the Soudan, The Boer War and the Great War, an outstanding work*, new, **A\$120.**
- 210/154.** (9100) Matthews, Wayne & Wilson, David. **Fighting Nineteenth: History of the 19th Infantry Battalion, AIF, 1915-1918.** AMHP, Sydney, 2011. 1st ed, large 8vo in laminated boards, profusely illustrated in colour and b/w, complete with research disc at rear, appendices include roll of honour, enlistment table by country and state of birth, POW list, index, pp520, ***almost 5,000 men*

served in the 19th Bn, AIF during its three and a half years as one of the four battalions of the 5th Brigade, 2nd Division. It is still on the ORBAT of 2 Div today as 19RNSWR, new, **A\$120**.

210/155. (4194) Olden, LtCol A.C.N., DSO. **Westralian Cavalry in the War: The Story of the Tenth Light Horse Regiment, AIF, in the Great War, 1914-1918.** Alexander McCubbin, Melbourne, 1921. 1st ed, large rebound red volume, original spine pasted down, plates, maps (7 - in map packet at rear), inscr in fep, nominal rolls (by reinforcement), honours and awards, (incl Throssel's VC), roll of honour, pp390 ****a RARE book - one of Australia's most celebrated Light Horse units which served on Gallipoli as Infantry and then right through the Sinai-Palestine Campaign, spine and lower part of cover sunned else in remarkable solid condition, A\$350.**

210/156. (4425) Pedersen, P.A. **Monash as Military Commander.** MUP, Melbourne, 1985. 1st ed, 8vo in d/w, plates, maps, index, extensive biblio, source notes, pp363, ****a detailed and dispassionate account of Sir John Monash's development as a military commander before and during WW1. Commanding the 4th Infantry Brigade, AIF at age 49, he went on to become one of the best generals (along with the Canadian Curry) on the entire Western Front, vg cond, A\$110.**

210/157. (10334) Pedersen, Peter. **ANZAC Treasures: The Gallipoli Collection of the Australian War Memorial.** Murdoch Books, Sydney, 2014. 1st ed, large 4to in d/w, profusely illustrated in colour and b/w, glossary and abbreviations, notes, end notes, index, pp422, ****Peter Pedersen is an AWM historian and has earned his keep with this outstanding contribution to our military history, as new cond, A\$85.**

210/158. (5909) Simpson, Cameron. **Maygar's Boys: A Biographical History of the 8th Light Horse Regiment, AIF, 1914-1919.** 'Just Soldiers' Publications, Victoria, 1998. 1st ed, large 4to in mint d/w, plates and maps, index, pp308, ****an A to Z biographical listing of all who served in the 8th LH in WW1 under LtCol Leslie Maygar, VC, DSO. The 8th LH served on Gallipoli (particularly at 'The Nek') and then the Sinai-Palestine Campaign including the ride on Beersheba, new cond, A\$140.**

210/159. (8403) Smith, LtCol Neil. C, AM. **Men of Beersheba: The Chargers of the 4th Light Horse Regiment, AIF.** Mostly Unsung, Melbourne, 2009. 1st ed, 4to in d/w, signed by the author, full nominal roll, map, pp51, ****an updated version of 'Men of Beersheba' produced in 1993. This is a more complete list of 'the Chargers', new, A\$45.**

210/160. (6998) Stanley, Peter. **Quinn's Post: ANZAC, Gallipoli (AIF).** A&U, Sydney, 2005. 1st ed, trade 8vo in card covers, plates and maps, extensive biblio, index, pp226, ****known as 'the deadliest position on the Peninsula' by the men who fought there. If Quinn's wasn't held, then no one in ANZAC was safe - excellent book, vg cond, A\$26.**

210/161. (7453) Stewart, Alan. **Persian Expedition: The Australians in Dunsterforce 1918.** AMHP, Sydney, 2006. 1st ed, large 8vo in d/w, plates, maps, appendices, notes, biblio, index, pp177, ****the story of 'Dunsterforce', led by General Dunsterville (Stalky) and the Australian officers and soldiers who formed part of the force, new, A\$48.**

210/162. (5653) White, Capt Thomas A. **The Fighting Thirteenth.** Burrridge, Perth nd? (fp1924). Facsimile reprint, 4to in d/w, colour photo of battalion colour in frontis, plates, maps, (2 x VCs, Murray and Sexton), pp168, ****the 13th Bn AIF fought on Gallipoli and the Western Front particularly in Flanders, Pozieres, Mouquet Farm, Stormy Trench (Murray's VC), Bullecourt, Messines etc. A very heavily decorated Australian unit with 2 VCs, 6 DSOs, 33 MCs, 31 DCMs, 195 MMs, vg cond and now scarce, A\$120.**

210/163. (1706) Wilson, Brigadier-General L.C. and Wetherell, Captain H. **History of the Fifth Light Horse Regiment, AIF, 1914-1919.** Burrridge, Perth, nd? (fp1926) Facsimile reprint, (limited ed, this is #30 of 200), 8vo in printed boards, nominal roll, casualty lists, fold-out maps at rear, pp232, ****the 5th LH served on Gallipoli as infantry and throughout the Sinai-Palestine Campaign in their premier role, mint cond and scarce, A\$180.**

210/164. (10118) Wren, Eric. **Randwick to Hargicourt: History of the 3rd Battalion, AIF.** Ronald G. McDonald, Sydney, 1935. 1st ed, large 8vo in fully restored bindings, quarter moroccan and blue buckram in like slipcase, 5 raised bands to spine, all titles and decorations gilt, plates, maps, footnotes, nominal roll incl casualty list, complete with many photos, pp399, ****the 3rd Bn, AIF was raised in NSW and saw active service on Gallipoli and the Western Front. This book was deaccessioned from the library of the Official Historian at Victoria Barracks Paddington (could this have been C.E.W himself?), an outstanding rescue of a very valuable unit history, RARE, A\$1,200.**

World War 2

210/165. (10262) Agte, Patrick. **Michael Witmann and the Waffen SS Tiger Commanders of the Liebstandarte in WW2. (in 2 vols).** Stackpole Military History Series, USA, 2006. 1st ed, large 8vo in card covers, plates, index, pp413 (vol 1) & pp382 (vol 2), ****by far the most famous tank commander on any side in WW2, this German Tiger Ace destroyed 138 enemy tanks and 132 anti-tank guns. Most of his kills came in Russia and he later fought in Normandy (Villers Bocage) where he was KIA. Knights Cross, Oak Leaves, Swords and Diamonds plus any number of other gongs, vg cond, A\$60.**

210/166. (10393) Ambrose, Hugh. **The Pacific.** Text Publishing, Melbourne, 2010. Reprint, large 8vo in card covers, plates & maps, endnotes, pp489, ****based on the miniseries which follows a bunch of US Marines in their assault on Guadalcanal, Cape Gloucester, Peleliu, Iwo Jima and Okinawa, good cond, A\$25.**

210/167. (1707) Angolia, LTC John R. **On the Field of Honour: A History of the Knight's Cross Bearers. Vol 1.** Bender, USA, 1979. 1st ed, 8vo in printed boards, inscr, full pictorial and bio listing of each recipient, biblio, pp285, ****Vol 1 of the Knight's Cross Bearers. Now rare and much sought-after collector's item, vg cond, A\$125.**

- 210/168.** (5030) Angolia, LTC John R. **On the Field of Honour: A History of the Knight's Cross Bearers. Vol 2** R. James Bender, USA, 1980. 1st ed, 8vo in decorated boards, an A to Z biographical listing of all recipients (with photos), pp365, *** Volume 2 deals with the Knights Cross of the Iron Cross with Oak Leaves, excellent reference, vg cond and now rare in 1st ed, A\$125 (\$200 the pair)*
- 210/169.** (1426) Ball, Reg, A. **Torres Strait Force: Cape York, Thursday Island & Merauke 1942-1945.** AMHP, Sydney, 1996. 1st ed, 4to in printed boards, plates, maps, diagrams, index, biblio, lists of units incl. Japanese units, pp301, ***they played a vital part in ensuring that the enemy did not make a landing on Cape York or areas close to our critical bases, new, A\$86.*
- 210/170.** (9967) Bancroft, RANR, Able-Seaman Arthur & Yeoman of Signals R.G. Roberts, RAN. **The Mikado's Guest: A Story of Japanese Captivity.** Authors, Perth, nd? Poss reprint, large 8vo in card covers, signed by Bancroft, text illustrations, map and plate in frontispiece, pp152, ***both authors were HMAS PERTH survivors at Sunda Strait. Captivity followed, the Burma Thai Railway, and various other atrocities. Bancroft was sunk again on his way to work in the mines in Japan. Remarkable story, vg cond, A\$65.*
- 210/171.** (10383) Bellett, A.C. (ed). **Jolly Good Company: Memories of Service with "B" Company, No. 2 (Fremantle) Battalion, Volunteer Defence Corps, during the Second World War, 1939-1945.** Nd?, np? C1950. 1st ed, small 8vo in card covers, large group portrait in frontispiece, nominal roll, pp57, ***this is a very rare account of the Fremantle company of the VDC. vg cond, A\$180.*
- 210/172.** (2794) Bender, Roger James. **Legion Condor: Uniforms, Organization and History.** Author, 1992. 1st ed, 8vo in printed boards, full narrative pictorial, biblio, ***the Legion Condor in Spain became the vehicle with which Germany tested their new armaments especially the Luftwaffe (evidenced in their bombing of the Spanish town of Guernica), vg cond and scarce, A\$110.*
- 210/173.** (5025) Bender, Roger James & Law, Richard D. **Uniforms, Organisation and History of the Afrika orps.** Bender, USA, 1973. 1st ed, large 8vo in decorated boards, colour and b/w plates, biblio, pp255, ***a gathering of accurate historical data on the Afrika Korps in WW2, vg cond and scarce in 1st ed, , A\$145.*
- 210/174.** (8083) Binks, H.M. **The 2/11th (City of Perth) Australian Infantry Battalion, 1939-45.** 2/11th Bn Assn, Perth, 1984. 1st ed, folio in quarter brown cloth and card covers, desk-top published, plates and maps, inscr in fep, roll of honour, pp220, ***a collection of personal experiences and photographs of 2/11th Bn, AIF members in WW2, a very scarce title in vg cond, A\$145.*
- 210/175.** (10380) Bradley, Philip. **Hell's Battlefield: the Australians in New Guinea in World War 2.** Allen & Unwin, Sydney, 2012. 1st ed, large 8vo in d/w, colour and b/w plates, maps, chapter notes, biblio, appendix list casualties by battalion, index, pp506, ***a well rounded and balanced perspective on all the New Guinea campaigns from 1942 to 1945, A\$38.*
- 210/176.** (3960) Christensen, George (ed). **That's the Way it Was: The History of the 24th Australian Infantry Battalion (AIF) 1939-1945.** Bn Assn, Melbourne, 1982. 1st ed, 8vo in protected d/w, ex library, (discard stamps only), plates and maps, index, nominal rolls, roll of honour, honours and awards, pp ***the 24th was one of the very good CMF units that stepped up for action during WW2 winning over 200 decorations incl a VC (Ingram), vg cond and scarce, A\$180.*
- 210/177.** (7790) Cody, Les. **Ghosts in Khaki: The History of the 2/4th Machine Gun Battalion, 8th Australian Division, AIF.** Hesperian Press, Perth, 1997. 1st ed, large 8vo in d/w, clean ex lib copy, new eps, plates & maps, nominal roll, honours and awards, casualty list, pp374, ***the 2/4th MG Bn, AIF was part of the 8th Division and the catastrophic fall of Singapore in WW2. In 5 short weeks of bitter fighting the Division lost nearly 2,500 men killed in action, one third of all battle deaths during the three and a half years of the Pacific War, vg cond, A\$85.*
- 210/178.** (10391) Cruickshank, Charles Dr. **The German Occupation of the Channel Islands.** Alan Sutton, London, 1990 (fp1975). Reprint, large 8vo in d/w, plates, end notes, biblio, index, pp310, ***the Germans captured/occupied Jersey and Guernsey (and Alderney and Sark) in 1940 as a later spring-board to the invasion of England, vg cond and uncommon, A\$46.*
- 210/179.** (10394) Forczyk, Robert. **Panther Vs T-34: Ukraine 1943.** Osprey, UK, 2007. 1st ed, large 8vo in card covers, fully illustrated in colour and b/w, maps, stats and analysis tables, biblio, index, pp80, ***a riveting and intense description of the design and development of these two deadly opponents, analysing their strengths and weaknesses with descriptions of their tactics, weaponry and training, vg cond, A\$25.*
- 210/180.** (301) Fry, Gavin & Colleen. **Donald Friend: Australian War Artist 1945.** Currey O'Neill, Melbourne, 1982. 1st ed, large 4to in d/w, colour and b/w, biblio, index, pp79, ***one of Australia's best war artists in WW2. In 1945 Friend produced over 200 works which are housed in the Australian War Memorial in Canberra, vg cond and scarce, A\$85.*
- 210/181.** (6440) Glenn, John G. **Tobruk to Tarakan: The Story of a Fighting Unit, 2/48th Bn, AIF.** Rigby, Adelaide, 1960. 1st ed, 8vo in protected d.w (some loss to top of d/w), roll of Honour, honours and awards, plates, maps, VC citations (Gurney, Gratwick, Kibby and Derrick, DCM), pp300, ***the 2/48th Bn, AIF was made up generally of WA and SA members. They fought at Tobruk, Palestine, Tel el Eisa, El Alamein, Lae, Sattleberg and Tarakan. Four VCs (the most by a single battalion), good cond and difficult to find in 1st ed, A\$185.*
- 210/182.** (10201) Gosel, Werner (with Bauermeister, Christian and Mark, Jason (eds). **Iron Cross Brigade: Stalingrad, Kursk, Bobruik: The Story of Werner Gosel and Sturmgeschütz-Abteilung 244.** Leaping Horseman Books, Sydney, 2016. 1st ed, large 8vo in laminated & illustrated boards, profusely illustrated in b/w, maps, diarised accoiunt, honours and awrdsbiblio, index, pp480, ***Gosel was initially deployed as a dispatch rider on the staff of this unit on Op Barbarossa. He was later commissioned and WIA at Stalingrad, a first hand account of these great carnage battles. A high quality book as usual from Leaping Horseman, new, A\$85.*
- 210/183.** (10397) Hart, Stephen A. **Sherman Firefly Vs Tiger: Normandy 1944.** Osprey, UK, 2007. 1st ed, large 8vo in card covers,

fully illustrated in colour and b/w, maps, stats and analysis tables, biblio, index, pp80, ***the Tiger was the dominant tank on the battle-field gaining an aura of invincibility but shattered by the arrival of the M4A4 Sherman Firefly with its 17-pounder gun in 1944*, vg cond, **A\$25**.

210/184. (5549) Hay, David. **Nothing Over Us: The Story of the 2/6th Australian Infantry Battalion, AIF.** AWM, Canberra, 1984. 1st ed, large 8vo in d/w and mylar, plates and maps, full nominal rolls, casualty rolls, pp604, ***the 2/6th saw action in the Western Desert (attack on Tobruk) and Greece campaigns (351 were captured). It also served in the New Guinea Campaign (Aitape and Wewak). A good unit history*, vg cond and now difficult to find, **A\$185**.

210/185. (6751) Jacobs, J.W. & Bridgland, R.J. **Through: The Story of Signals, 8th Australian Division and Signals AIF Malaya.** 8 Division Signal Association, Sydney, 1949. 1st ed, 8vo in protected d/w showing some minor loss to edges, honours and awards, full nominal roll, battle casualty list and casualty list (as POWs), pp271, ***a very good copy of a scarce book detailing the history of Signals units in Singapore and Malaya before becoming POWs for the remainder of the war*, good cond and very collectible, **A\$500**.

210/186. (10347) James, Karl (ed). **Kokoda: Beyond the Legend.** Cambridge Uni Press, Melbourne, 2017. 1st ed, large 8vo in d/w, plates and maps, quality art paper, abbreviations, chapter notes, biblio, index, pp374, ***Courage, Endurance, Mateship, Sacrifice. These are the values carved in stone at the Isurava war memorial on the Kokoda track. This book is a critical assessment of the war in PNG and also the wider Pacific war*, new, **A\$48**.

210/187. (9544) Johnson, Carl. **Little Hell: The Story of the 2/22nd Battalion and Lark Force.** History House, Melbourne, 2004. 1st ed, large 4to in d/w, launch notes etc by Kim Beazley, AC, profusely illustrated with plates and maps, honours and awards with citations, nominal roll, biblio, nominal index, pp310, ***the first shots fired on Australian soil in 1942 were fired at Rabaul, New Britain by members of 'Lark Force' centred on the 2/22nd Bn, AIF. This is the story of desperation, fighting at overwhelming odds and death to many*, vg cond and hard to find, **A\$230**.

210/188. (4163) Johnson, K.T. **The History of the 2/11th (City of Perth) Australian Infantry Battalion.** Burrridge, Perth, 2000. 1st ed, 4to in green cloth, profusely illus, nominal rolls, maps, index, pp289, ***not an official battalion history per se but a collection of stories from members covering all theatres of war the 2/11th served in. Many were killed or captured at Retimo in Crete*, vg cond and now hard to find,, **A\$120**.

210/189. (4083) Le Souef, Leslie. **To War Without a Gun.** Artlook, Perth, 1980. 1st ed, 8vo in vg d/w, signed by the author, plates, maps, appendices, glossary, pp402, ***Colonel Le Souef was the RMO of the Australian 2/7th Field Ambulance in WW2 and was captured in Crete, a good autobiography*, vg cond, **A\$85**.

210/190. (5702) Lind, Lew. **Flowers of Rethymnon: Escape from Crete.** Kangaroo Press, Sydney, 1991 (fp1944). Reprint (but 1st uncensored ed), small 8vo in d.w, plates, maps, chapter notes, index, pp128, ***the personal story of the author's escape from Crete. Rethymnon (Retimo) saw the German Airborne jump in on the airfield and capture it. They, however, suffered huge casualties and never used an airborne assault again in the war*, vg cond, **A\$36**.

210/191. (10370) Lusar, Rudolf. **German Secret Weapons of World War 2.** Neville Spearman, London, 1960 (fp1959). 2nd impr, 8vo in protected d/w, plates and illus, index, pp264, ***a picture of the immense efforts the Germans put into research and development of all manner of weapons*, vg cond, **A\$38**.

210/192. (9208) Lynes, E.T. (ed) **Supply Column at War: A History of the 7th Division Supply Company, Australian Army Service Corps, 1940-1945.** Goodenia Publishers, Victoria, 1996. 1st ed, 8vo in card covers, inscr in fep,, plates and illustrations, full nominal roll, casualty list, biblio, glossary, index, pp220, ***the story of an Australian Transport Unit in action in WW2. They supported the 18th Brigade during the Siege of Tobruk, the Battle of Milne Bay and the Invasion of Borneo*, vg cond and very hard to find, **A\$145**.

210/193. (4698) Masel, Philip. **The Second 28th: The Story of a Famous Battalion of the Ninth Australian Division.** Assn, Perth, 1995 (fp1961). Reprint with addition of full nominal roll (1st ed lacked the roll), large 8vo in mint d/w, plates and maps, honours and awards, appendices, index, pp390, ***the 2/28th Bn, AIF was heavily involved in the campaigns of the Middle East and then in New Guinea (Scarlett Beach, Finschafen, Busu) and, Borneo (Labuan, Beaufort)*, new cond and now out of print and scarce, **A\$150**.

210/194. (6057) Mayo, Lida. **Bloody Buna.** Purnell Books (Book Club ed), London, 1975. Reprint, 8vo in good d/w, plates, maps, biblio, index, pp210, ***the grueling seven-month campaign from July 22 1942 to January 22 1943 for the recapture of Buna (on the north coast of New Guinea) was the turning point of the Pacific Campaign. The Australians performed very well here, thus rescuing Macarthur's reputation*, vg cond, **A\$34**.

210/195. (7177) McAulay, Lex. **Blood and Iron: The Battle for Kokoda 1942.** Hutchinson Australia, Sydney, 1991. 1st ed, 8vo in d/w, plates and maps, biblio, index, pp432, ***the Kokoda Campaign of 1942 is one of the classic battles in Australian military history*, vg cond and scarce in 1st ed, **A\$40**.

210/196. (10390) McBride, Glen. **D-Day on Queen's Beach Red.** Author, Brisbane, 2004. 1st ed, small 8vo in card covers, pp158, ***the war experiences of an Australian from the Burma Road retreat to the normandy Beaches*, vg cond, **A\$20**.

210/197. (10356) McKenzie-Smith, Graham R. **The Unit Guide: The Australian Army 1939-1945 (in 6 vols).** Big Sky Publishing, Sydney, 2018. 1st ed, large 8vo in green buckram, glossary, glossay in each volume, pp5,705, ***an enormous and important work by Mr. McKenzie-Smith, arguably one of Australia's better military historians. This set covers EVERY unit large and small on the Australian ORBAT*, new, **A\$200**.

- 210/198.** (9240) Olson, Wes. **Battalion Into Battle: The History of the 2/11th Australian Infantry Battalion, AIF, 1939-1945.** Author, Perth, 2011. 1st ed., large 8vo in lprotected d/w, profusely illustrated, maps, signed by the author, roll of honour, nominal roll, honours and awards, addendum not in frontis, chapter notes, biblio, index, pp509, ***the 2/11th Bn, AIF was raised in Perth in 1939 and commanded by LtCol Tom Louch, MC, a very capable CO. They saw action in Palestine, Syria, Bardia, Tobruk, Derna, Greece, Crete (many captured at Retimo), and then the New Guinea Campaign, excellent work , new, A\$130.*
- 210/199.** (9337) Palincx, Werner (with Dr J.F. Borsarello) **Camouflage Uniforms of the German Wehrmacht.** Schiffer Military History, USA, 2002. 1st ed, large 4to in good protected d/w, fully illustrated in colour and b/w, glossary, biblio, pp278, ***covers the manufacturers, headgear, Fallschirmjager smocks, Army smocks, winter uniforms, tents, non-regulation clothing and post-war. An indispensable guide for collectors and historians, vg cond, A\$105.*
- 210/200.** (6769) Penfold, A.W, Bayliss, W.C & Crispin, K.E. **Galleghan's Greyhounds: The Story of the 2/30th Australian Infantry Battalion, 22 Nov 1940 - 10 Oct 1945.** 2/30 Bn Ass, Sydney, 1984 (fp1949). 2nd reprint, 8vo in or. grey cl, lacks d/w, inscr in fep, colour patch on front cover, honours and awards, casualty list, pp407, ***the 2/30th was commanded by the famous and somewhat controversial 'Black-Jack' Galleghan in Singapore and Malaya - they were famous for their legendary deadly ambush of Japanese on the bridge at Gemas in Malaya before being captured and interned as POWs , vg cond and very scarce, A\$150.*
- 210/201.** (4443) Perez, Fr. Eugene, OSB. **Kalumburu War Diary.** Artlook, Perth, 1981. 1st ed, 8vo in card covers, inscription in fep, plates, pp264, ***the diary of Fr Perez throughout the dark days of WW2 in which the Kalumburu Mission was severely bombed by the Japanese, vg cond, A\$45.*
- 210/202.** (8008) Plunkett, Geoff. **Chemical Warfare in Australia: Australia's Involvement in Chemical Warfare 1914-1945.** AMHP, Sydney, 2007. 1st ed, large 8vo in d/w, over 350 plates, maps and figures, appendices, biblio, index, pp733, ***this meticulously researched book unearths a 60 year secret. In order to counter the Japanese chemical weapons threat in the SW Pacific Campaign, Australia imported about 1,000,000 chemical weapons including 16 types of mustard gas and hid them in tunnels and other sites around the country. They carried out 'live trials' using servicemen volunteers, new, A\$48.*
- 210/203.** (3734) Powell, Alan. **The Shadow's Edge. Australia's Northern War.** Melbourne University Press, Carlton, 1992. 1st ed, 8vo in card covers, plates, notes, biblio, index, pp346, ***a full coverage of all that happened in the Northern Territory in WW2, good cond, A\$26.*
- 210/204.** (10379) Pratten, Garth. **Australian Battalion Commanders in the Second World War.** Cambridge Uni Press, Melbourne, 2009. 1st ed, large 8vo in d/w, plates, maps, chapter notes, tables, biblio, index, pp435, ***author explores for the first time the background, role and conduct of the commanding officers of the 2nd AIF commanders in WW2, new cond, A\$45.*
- 210/205.** (10149) Psychoundakis, George.(translated from the Greek by Patrick Leigh Fermoy). **The Cretan Runner: His Story of the German Occupation.** Folio Society, London, 2009 (fp1955). Reprint, 8vo hard-back in slip-case, maps on inside covers, portrait in frontispiece, plates and drawings, index, pp225, ***a story of the harrowing war waged against the German occupiers in the mountains of Crete in WW2 and their close relationship with Allied forces in particular SOE, as new cond, A\$45.*
- 210/206.** (10396) Rottman, Gordon L. **M3 Medium Tank Vs Panzer 111: Kasserine Pass 1943.** Osprey, UK, 2008. 1st ed, large 8vo in card covers, fully illustrated in colour and b/w, maps, stats and analysis tables, biblio, index, pp80, ***neither tank performed in the rugged hills and ravines of the Tunisian landscape. Charts the design and development of both tanks and their comparative strengths and weaknesses, vg cond, A\$25.*
- 210/207.** (6120) Share, Pat. **Mud and Blood: "Albany's Own": The Second Twenty-third Australian Infantry Battalion, Ninth Australian Division.** Heritage Book Publications, Melbourne, 1978. 1st ed, large 8vo in d/w, ex lib, signed by the author, colour plates in frontis, plates and maps, honour roll, honours and awards, index, pp464, ***the 2/23rd Bn, AIF served in Tobruk, El Alamein, the New Guinea Campaign and Tarakan; an excellent unit history. Binding slightly skewiff else good cond, A\$85.*
- 210/208.** (10067) Smith, Neil C. AM. **Disarming the Menace: Australian Soldiers With the British Commonwealth Occupation Forces Japan 1946-1952.** Mostly Unsung, Melbourne, 2012. 1st ed, 4to in laminated boards, signed by the author, organisational charts, plates, full nominal rolls of every person who landed in Japan for BCOF duty and Reinforcement Holding Unit for Korea, ***a valuable piece of scholarship, very useful for historians and genealogists, new, A\$65.*
- 210/209.** (4884) Trigellis-Smith, S. **All the King's Enemies: A History of the 2/5th Australian Infantry Battalion.** AMHP, Sydney, 2010 (fp1988). Reprint, 8vo in d/w, plates, maps, nominal roll, honours and awards (with citations), honour roll plus WIA list, index, pp423, ***the title has special significance as the Battalion actually did fight 'all the King's enemies' - the Italians in Libya, the Germans in Greece, the Vichy French in Syria and the Japanese in New Guinea, a Victorian unit part of 17th Brigade, 6th Div, new cond, A\$85.*
- 210/210.** (10136) Tunny, Noel. **Winning From Down Under.** Boolarong Press, Brisbane, 2010. 1st ed, large 8vo in laminated boards, signed and dedicated by the author, biblio, pp282, ***leadership, largesse and luck were determining factors for the US and Australian forces fighting the Japanese, vg cond, A\$36.*
- 210/211.** (10271) von Mantueffel, Hasso. **The 7th Panzer Division: An Illustrated History of Rommel's "Ghost Division" 1938-1945.** Schiffer, USA, 2000. 1st ed, small 4to in protected d/w, fully illustrated with captions in both German and English, pp160, ***the 7th was one of the most outstanding German armoured divisions in WW2. The French named it 'the Ghost Division' as it had the uncanny knack of appearing where least expected, vg cond, A\$75.*
- 210/212.** (5942) Wall, Don. **Singapore and Beyond: The Story of the Men of the 2/20th Battalion.** Don Wall, Sydney, 1985. 1st ed,

large 8vo in protected d/w, plates, maps and illus, appendices list rolls of various 'forces', pp377, ***the 2/20th Bn, AIF, 8th Division was captured on Singapore - very few survived and none from the Sandakan death marches; a good unit history and a harrowing story, vg cond, A\$85.*

210/213. (8986) Ward-Harvey, Ken. **The Sappers' War: With 9 Aust Div. Engineers 1939-1945.** Sakoga P/1/9 Div RAE Assn, NSW, 1992. 1st ed, large 4to in card covers, plates and maps, full nominal rolls, biblio, pp224, ***wherever 9th Div went the Engineers went (mostly preceeding the main body). They served in Tobruk and El Alamein before returning to Australia to prepare to serve again in the New Guinea and Borneo Campaigns, good cond, A\$65.*

210/214. (5449) Watt, James. **The 61st Battalion, 1938-1945: The Queensland Cameron Highlanders' War - Milne Bay-Madang-Bougainville.** AMHP, Sydney, 2001. 1st ed, 8vo in illus boards, profusely illus, nominal roll, honours and awards with citations, index, pp288, ***the 61st Bn, AIF served in Milne Bay in 1942. A Militia unit, they played a key role in the defeat of the Japanese and later served at Madang and Bougainville - a good unit history, vg cond and now out of print, A\$145.*

210/215. (10357) Williams, Peter. **The Kokoda Campaign 1942: Myth and Reality.** Cambridge Uni Press, Melbourne, 2012. 1st ed, large 8vo in laminated boards, plates and maps, chapter notes, glossary, tables, biblio, index, pp304, ***the fighting on the Kokoda Track in WW2 is second only to Gallipoli in the Australian national consciousness, new, A\$45.*

210/216. (10381) Wittman, Robert K. and Kinney, David. **The Devil's Diary: Alfred Rosenberg and the Stolen Secrets of the Third Reich.** HarperCollins, NY, 2016. 1st ed, large 8vo in protected d/w, plates, chapter notes, biblio, index, pp513, ***both an incisive biography and a Monuments Men-like detective story, Devil's Diary is a very rewarding read (Jack El-Hai). vg cond, A\$36.*

210/217. (10249) Wuster, Dr. Wigand. (trans by Torben Laursen, Jason D. Mark and Harald Steinmuller.) **An Artilleryman in Stalingrad: Memoirs of a Participant in the Battle.** Leaping Horseman Books, Sydney, 2007. 1st ed, large 8vo in laminated and illustrated boards, profusely illustrated with b/w photos, maps and air photos, appendices, index, pp255, ***Wuster served in the Artillerie-Regiment 171 (71 Inf. Div) in the Battle of Stalingrad in August 1942. Great descriptions of the battles fought on the way to Stalingrad, the freezing cold and finally into captivity of which he survived, new, A\$55.*

210/218. (10398) Zaloga, Steven (illustrated by Tony Bryan). **Operation COBRA 1944: Breakout from Normandy.** Osprey, UK, 2001. 1st ed, large 8vo in card covers, fully illustrated in colour and b/w, maps, biblio, index, pp96, ***after the success of the D-Day landings, the Allied forces found themselves bogged down in Normandy. On 25 July General Bradley launched Operation COBRA to break the deadlock, vg cond, A\$28.*

210/219. (10395) Zaloga, Steven J. **Panther Vs Sherman Battle of the Bulge 1944.** Osprey, UK, 2008. 1st ed, large 8vo in card covers, fully illustrated in colour and b/w, maps, stats and analysis tables, biblio, index, pp80, ***a comparison of the greater combat value between these two tanks assessing the tria of armour, mobility and firepower. Generally the Panther is judged to be superior to the Sherman, vg cond, A\$25.*

End_____