

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 229

APRIL 2020

Still here – call or email. Mick & Jo

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
Napoleonic, Crimean and Victorian Eras	7
Naval	9
Special Forces and Airborne	10
Victoria Cross	11
Vietnam	13
The Great War 1914-1918	15
World War 2 1939-1945	18

Welcome to Catalogue 229, April 2020. Sitting here in splendid isolation, me downstairs surrounded by books, her upstairs beaver away with her Festival work. I get to speak to lots of people on the phone (and her with back-to-back Zoom conferences) but I haven't sighted another human in the flesh besides my beloved. Food deliveries from restaurants is our main food chain at the moment. We've had some delicious meals from Bivouac in William St and various Chinese and Vietnamese dishes. It's very handy living so close to so many good restaurants. If we all bought a meal from a restaurant once a week it would go a long way to keeping them on their feet. You can order directly from a restaurant in your area which helps them keep their 'doors' open and ready to resume business when we get back to normal – whatever that may look like. This virus has cut a serious swathe through all communities and, thankfully for most of us, we will escape its clutches and our health system holds up (especially for those of us who identify as 'baby boomers'). Those idiots who still congregate in numbers on the beaches, at home parties and weddings, should all have their collars felt and banged up for a spell. There will be no other way to convince them of the seriousness of this pandemic. As my father used to say - "YOU CAN'T EDUCATE MUGS"! So...to books. Our online books are business-as-usual – not too many new titles in this list but plenty of recycled gems and oldies, ready to post and provide you with plenty of reading material for the duration. Again I dedicate this list to the first responders, doctors, nurses and hospital staff as well as the Defence Force. Heroes all. We should all recognize their absolute and selfless commitment to the rest of us. So we will see you on the other side.

Fondest Mick and Jo

Aviation

- 229/1.** (6986) Bennett, John. **Highest Traditions: The History of No 2 Squadron, RAAF.** AGPS, Canberra, 1997. 1st ed, small 4to in vg d/w, profusely illus, appendices list all aircraft types flown by 2 Sqn from AFC days in WW1 to modern times incl Vietnam, honour rolls, biblio, index, pp431, ***formed in Egypt in 1916, 2 Sqn, RAAF saw distinguished service in WW1, WW2, Malaya and Vietnam (flying Canberra bombers out of Phan Rang) - unbelievably disbanded in 1982, vg cond and now hard to find, A\$75.*
- 229/2.** (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.*
- 229/3.** (10030) Curtis, Des, DFC. **A Most Secret Squadron: The Story of 618 Squadron, RAF and its Special Detachment Anti-U-Boat Mosquitos.** Grub Street, London, 2009 (fp1995). Reprint, large 8vo in protected d/w, plates, appendices list aircrew and casualties, index, pp207, ***the author was one of the founder members of 618 Sqn. Their primary objective was to mount a daylight low-level attack by Mosquitos on the TIRPITZ within hours of the assault on the Ruhr dams, vg cond and uncommon, A\$35.*
- 229/4.** (10311) Dye, Peter (et al). **The Sopwith Dolphin in RFC, RNAS, RAF and Polish Service.** Cross and Cockade Intl, UK, 2012. 1st ed? 4to in card covers, colour and b/w plates, pp176, ***the Sopwith Dolphin was considered a better plane than its predecessor the Camel or its successor the Snipe, vg cond, A\$28.*
- 229/5.** (8858) Ewer, Dr Peter. **Wounded Eagle: The Bombing of Darwin and Australia's Air Defence Scandal.** New Holland, Sydney, 2009. 1st ed, large 8vo in laminated boards, plates, chapter notes, index, pp240, ***a controversial book that completely rewrites the early war history of the RAAF. He shows how Australia was left defenceless by a clique of politicians including Menzies who took decisions that left Australia without an air defence system in our greatest hour of need, vg cond, A\$45.*
- 229/6.** (1464) Fishman, Jack. **And the Walls Came Tumbling Down.** Souvenir Press, London, 1982. 1st ed, thick 8vo in d/w, plates and maps, index, biblio, lists of Mosquito sqns involved, pp448, ***Operation 'JERICHO', the bombing of Amiens prison by the Allies to release as many of the captured resistance fighters as possible, vg cond, A\$36.*
- 229/7.** (11031) Halstead, Gay. **Story of the RAAF Nursing Service 1940-1990.** Nungurna Press, Victoria, 1994. 1st ed, oblong 8vo in laminated pictorial boards, signed by the author (also inscribed by Dorothy Kerr RAAF no.500447), copy #100 of 1,000, full nominal roll, biblio, index, pp440, ***they commenced in Point Cook Victoria and then spread to all theatres in which RAAF units served, vg cond and now scarce, A\$140.*
- 229/8.** (9984) Kilduff, Peter. **The Red Baron Combat Wing: Jagdgeschwader Richthofen in Battle.** Arms & Armour, London, 1997. 1st ed, large 8vo in protected d/w, plates, map, chapter notes, appendices list all victories, biblio, index, pp288, ***the story of the first German fighter wing and the role as developer of early combat aviation, vg cond, A\$26.*
- 229/9.** (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 and becoming scarce, A\$38.*
- 229/10.** (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.*
- 229/11.** (1880) McInness, J. & Webb J.V. **A Contemptible Little Flying Corps.** LSE, London, 1991. 1st ed, 8vo in d/w, plates, nominal index, biblio, biographical listings, pp517, ***being a definitive and previously non-existent roll of those Warrant Officers, NCOs and Airman who served in the Royal Flying Corps prior to the outbreak of WW1, new, A\$48.*
- 229/12.** (1251) Odgers, George. **Across the Parallel: The Australian 77th Squadron with the United States Air Force in the Korean War.** William Heinemann, Melbourne, 1952. 1st ed, 8vo in worn and bumped but protected d/w, plates, maps, index, inscr on htp, pp239, ***77 Sqn played a vital role in the UN war effort in Mustangs and then Meteors. 77Sqn remains on the ORBAT to this day, solid cond, A\$26.*
- 229/13.** (9498) Page, Charles. **Wings of Destiny: Wing Commander Charles Learmonth, DFC & Bar and the Air War in New Guinea.** Rosenberg Publishing P/L, Sydney, 2008. 1st ed, trade 8vo in card covers, signed and dedicated by the author, plates and maps, chapter notes, biblio, index, pp416, ***the life and times of a great Australian airman, Charles Learmonth. He was killed when his Beaufort bomber crashed into the Indian Ocean near Perth on 6 Jan 1944. He was CO of #14 Sqn out of Pearce at the time. Learmonth Airbase at Exmouth is named for him, vg cond, A\$38.*
- 229/14.** (5889) Posse, Victor. **Together Up There: Unit History of 549 RAE/RAAF Fighter Squadron in Northern Australia During World War 2.** AMHP, Sydney, 2003. 1st ed, large 8vo in illus boards, appendices, nominal roll, biblio, index, pp201, ***the war history of the author's cousin Ronald Posse through the Battle of Britain and on to Australia in 549 Sqn flying Spitfires, new, A\$40.*

229/15. (10491) Rees, Peter. **Lancaster Men: The Aussie Heroes of Bomber Command.** A&U, Sydney, 2013. 1st ed, trade 8vo in card covers, signed by the author, chapter notes, biblio, index, pp424, ***more than 10,000 Australians served with Bomber Command in WW2. Nearly 3,500 died in action. Unbelievably, they were referred to as 'Jap dodgers' and 'hiding' in England (who could have said such a thing),* vg cond, **A\$30.**

229/16. (6664) Taylor, Assheton F. **One Way Flight to Munich: Memoirs of a 460 Squadron (RAAF) Navigator.** AMHP, Sydney, 2000 (fp1998). Reprint, 4to in card covers, index, pp273, ***the author's Lancaster was shot down over Munich in 1943. He was captured, interrogated and imprisoned in Stalag Ivb. Good story,* new, **A\$28.**

229/17. (11030) Thompson, Joyce. **The WAAAF in Wartime Australia.** MUP, Melbourne, 1991. 1st ed, large 8vo in protected d/w, plates, chapter and source notes, biblio, index, pp422, ***the formation of the Women's Auxiliary Australian Airforce in 1941 changed the role of women in wartime. 27,000 women served in the WAAAF in 72 of the 120 trades,* vg cond and now quite scarce, **A\$40.**

229/18. (5306) White, T.W.. **Guests of the Unspeakable: The Odyssey of an Australian Airman - Being a Record of Captivity and Escape in Turkey.** Little Hills Press, Sydney, 1990 (fp1928). Reprint, 8vo in protected d/w, plates, maps on boards, pp320, ***a first-hand account by an Australian airman of his escape from a Turkish POW camp during WW1 only to land in the middle of the violence of the Russian Revolution, an excellent story,* gen good cond, **A\$48.**

229/19. (7990) Wood, Alan C. **Aces and Airmen of World War 1.** Brassey's, London, 2002. 1st ed, 4to in d/w, fully illustrated in b/w, index, pp176, ***this book deals with those who survived the rigours of early air combat to reach the status of an 'ace' by virtue of receiving their nation's premier award for such deeds. Mick Mannock, VC (73 Kills) & Billy Bishop, VC (Canadian - 72 kills) were the top Brit aces whilst Manfred von Richtofen (Pour le Merit - 80 kills) led the way for the Germans,* an excellent reference, **A\$45.**

Espionage

229/20. (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 and uncommon, **A\$35.**

229/21. (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.**

229/22. (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.**

229/23. (10418) Cowburn, Benjamin. **No Cloak, No Dagger.** The Folio Society, London, 2011 (fp1960). Reprint, large 8vo in slip-case, colour illustrations, index, pp187, ***the author was a member of F Section of SOE and spent most of the war in both parts of France organising air drops of supplies, training the Resistance in British methods of air delivery. An excellent first hand account of this aspect of the war,* vg cond, **A\$38.**

229/24. (926) Hohne, Heinz & Zolling, Herman. **Network: The Truth About General Gehlen and His Spy Ring.** Secker & Warburg, London, 1972 (fp in German as 'Pullach Intern' in 1971), 1st Eng ed, large 8vo in mint d/w, plates, chapter notes, biblio, index, pp347, ***a definitive account of the career of this controversial figure. Reinhard Gehlen served under Hitler in German Intelligence and was used by the Allies after the war to head up the new West German spy organisation in the Cold War,* vg cond, **A\$26.**

229/25. (9128) Howe, Ellic. **The Black Game: British Subversive Operations Against the Germans During the Second World War** Queen Anne Press/Futura, London, 1988 (fp1982). Reprint, small 8vo in card covers, plates, appendix, index, pp276, ***the brilliant Sefton Delmer of the British Political Warfare Executive who led the Germans a merry dance by planting falsehoods, lies and treasonable acts among the Germans. They were very successful at it,* vg cond, **A\$24.**

229/26. (10832) Jacobsen, Annie. **Surprise, Kill, Vanish: The Definitive History of Secret CIA Assassins, Armies and Operators.** John Murray, London, 2019. 1st ed, large trade 8vo in card covers, colour and b/w plates, chapter notes, biblio, index, pp544, ***the work of the CIAs SPECIAL ACTIVITIES DIVISION. A complex world of individuals working in treacherous environments populated with killers, conivers and politicians. Heavy stuff! new,* **A\$35.**

229/27. (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\$55.**

229/28. (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 radiation navigation and radar, gen good cond, A\$28.*

229/29. (393) Masterman, J.C. **The Double-Cross System in the War of 1939 to 1945.** ANU Press, Canberra, 1972. 1st ed, 8vo in d/w and mylar, inscr in fep, appendices, index, pp203, ***by means of the 'double-cross' system the British effectively ran and controlled the German espionage system in England. This is the Masterman Report, vg cond, A\$36.*

229/30. (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.*

229/31. (8589) Sayer, Ian & Botting, Douglas. **America's Secret Army: The Untold Story of the Counter Intelligence Corps.** Grafton Books, London, 1989. 1st ed, large 8vo in d/w, plates, appendix, biblio, index, pp400, ***for those who thought the OSS was the sole forerunner to the CIA well..this book begs to differ. The Counter Intelligence Corps (CIC) was charged with battlefield int tasks, rounding up German spies etc, very interesting stuff, vg cond, A\$32.*

229/32. (9068) Sinclair, Andrew. **The Red and the Blue: Cambridge, Treason and Intelligence.** Little, Brown and Company, Boston, 1986. 1st US ed, large 8vo in d/w, ex lib (stamps etc in prelims), chapter notes, index, pp179, ***Cambridge University was bursting at the seams with Soviet spies in the 1930s and 1940s. Through extraordinary openness and naivety British scientists allowed the Soviets to pillage their new ideas including nuclear secrets, stunning stuff, good cond, A\$24.*

229/33. (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 new 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' as it were, to successfully lure the Germans to the wrong conclusions, new, A\$35.*

229/34. (4814) Thomas, Gordon. **Gideon's Spies: The Secret History of the Mossad.** Thomas Dunn Books, NY, 2005 (fp1995). Updated ed, trade 8vo in card-covers, index, biblio, pp460, ***Israel's Mossad is the master of the secret world of spies and covert operations. A story from the coal-face told by their many spy-masters, vg cond, A\$36.*

229/35. (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.*

Military Biography

229/36. (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.*

229/37. (5138) Brune, Peter. **We Band of Brothers: A Biography of Ralph Honner, Soldier and Statesman.** Allen & Unwin, Sydney, 2000. 1st ed, 8vo in card covers, plates, maps, source notes, biblio, index, pp307, ***the story of LtCol Ralph Honner, one of Australia's greatest WW2 battalion commanders. Honner led the 39th Bn, AIF on the Kokoda Track and at Gona in PNG, vg cond, A\$38.*

229/38. (10823) Coffey, Thomas M. **Iron Eagle: The Turbulent Life of General Curtis LeMay.** Crown Publishers, NY, 1986. 1st ed, thick 8vo in protected d/w, news article loose at front, plates, biblio, chapter notes, index, pp474, ***in WW2 Curtis LeMay was so daring, ingenious, and effective, first against the Germans and then the Japanese that he became America's most controversial and famous air commander, vg cond, A\$38.*

229/39. (1635) Coulthard-Clark, C.D. **A Heritage of Spirit: A Biography of MajGen Sir William Throsby Bridges, KCB, CMG.** MUP, Melbourne, 1979. 1st ed, 8vo in d/w, plates, index, biblio, source notes, pp220, ***Throsby Bridges was the founder of RMC Duntroon, raised the 1st AIF and was killed in action on Gallipoli (Turk sniper), a remarkable man, vg cond, A\$46.*

229/40. (10477) Coulthart, Ross. **Charles Bean.** Harper Collins, Sydney, 2015 (fp2014). Reprint, small 8vo in card covers, plates, biblio, chapter notes, index, pp483, ***C.E.W Bean's witnessing and recording the 1st AIF's efforts on Gallipoli and the Western Front helped forge the nation-defining legend of the Australian diggers at war, vg cond, A\$24.*

229/41. (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\$40.*

229/42. (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**.

229/43. (8032) Howie-Willis, Ian. **Surgeon & General: A Life of Major-General Rupert Downes, 1885-1945.** AMHP, Sydney, 2008. 1st ed, large 8vo in d/w, plates, map, end notes, biblio, index, pp400, ***traces the life and career of Rupert Downes, a heroic figure in Australian military medical history. He served on Gallipoli, the Sinai-Palestine Campaign, between the wars became DGMS in 1934. He was killed along with General Vasey and nine others in a plane crash (Hudson) near Cairns in 1945, new, A\$48.*

229/44. (8022) Keating, Gavin. **The Right Man For the Job: Lieutenant General Sir Stanley Savage as a Military Commander.** OUP, Melbourne, 2006. 1st ed, 8vo in d/w, plates and maps, profuse chapter notes, biblio, index, pp216, ***Savage started his military career as a private soldier in 1915 and was twice decorated for gallantry in WW1. He rose to become a senior commander in WW2 (via the Militia) and led a brigade against the Italians, Germans and Vichy French and a division and a corps against the Japanese. He was known as 'Old Stan' by his men, new, A\$36.*

229/45. (10257) Kieza, Grantlee. **Monash: The Soldier Who Shaped Australia.** ABC Books/Harper Collins, Sydney, 2015 1st ed, thick 8vo in d/w, colour and b/w plates, endnotes, biblio, index, pp714, ***the latest bio on our great soldier John Monash, new, A\$42.*

229/46. (10127) Korda, Michael. **Hero: The Life and Legend of Lawrence of Arabia.** JR Books, London, 2010. 1st ed, very thick large 8vo in protected d/w, plates, and maps, end notes, biblio, index, pp762, ***Henry Kissinger said of Hero: 'it is a work of brilliance, discernment and meticulous scholarship that will surely be hailed as the gold standard', vg cond, A\$45.*

229/47. (5965) Lodge, Brett. **Lavarack: Rival General.** Allen & Unwin (Army History Unit Bio Series), Sydney, 1998. 1st ed, 8vo in card covers, plates, chapter notes, extensive biblio, index, pp339, ***General Lavarack commanded the Australian Army (CGS) between 1935 and 1939. He dropped a rank to go to war and was white-anted by Blamey who saw him as a rival to his power. He was ruthlessly consigned to obscurity, vg cond, A\$24.*

229/48. (8416) Peterkin, Johnstone & Drew. **Commissioned Officers in the Medical Services of the British Army 1660-1960. (in 2 vols).** The Wellcome Historical Medical Library, London, 1968. 1st ed, large 4to in dark green/blue cloth, 7601 listed in vol 1, 2529 in vol 2, index in both vols, total of 1,090 pages, ***useful references covering 200 years of British Army medical history, vg cond, A\$70.*

229/49. (10966) Royle, Trevor. **Death Before Dishonour: The True Story of Fighting Mac.** Mainstream Publishing, Edinburgh, 1982. 1st ed, large 8vo in protected d/w, plates, chapter notes, biblio, index, pp176, ***the story of Major-General Sir Hector Macdonald, KCB, DSO, ADC, LLD who, in 1903, was accused of homosexuality and ordered to face a Courts-Martial. But he committed suicide before the humiliation, vg cond and uncommon, A\$36.*

229/50. (5017) Russell, W.B. **There Goes a Man: The Biography of Sir Stanly G. Savage.** Longmans, London, 1959. 1st ed, 8vo in chipped but now protected d/w, inscr in eps, plates (colour portrait in frontis), maps, index, pp315, ***Lieutenant-General Sir Stanley Savage, an Australian who served in both world wars and founded Legacy to assist the families of soldiers who did not return or who died as a result of their wounds etc, gen solid cond, A\$36.*

229/51. (5310) Sayers, Stuart. **Ned Herring: A Life of Sir Edmund Herring.** Hyland House/AWM, Melbourne, 1980. 1st ed, 8vo in d/w, ex lib (cancelled stamp and card holder at rear), plates and maps, biblio notes, index, pp364, ***Herring served in the British Army in WW1 winning the DSO and MC. In WW2 he commanded Australian artillery, commanded the 6th Division in Palestine, then commanded forces in the north of Australia before commanding our forces in PNG, good cond, A\$28.*

Military General

229/52. (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.*

229/53. (10251) Brown, George A. **For Distinguished Conduct in the Field: The Register of the Distinguished Conduct Medal 1939-1992.** Western Canadian Distributors Ltd, Vancouver, 1993. 1st ed, small 4to in d/w, pp543, ***an alphabetical listing of all DCMs issued in the period. The Australian DCMs from Vietnam are given scant regard of one line only (except for SIMMO, but no mention of his VC), vg cond, A\$55.*

229/54. (10992) Edgar, Bill. **South Africa to Afghanistan: Lifting the Curtain.** Tammar Publications, Perth, 2019. 1st ed, 8vo in card covers, profusely illustrated in b/w, pp314, ***14 personal accounts from behind the scenes from the Boer War to Afghanistan in the now, new, A\$35.*

229/55. (3139) Gower, S.N. **Guns of the Regiment.** AWM, Canberra, 1981. 1st ed, 8vo in d/w, plates, line drawings, index, biblio, source notes, ***an important Australian Artillery reference, vg cond and now hard to find, A\$85.*

229/56. (9964) Kilcullen, David. **Out of the Mountains: The Coming Age of the Urban Guerrilla.** Scribe, Melbourne, 2013. 1st ed, trade 8vo in card covers, appendix, chapter notes, index, pp342, ***presents detailed, on-the-ground accounts of the new faces of modern conflict, outstanding stuff written before the rise of the Islamist ISIS, vg cond, A\$26.*

- 229/57.** (10081) McKenzie-Smith, Graham. **Sappers in the West: Army Engineers in Western Australia.** RAE Association WA, Perth, 2015. 1st ed, large 8vo in laminated boards, profusely illustrated in colour and b/w, appendices, index, pp355, ***a new history of the Royal Australian Engineers in Western Australia since 1910 and before with the colonial 20 Coy Royal Sappers and Miners in 1851, a very credible history, as new cond,,* **A\$65.**
- 229/58.** (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. Jim Molan now serves as a Member of the Australian Senate, vg cond,* **A\$24.**
- 229/59.** (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\$250.**
- 229/60.** (10305) Ramage, Gary (pix) and Breen, Bob (text) **Through Aussie Eyes: Photographs of the Australian Defence Force in Somalia 1993.** Dept of Defence, Canberra, 1994. 1st ed, large folio-sized hard back in protected d/w, ex lib, fully illustrated, nominal roll, pp150, ***the official account of Op SOLACE Somalia 1993. This was the largest deployment overseas since 1RAR deployed to South Vietnam in 1965. SOLACE was an operation to secure the Baidoa Humanitarian Relief Sector and lasted for 4 months, vg cond and uncommon,* **A\$60.**
- 229/61.** (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\$45.**
- 229/62.** (7933) Smith, LtCol Neil, AM. **Operation CRIMP: With the Australian Army on the Malay Peninsular 1964-65** Mostly Unsung, Melbourne, 2004. 1st ed, 4to monograph in card covers, tape binding, map, narrative full full Australian nominal roll of participants, pp49, ***Op CRIMP was part of the Commonwealth 28th Brigade efforts against the incursions by Indonesian troops in what is known as 'Confrontation'. A very useful reference, vg cond,* **A\$25.**
- 229/63.** (216) Smith, N.C. (Lieut-Col) **Mostly Unsung - Australia and the Commonwealth in the Malaya Emergency 1948 -1960.** Mostly Unsung, Victoria, 1992. 1st ed, 4to in card covers, full rolls, pp125, ***Australia's first stoush after Korea. Not much else covering this ground, as new cond,* **A\$40.**
- 229/64.** (10623) Terrett, L.I. and Taubert, S.C. **Preserving Our Proud Heritage: The Customs and Traditions of the Australian Army.** Big Sky Publishing, Sydney, 2015. 1st ed, huge 'coffee table' book, profusely illustrated in vivid colour, biblio, index, pp381, ***an important representation of the regalia, customs and tradition of the Australian Army since 1900, new cond,* **A\$75.**
- 229/65.** (5882) Tyquin, Michael. **Little by Little: A Centenary History of the Royal Australian Army Medical Corps.** AMHP, Sydney, 2003. 1st ed, large 8vo in d/w, profusely illus (some colour plates depicting the Corps Banners and Colours), maps, appendices, biblio, honour rolls of medics etc KIA in WW1 & WW2, index, pp684, ***the official history of the RAAMC from Pre-Federation to modern times, vg cond,* **A\$65.**
- 229/66.** (10342) US Army Field Manual FM 21-76. **Survival.** Dept of Army, Washington, 1992. Poss 1st d? 8vo in card covers profusely illustrated in colour and b/w, maps, glossary, biblio, index, pages sectionalised, ***a very useful guide, good cond,* **A\$28.**
- 229/67.** (7860) von Dach Bern, Major H. **Total Resistance: Swiss Army Guide to Guerrilla Warfare and Underground Operations.** Paladin Press, USA, 1979 (fp1965 trans from the French). 1st English ed, facsimile reprint, trade 8vo in card covers, profusely illustrated, pp173, ***the Swiss have been students of guerrilla warfare since the Soviets brutally repressed the Hungarian revolution in 1956. One of the seminal texts in the subject to this day, new cond,* **A\$28.**
- 229/68.** (4733) Wedd, Monty. **Australian Military Uniforms 1900-1982.** Kangaroo Press, Brisbane, 1982. 1st ed, 4to in protected d/w, ex lib, full colour and b/w plates, index, lists of Regiments, biblio, pp144, ***a pageant of Australian military history detailing the evolution of uniforms over many years, excellent, gen goodcond,* **A\$28.**

Napoleonic, Crimean and Victorian Eras

- 229/69.** (8723) Barbero, Alessandro. **The Battle: A New History of the Battle of Waterloo.** Atlantic Books, London, 2005. (trans from the Italian - fp2003.). 1st English ed, large 8vo in d/w, plates, maps, notes, biblio, index, pp340, ***a new account giving a voice to all nationalities involved, vg cond and uncommon,* **A\$32.**
- 229/70.** (8382) Bartorp, Michael. **The North-West Frontier: British India and Afghanistan: A Pictorial History 1839-1947.** Blandford Press, UK, 1982. 1st ed, large roy. 8vo in d/w, full narrative pictorial with 3 letters in two envelopes included plus news clippings tipped in at rear, appendix, glossary, biblio, index, pp184, ***this book conveys vividly Britain's century-long preoccupation with the Frontier from the first disastrous adventure into Afghanistan until her withdrawal in 1947, vg cond,* **A\$45.**
- 229/71.** (10156) Chandler, David G. **The Campaigns of Napoleon: The Mind and Method of History's Greatest Soldier.** Macmillan, NY, 1974 (fp1966). 4th printing, huge 8vo in bumped d/w, plates and maps (some fold-outs), appendices, chapter notes, biblio, index,

pp1172, ***an exhaustive analysis and critique of Napoleon's art of war as he himself developed and perfected it in the major military campaigns of his career*, good cond, **A\$38**.

229/72. (11033) Coughlin, Con. **Churchill's First War: Young Winston at War With the Afghans.** Thomas Dunne Books, NY, 2014. 1st US ed, large 8vo in protected d/w, plates and maps, chapter notes, biblio, index, pp298, ***Churchill served in the Malakand Field Force with the 4th (Queens's Own) Hussars*, vg cond, **A\$32**.

229/73. (6307) Dennison, Walter. **Booklet - A Short History of 63rd of Foot in Western Australia, 1829-1833.** Author, Perth, 1979. 1st ed, small 8vo card-covered pamphlet, illus, rolls, pp28, ***one of the only records of the 63rd Regiment in the Swan Colony*, new cond, **A\$24**.

229/74. (8815) Harvey, Robert. **The War of Wars: The Epic Struggle Between Britain and France, 1789-1815.** Constable, London, 2007 (fp2006). Reprint, very thick 8vo in card covers, plates, extensive biblio, index, pp962, ***from the frozen plains of Moscow to the waters of the Caribbean and the muddy fields of Waterloo, the conflict between Britain and France can truly be called the first global war*, vg cond, **A\$27**.

229/75. (5191) Johnson, D.H. **Volunteers at Heart: The Queensland Defence Forces, 1860-1901.** UQP, Brisbane, 1975. 1st ed, 8vo in d/w, plates, biblio, source notes, index, pp248, ***traces the development of the Qld Defence Forces from the inception of the Colony until Federation - illustrated by photos and cartoons of the period*, vg cond and becoming scarce, **A\$48**.

229/76. (1905) Keown-Boyd, Henry. **A Good Dusting: The Sudan Campaigns 1883-1899.** Leo Cooper, London, 1986. 1st ed, small 4to in good d/w, profusely illustrated in colour and bw, maps, appendices, biblio, index, pp301, ***the Sudan Campaigns were fought during the last two decades of the 19th Century. A drama on the grandest scale*, vg cond, **A\$48**.

229/77. (9886) MacGregor-Hastie, Roy. **Never to Be Taken Alive: A Biography of General Gordon.** Sidgwick & Jackson, London, 1985. 1st ed, large 8vo in d/w, plates & map, biblio, index, pp195, ***General Charle George Gordon, 'Chinese' Gordon, Gordon of Khatoum, Governor General of Sudan was killed in January 1885 in his palace in Khatoum by the Mahdi's men*, vg cond, **A\$36**.

229/78. (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 good d/w, profusely illus in colour and b/w, many maps, glossary, chapter notes, appendix lists battle honours fro 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 cond, **A\$120**.

229/79. (9555) Manning, Stephen. **Soldiers of the Queen: Victorian Colonial Conflict in the Words of Those Who Fought.** Spellmount, UK, 2009. 1sted, large 8vo in d/w, plates and maps, end notes, appendix, biblio, index, pp224, ***from the mountains and valleys of Afghanistan, the scorching plains of India, the deserts of Egypt and Sudan and the South African veldt the British soldier was up to his neck in it*, new, **A\$34**.

229/80. (5018) Murray, LtCol P.L., RAA (Retd). **Records of Australian Contingents to the War in South Africa, 1899-1902.** Dept of Defence, Melbourne, 1911. 1st ed, small 4to in protected green cloth, titles gilt, ex CGS library and ex Ken White library, full nominal roll of all Australians by unit to serve in the Boer War, pp607, ****this is the very rare 1st ed of Murray's' which is considered most important to the history of Australia's involvement in the war in South Africa 1899-1902*, RARE and in solid cond, **A\$1,800**.

229/81. (10498) Newbury, George (ed). **The Australian Commonwealth Horse.** Ed, Adelaide, 1989. 1st ed, 4to in card covers, desk-top published, full rolls of all contingents of the ACH in the Boer war 1899-1902, casualty list and honours and awards, pp107, ***the ACH was formed after Federation in 1901 where all states handed over the responsibility for recruitment for the Boer War to the new Commonwealth*, slight moisture stains to lower right corner else vg cond and now scarce, **A\$65**.

229/82. (8478) Patterson, A.B. **From the Front: A.B. (Banjo) Paterson's Dispatches from the Boer War.** Macmillan, Sydney, 2000. 1st ed thus, thick 8vo in protected d/w, plates, maps, glossary, reference notes, biblio, index, pp488, ***the Banjo was a war correspondent for the Sydney Morning Herald, The Argus and the Sydney Mail during the Boer War 1899-1902. He was shot at, went behind Boer lines with the Medical Corps, spoke to Boer farmers, POWs and rubbed shoulders with noted personages on both sides*, vg cond, **A\$42**.

229/83. (11012) Smith, N.C. **The Featherbed Soldiers: The New South Wales Lancers in the Boer War 1899-1902.** Mostly Unsung, Melbourne, 2001. 1st ed, small 4to in card covers, signed by the author, plates and maps (one in a map pocket at rear), full nominal rolls, time line, biblio, index, pp135, ***an interesting account of a mounted unit in the Boer War*, new, **A\$38**.

229/84. (6137) Verney, Major-General G.L., DSO, MVO. **The Devil's Wind: The Story of the Naval Brigade at Lucknow.** Hutchinson, London, 1956. 1st ed, 8vo in poor d/w (now protected), plates (portrait of Capt. William Peel, VC, KCB, RN, HMS SHANNON in frontis), 2 fold-out maps, appendices, biblio, index, pp176, ***from the letters of Edmund Pope Verney and other papers concerning the enterprise of the ship's company of HMS SHANNON in the campaign in India 1857-58*, good cond and not often seen, **A\$22**.

229/85. (9220) Viotti, Andrea. **Garibaldi: The Revolutionary and His Men.** Blandford Press, UK, 1979. 1st ed, 4to in protected d/w, profusely illustrated, chronology (from 1807 to 1915), extensive biblio, index, pp236, ***Giuseppe Garibaldi created the 'Garibaldi' in Montevideo in 1807 and led them into many conflicts. They were in effect an Italian Foreign Legion. They ended their lives in the trenches of 1915*, vg cond, **A\$38**.

229/86. (9922) Ziegler, Philip. **Omdurman.** BCA, London, 1973. Reprint, large 8vo in d/w, plates & maps, biblio. Index, pp240, ***Kitchener avenged the death of Gordon at Khatoum in 1885 by attacking and defeating the Dervishes at Omdurman 14 years later*, vg cond, **A\$35**.

Naval

- 229/87.** (8646) Barratt, Glynn. **The Russian Navy and Australia to 1825: The Days Before Suspicion.** The Hawthorn Press, Melbourne, 1979. 1st ed, large 8vo in protected d/w, plates & maps, appendix, biblio, notes, index, pp118, ***a description of the Russian's early visits to Australia and their social, naval and scientific activities, vg cond and uncommon, A\$45.*
- 229/88.** (10150) Broom, Gordon. **The Rat: HMAS ARARAT, 1943-1945.** Bookmark Publishing, Perth, 1992. 1st ed, small 8vo in card covers, plates, map, pp93, ***an account of life on board of one of the RAN's Covette-class anti submarine patrol and escort ships during WW2. Told by Telegraphist Gordon Broom, vg cond and a rare RAN ship title, A\$38.*
- 229/89.** (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.*
- 229/90.** (10253) Felton, Mark. **The Sea Devils: Operation STRUGGLE and the Last Great Raid of WW2.** Icon Books, London, 2015. 1st ed, 8vo in card covers, plates, maps, appendix, chapter notes, index, pp334, ***the story of the four XE craft mini subs and their successful attack on Japanese ships and the undersea cable off Saigon by Australian Lt Max Shean, DSO (and Bar), CO of the XE-4. Max wrote his memoirs in 'Corvette and Submarine', vg cond, A\$28.*
- 229/91.** (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.*
- 229/92.** (1275) Frame, Tom. **Where Fate Calls: The HMAS Voyager Tragedy, 10 Feb 1964.** Hodder & Stoughton, Sydney, 1992. 1st ed, thick 8vo in d/w, plates & figure plots, biblio, source notes, full roll of Voyager's ship's company, pp447, ***82 men died when HMAS VOYAGER was rammed by HMAS MELBOURNE in Feb 1964 when she inexplicably crossed MELBOURNE's bow, vg cond, A\$30.*
- 229/93.** (5809) Jeppesen, Lieut-Comd J.C, OAM, RFD. **Constant Care: The Royal Australian Navy Health Services 1915-2002.** AMHP, Sydney, 2002. 1st ed, large 8vo in illus boards, plates, honour roll and honours and awards, biblio, glossary and abbreviations, appendices, index, pp336, ***covers health care in war and peace and includes ships in action and the shore-based hospitals around Australia and elsewhere, new, A\$45.*
- 229/94.** (10151) Lambert, Andrew. **TRINCOMALEE: The Last of Nelson's Frigates.** Chatham Publishing, London, 2002. 1st ed, small 4to in good d/w, profusely illustrated in colour and b/w, appendices, index, pp160, ***a description of the development, role and daily life of the frigate in Nelson's time. The TRINCOMALEE has been fully restored and is berthed in Hartlepool UK, vg cond, A\$40.*
- 229/95.** (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 the HMAS ARROW in 1974, a useful reference, new, A\$28.*
- 229/96.** (6121) May, Commander W.E., RN & Annis, P.G.W. **Swords for Sea Service (in 2 volumes).** HMSO/National Maritime Museum, London, 1970. 1st ed, 2 x folio vols in price-clipped but protected d/ws (sl bumped), inscr in fep, colour plates in frontis, illus in vol 1, 3 x colour plates, b/w plates in vol 2, vol 1 256pp; vol 2 from 261 to 398, ***a continuation of Bosanquet's THE NAVAL OFFICER'S SWORD (1955); based on the sword collection of the National Maritime Museum at Greenwich. Contains photographs of over 150 swords, dirks and cutlasses; a monumental work, vg cond and scarce, A\$120.*
- 229/97.** (8115) McAulay, Lex. **The Battle of the Bismarck Sea, 3 March 1943.** Banner Books, Qld, 2008. 1st ed, 8vo in d/w, plates, map, appendices, glossary, biblio, index, pp262, ***30 minutes that changed the balance of power in New Guinea. A battle for land forces, fought at sea, won by air, new, A\$34.*
- 229/98.** (4164) Olson, Wes. **Bitter Victory: The Death of the HMAS SYDNEY.** UWA Press, Perth, 2000. 1st ed, 8vo in d/w, illustrated with plates, maps and drawings, index, biblio, pp431, ***what did happen just off the WA coast on 19 November 1941? This is a compelling book written by a dedicated SYDNEY historian Wes Olson and is a 'must' for avid naval collectors, vg cond, A\$68.*
- 229/99.** (10364) Sforza, PH2 Rick, et al. **The Battleship USS NEW JERSEY (BB-62). Surface Strike at Sea.** USN/Walsworth Publishing Co, USA, c1988. Poss 1st ed, large 4to in decorated boards, signed by a CO Capt Katz 1988, fully illustrated in colour and b/w, pp304, ***the USS NEW JERSEY, an Iowa Class battleship, was commissioned in 1943 and saw action in the Marshall Islands and Truk in the Carolinas and various other parts of the SW Pacific theatre. Decommissioned at war's end, she was recommissioned in 1950 for the Korean War where she saw much action. She also saw much action in the Vietnam War, vg cond, A\$65.*
- 229/100.** (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\$32.*
- 229/101.** (10532) Stoker, Commander H.G. DSO, RN. **Straws in the Wind.** Herbert Jenkins, London, 1925. 2nd printing, large 8vo in original green and black buckram, plates and maps, pp315, ***Stoker commanded the Australian submarine AE2 in the Dardanelles where she*

was sunk by a Turkish patrol boat and the entire crew captured. Stoker describes life in captivity and his later life on stage in London, vg cond, A\$60.

229/102. (9655) Zetterling, Niklas & Tamelander, Michael. **TIRPITZ: The Life and Death of Germany's Last Super Battleship.** Case-mate Publishers, USA, 2009. 1st ed, large 8vo in d/w, plates, maps, notes, biblio, pp360, ***the TIRPITZ was a sister-ship to BISMARCK. She was never able to be used in a direct role against the Allies but the mere threat of her was enough to enrage the British who threw everything at her in a Norwegian fjord, new, A\$35.*

Special Forces & Airborne

229/103. (6414) Ambrose, Stephen E. **Pegasus Bridge: D-Day: The Daring British Airborne Raid.** Pocket Books, London, 2003 (fp1985). Reprint, 8vo in card covers, plates, maps, biblio, index, pp233, ***Pegasus Bridge was the first engagement on 6 June 1944 - D-Day. Failure could have jeopardised the entire Normandy invasion, vg cond, A\$24.*

229/104. (1684) Astill, Don. **Commando White Diamond: Unit History of the 2/8 Australian Commando Squadron, Australia and South-West Pacific 1942-1945.** AMHP, Sydney, 1996. 1st ed, 4to in printed boards, plates and maps, index, nominal roll, honours and awards, biblio, pp112, ***the 2/8th served in Australia, New Guinea, New Britain and Bougainville, vg cond and scarce A\$130.*

229/105. (10504) Cahn, Irvin. **A Defence Manual of Commando Jiu-Jitsu.** Wilcox, Follett & Co, Chicago, 1943. 1st ed, large 8vo booklet in card covers, fully illustrated with over 110 action photos and over 40 sketches, pp162, ***a surviving WW2 USMC training pamphlet on the subtle art of Jiu-Jitsu, solid condition and now RARE, A\$150.*

229/106. (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\$350.*

229/107. (6123) Cross, J.P. **'A Face Like a Chicken's Backside': An Unconventional Soldier in South-East Asia, 1948-1971.** Greenhill Books, UK, 1996. 1st ed, 8vo in d/w, plates and maps, index, pp237, ***John Cross spent 10 years in the jungles of Malaya fighting against Communist revolutionary warfare and training others in the same art, (title comes from a Malay's description of the author), vg cond, A\$42.*

229/108. (10280) Davies, Barry, BEM. **The SAS Escape, Evasion and Survival Manual.** Bloomsbury, London, 1996. 1st ed, large 8vo in card covers, profusely illustrated in colour & b/w, index, pp276, ***laid out in 16 sections covering capture to self defence. A very useful tool, vg cond A\$28.*

229/109. (9969) Durant, Michael J. & Hartov, Stephen. (with LtCol (Ret) Robet L. Johnson. **The Night Stalkers: Top Secret Missions of the US Army's Special Operations Aviation Regiment.** NAL Caliber, NY, 2008. 1st ed, trade 8vo in card covers, b/w plates, glossary, index, pp335, ***the old Task Force 160 is now the 160th Special Forces Operations Aviation Regiment (Airborne) (SOAR [A]) supporting Delta, Rangers and SEAL Teams whenever and wherever required, as new, A\$30.*

229/110. (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.*

229/111. (10281) Ford, Roger. **Steel From the Sky: The JEDBURGH RAIDERS, France 1944: Behind Enemy Lines in German-Occupied France.** Weidenfeld & Nicholson, London, 2004. 1st ed, large 8vo in protected d/w, tables of all Jedburgh teams, index, pp292, ***the Jedburghs were formed by SOE to parachute into France to assist the Resistance in defeating the Germans. They did very important work, vg cond, A\$32.*

229/112. (5290) Horner, David. **SAS: Phantoms of War: A History of the Australian Special Air Service.** Allen & Unwin, Sydney, 2002 (fp1989). Updated ed, thick 8vo in card covers, plates and maps, full rolls of service in Borneo and Vietnam, casualty roll, honours and awards, source notes, biblio, index, pp596, ***an updated edition of Phantoms of the Jungle to include operations in the '90s in particular East Timor, vg cond, A\$38.*

229/113. (10806) Irwin, Will. **Abundance of Valor: Resistance, Survival and Liberation 1944-45.** Ballantine Books, NY, 2010. 1st ed, large 8vo in d/w, plates and maps, chapter notes, biblio, index, pp378, ***concentrates on the three Jedburgh teams that operated far behind enemy lines, the nine men whose treacherous missions resulted in deaths, captures and hair-breath escapes, vg cond, A\$35.*

229/114. (1412) Lambert, G.E. **Commando: From Tidal River to Tarakan, the story of No.4 Aust Independent Company, AIF, later known as 2/4 Australian Commando Squadron 1941-1945.** AMHP, Sydney, nd? 1st ed, small 4to in protected d/w, maps and note loose in fep, plates, maps, full rolls, index, honour roll, pp509 ***the 4th were trapped on Portuguese Timor along with the 2/2nd and went on to fight in New Guinea and Tarakan, Borneo, vg cond and scarce, A\$165.*

229/115. (10962) Lee, Betty. **Right Man, Right Place, Wrong Time.: Commander Eric Feldt, His Life and His Coastwatchers.** Boolarong Press, Qld, 2019. 1st ed, trade 8vo in card covers, colour and b/w plates, colour maps, biblio, endnotes, index, pp318, ***in*

May 1939 Australia's Naval Intelligence had the foresight to set up a network of men on scattered islands to the north of Australia to watch for suspicious ship movements. They were very successful, new, **A\$85**.

229/116. (10014) Lorain, Pierre (& David Kahn) **Secret Warfare: The Arms and Techniques of the Resistance**. Orbis, London, 1984. 1st Eng. Ed, oblong 4to in d/w, fully illustrated, pp185, ***communications and supplies are the mainstay of all underground warfare. This book describes in detail how the French Resistance was supplied by SOE, weapons issued, and the various communications methods used*, vg cond, **A\$45**.

229/117. (10219) Macintyre, Ben. **SAS Rogue Heroes: The Authorised Wartime History**. Viking Penguin Random House UK, London, 2016. 1st ed, trade 8vo in card covers, colour and b/w plates, full lists of SAS operations, nominal rolls, biblio, index, pp359, ***after 75 years they have finally released the full story of SAS at war in WW2, outstanding*, vg cond, **A\$32**.

229/118. (2758) Maclean, Fitzroy. **Eastern Approaches**. Jonathan Cape, London, 1950. 9th impr, 8vo in protected d/w, portrait in frontis, plates, fold-out maps of the Western Desert and Yugoslavia, index, pp543, ***the brilliant Fitzroy Maclean who cut his teeth with Stirling in the desert and was placed in Yugoslavia to assist the Chetniks but found that it was Tito and his Communists who were taking the war up to the Germans. He consequently advised that British support should go to Tito*, vg cond, **A\$48**.

229/119. (5016) McKie, Ronald. **The Heroes**. Angus & Robertson, Sydney, 1967 (fp1960). Reprint, 8vo in protected d/w, plates (portrait of KRAIT in frontisp.) nominal rolls of Operations JAYWICK and RIMAU, maps, pp285, ***JAYWICK and RIMAU were Australian Z Special Unit commando raids on Singapore Harbour in 1943 and 1944. Whilst JAYWICK was very successful, all of RIMAU's operatives were tracked down and killed*, vg cond, **A\$48**.

229/120. (10255) Milton, Giles. **The Ministry of Ungentlemanly Warfare: Churchill's Mavericks, Plotting Hitler's Defeat**. John Murray, London, 2016. 1st ed, trade 8vo in card covers, plates, chapter notes, biblio, index, pp356, ***the story of SOE, its leaders and the enormous job they had in WW2*, vg cond, **A\$24**.

229/121. (7214) O'Connor, John. **Australian Airborne: The History and Insignia of Australian Military Parachuting**. Author, Sydney, 2005. 1st ed, large 4to in laminated boards, profusely illus in colour and b/w, rolls, lists, pp440, ***a very detailed history of military parachuting in Australia including our efforts in WW2. The remarkable collection of colour plates is unique and a vital reference*, vg cond, **A\$100**.

229/122. (4937) Parker, John. **SBS: The Inside Story of the Special Boat Service**. Bounty Books, London, 2003 (fp1997). Revised edition, 8vo in d/w and mylar, plates, biblio, index, appendices list equipment, beach recce reports, etc, pp311, ***the most modern book written about the British SBS which includes the 1st Gulf War*, vg cond, **A\$45**.

229/123. (3277) Ramsay Silver, Lynette. **The Heroes of RIMAU: Unravelling the Mystery of one of WW2's 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*, vg cond and scarce in h/b, **A\$85**.

229/124. (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, an interesting read*, vg cond, **A\$40**.

229/125. (10202) Westhorp, Christopher. (ed) **The Commando Pocket Manual 1940-1945**. Conway Bloomsbury, London, 2015 (fp2012). Reprint, small 8vo in hard back covers, profusely illustrated, index, pp128, ***a compilation of the training manuals of SOE and OSS during WW2*, new, **A\$32**.

229/126. (10642) Williams, Michael 'Wings'. **Shooting from the Shadows: New Zealand Special Air Service: The 'Wings' Williams Story**. John Douglas Publishing, NZ, 2019. 1st ed, large 8vo in d/w, colour and b/w plates, biblio, index, pp233, ***'Wings' Williams served in Borneo and Vietnam with the NZ SAS. Although it's his story, he encompassed the stories of many others*, new, **A\$85**.

229/127. (10131) Wong Sue, DCM (AKR13) Jack. **Blood on Borneo**. L. Smith and Author, Perth, 2001. 1st ed, large 8vo in protected d/w, limited edition #0486, signed by Jack and his son Barry 2001, plates, pp399, ***Jack Sue, a Perth legend, served in SRD and Z Special in Borneo in WW2*, vg cond and hard to find in h/b, **A\$65**.

The Victoria Cross

229/128. (7676) (no author listed) **The Register of the Victoria Cross**. This England, UK, 1988 (fp1981) Revised and enlarged ed, roy. 8vo in protected d/w, full pictorial of most recipients, chronology, pp250+, ***the VC was instituted by Queen Victoria in 1856 and from then to 1981, 1,348 have been won (since then two were won in the Falklands (Jones & McKay) one in Iraq (Beharry) & six in Afghanistan (a Brit, a NZer and 4 Australians, (2 x 'double gallantry'))* vg cond and hard to find, **A\$48**.

229/129. (10101) Adkin, Mark. **The last Eleven? Winners of the Victoria Cross Since WW2**. Leo Cooper, London, 1991. 1st ed, large 8vo in protected d/w, plates and diagram maps, (incl a book mark of Dasher Wheatley, VC), chapter notes, index, pp220, ***includes Australia's Vietnam War VCs to Badcoe, Wheatley, Simpson, DCM and Payne. Very useful diagram maps of each VC action, needless to say the VCs from middle eastern and Afghanistan wars are not included*, vg cond and hard to find, **A\$42**.

229/130. (10092) Arthur, Max. **Symbol of Courage: A Complete History of the Victoria Cross**. Sidgwick & Jackson, London, 2004. 1st

- ed, large 8vo in protected d/w, plates, a chronology, appendix list all VCs to the end of the Falklands War, biographical index of VCs, general index, pp686, ***vividly brings the story of the medal to life, from the Crimea to the Falklands*, vg cond, **A\$40**.
- 229/131.** (7826) Ashcroft, Michael. **Victoria Cross Heroes.** Headline Review, UK, 2006. 1st ed, large 8vo in d/w, plates, appendix, biblio, index, pp335, ***a moving testament to the many brave servicemen who have won the VC over 150 years*, vg cond, **A\$38**.
- 229/132.** (7472) Boyle, Andrew. **No Passing Glory: The Full and Authentic Biography of Group Captain Cheshire, VC, DSO, DFC.** Collins, London, 1955. 3rd impr, 8vo in d/w, prev owners pers stamp in prelims, portrait in frontisp. biblio, index, pp 384, ***Cheshire was a really great hero winning the VC, three DSO's and a DFC with Bomber Command in WW2. After the war he involved himself in great charitable works for the chronic sick*, sl foxing else vg cond, **A\$25**.
- 229/133.** (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**.
- 229/134.** (8292) Colman, Mike. **Payne, VC: The Story of Australia's Most decorated Soldier of the Vietnam War.** ABC Books, Sydney, 2009. 1st ed, trade 8vo in card covers, plates, glossary, index pp244, ***Keith Payne, VC, AATTW was one of four recipients of the VC in Vietnam (Wheatley, Badcoe and Simpson, DCM the other three)*, vg cond **A\$30**.
- 229/135.** (9963) Cooke, Walter. **Contempt for Danger: Legends of Victoria Cross Recipients and Other Canadian Military Heroes.** Author, Canada, 2005. 1st ed, 8vo in card covers, signed by the author, WW2 VC Honour Roll, biblio, index of heroes, pp241, ***an excellent and unique compendium of Canadian VC winners from the Boer War to WW2*, vg cond, **A\$35**.
- 229/136.** (7138) Cooksley, Peter G. **VCs of the First World War: The Air VCs.** Wrens Park, UK, 1999 (1996). Reprint, large 8vo in d/w, profusely illus, biblio, index, pp204, ***of the more than 600 VCs awarded in WW1, 19 were to airmen (one Australian F.H. McNamara - Palestine March 1917)*, vg cond, **A\$25**.
- 229/137.** (9831) Donaldson, Mark, VC. **The Crossroad: A Story of Life, Death and the SAS.** Macmillan, Australia, 2013. 1st ed, large 8vo in protected d/w, plates, index, pp432, ***the life story (so far) of the remarkable Mark Donaldson, VC who's life before joining the SAS was a rocky one and joining the great SASR with multiple tours of Afghanistan winning the VC on one of them. He was also wounded in action on a later tour, a must read book*, vg cond, **A\$45**.
- 229/138.** (1257) Farquhar, Murray. **Derrick, VC: The True Story of One of Australia's Most Courageous AIF War Heroes, Tom 'Diver' Derrick, VC, DCM, 2/48th Bn, AIF.** Rigby, Adelaide, 1982. 1st ed, 8vo in protected mint d/w, plates & 14 pages of maps, pp205, ***the great 'Diver' Derrick survived Tobruk, El Alamein, Sattelburg and was KIA on Tarakan at the end of the war in what was thought by many as 'the unnecessary war', This was one serious soldier, double gallantry*, mint cond and very hard to find, **A\$85**.
- 229/139.** (5583) Grant, Ian. **Jacka, VC: Australia's Finest Fighting Soldier** Sun Books, Melbourne, 1990 (fp1989). Reprint, 8vo in card covers, plates, chapter notes, biblio, index, pp196, ***Albert Jacka, 14th Bn, AIF, was awarded the VC on Gallipoli (the first Australian to be so honoured). He was later awarded the Military Cross at Pozieres and a Bar to the MC at Bullecourt on the Western Front, a good biography of a serious soldier,,* vg cond, **A\$28**.
- 229/140.** (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 airman of WW2 winning the VC, DSC and DFC, a good biography*, new, **A\$45**.
- 229/141.** (11009) Lawriwsky, Michael. **Return of the Gallipoli Legend, Jacka, VC.** Mira Books, Sydney, 2010. 1st ed, large trade 8vo in card covers, plates, pers and place index, pp455+, ***the continuation of the Albert Jacka, VC, MC & Bar story. Jacka arrives home to great adulation and after a horrendous war, what a man!!* vg cond, **A\$28**.
- 229/142.** (10203) Loftus, Ian. **The Most Fearless and Gallant Soldier I Have Ever Seen: The Story of Martin O'Meara, VC.** Author, Perth, 2016. 1st ed, trade 8vo in card covers, signed by the author, plates, maps, biblio, index, pp274, ***Martin O'Meara, Australia's only Irish-born VC recipient of WW1. He showed great courage at Poziers where he was called 'the most fearless and gallant soldier I have ever seen'. Two years later he was suffering from 'delusional insanity' and died in Perth in 1935*, new, **A\$45**.
- 229/143.** (10572) Madden, Michael C. **The Victoria Cross: Australia Remembers. (huge book - over 4kg).** Big Sky, Sydney, 2018 1st ed, enormous 4to in windowed hard-back, signed by the author, fully illustrated with pics of all 100 Australian recipients of the VC, biblio, pp459, ***an outstanding compilation in colour of all 100 of our VC recipients* new, **A\$125**.
- 229/144.** (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, Korea, Malaya and 5 years in Vietnam being severely wounded in action on his second tour in 1964*, new, **A\$45**.
- 229/145.** (1642) McCullough, Colleen. **Roden Cutler, VC: The Biography.** Random House, Sydney, 1998. 1st ed, 8vo in d/w, plates and maps, pp416, ***Cutler won his VC in Syria fighting the Vichy French. He lost a leg in the same action*, new, **A\$26**.
- 229/146.** (10964) McKelvey, Ben. **The Commando: The Life and Death of Cameron Baird, VC, MG.** Hachette Australia, Sydney, 2017. 1st ed, large 8vo in protected d/w, colour plates, glossary, 2 Cdo honour roll, index, pp342, ***Cpl Cameron Baird, VC, MG was killed in action in the Khod Valley Afghanistan on 22 June 2013 whilst leading his assault team against the Taliban. This is a story of sacrifice, mateship and*

bloody duty, vg cond, **A\$45**.

229/147. (9158) Pitt, Barrie. **Zeebrugge: Eleven VCs Before Breakfast.** Cassell, London, 2003 (fp1958). Reprint, 8vo in card covers, plates, diagrams & maps, bios of all VC winners, index, pp239, ***another glorious failure. The Royal Navy's attempted to blockade the port of Zeebrugge on the Belgian coast to prevent German submarines getting into the English Channel. It was a suicide mission hence the VCs. It didn't take long to remove the blockading ships and the submarines escaped into the Channel, heroic stuff*, new, **A\$20**.

229/148. (3212) Reid, P.R. **Winged Diplomat: The Life Story of Air Commodore 'Freddie' West, VC, CBE, MC** Chatto & Windus, London, 1962. 1st ed, 8vo, lacks d/w, plates, portrait in frontisp, index, pp219, ***Freddie West won his VC with the RFC in WW1 and was the British Air Attache in Berne and head of British Air Intelligence in Switzerland in WW2, some foxing to edges else good cond*, **A\$28**.

229/149. (6592) Roy, Reginald H. **For Most Conspicuous Bravery: A Biography of Major-General George R. Peakes, VC through two World Wars.** Uni BC Press, Vancouver, 1977. Reprint, large 8vo in d/w, plates, map, chapter notes, biblio, index, pp388, ***Peakes, a Canadian, won his VC at Passchendaele in 1917. He went on to general rank in WW2 and later became the Minister for Defence under Diefenbaker where he presided over the first phases of the 'destruction' of the Canadian military*, vg cond, **A\$60**.

229/150. (9348) Sanders, James.. **Venturer Courageous: Group Captain Leonard Trent, VC, DFC: A Biography.** Hutchinson of New Zealand, Auckland, 1983. 1st ed, large 8vo in protected d/w, plates, appendix list all NZ VCs to the end of WW2, index, pp266, ***Trent won his VC in May 1943 when he led a formation of 12 Lockheed Ventura bombers on a raid on the Amsterdam power station. Only one plane survived - the rest were shot down, 31 aircrew KIA, 13 POW of which Trent was one. POW in STALAG LUFT 3, part of the Great Escape, the 50 who were recaptured were murdered by the Gestapo*, vg cond, **A\$34**.

229/151. (6317) Snelling, Stephen. **VCs of the First World War: Passchendaele 1917.** Wren Publishing, UK, 2000 (fp1998). Reprint, large 8vo in d/w, plates and maps, sources and biblio, index, pp280, ***60,000 Allied soldiers were killed at Passchendaele and 61 VCs were won*, vg cond, **A\$25**.

229/152. (6350) Weate, Mark. **Bill Newton, VC: The Short Life of a RAAF Hero.** AMHP, Sydney, 1999. 1st ed, large 8vo in laminated boards, plates, illus, three indexes, biblio, pp95, ***Newton flew a Boston over New Guinea in many daring low level targets against murderous anti-aircraft fire. He was shot down near Salamaua, captured by the Japanese and executed*, new, **A\$32**.

229/153. (5332) Wigmore, Lionel. (ed). **They Dared Mightily.** AWM, Canberra, 1963. 1st ed, large 8vo in d/w, plates, index, (lacks Vietnam supplement), pp317, ***the first serious study of Australia's Victoria Cross winners from the Boer War, Great War and WW2, printed before the four Vietnam VC were won, excellent reference*, good solid cond, **A\$45**.

Vietnam

229/154. (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**.

229/155. (5032) Barr, Marshall. **Surgery, Sand and Saigon Tea: An Australian Army Doctor in Vietnam.** Allen & Unwin, Sydney, 2001. 1st ed, 8vo in card covers, plates, maps, glossary of medical terms, index, pp252, ***the story of a young anaesthetist's service in the Vietnam War in 1967-68*, vg cond, new cond, **A\$24**.

229/156. (4228) Battle, Captain M.R. (ed) **The Year of the Tigers: The Second Tour of the 5th Battalion, The Royal Australian Regiment in South Vietnam, 1969-70.** Printcraft Press, Sydney, 1970. 1st ed, 4to in fine d/w, fully illus in colour and b/w, full set of fold-out operational maps, nominal roll, honours and awards, pp207, ***an excellent unit history of a very good Australian combat battalion, now very scarce in 1st ed, close to mint cond*, **A\$175**.

229/157. (5041) Hall, Robert A. **Combat Battalion: The Eighth Battalion in Vietnam.** Allen & Unwin, Sydney, 2000. 1st ed, 8vo in card covers, b/w plates and maps, source notes, extensive biblio, index, pp308, ***explores the life of Australian infantrymen of 8RAR in the Vietnam War, a good read*, vg cond, **A\$48**.

229/158. (8346) Ham, Paul. **Vietnam: The Australian War.** Harper Collins, Sydney, 2007. 1st ed, thick 8vo in d/w, plates, appendices, source notes, biblio, index, pp814, ***the Australian forces applied tactics that were very different from those of the Americans. Guided by their commanders experience of jungle combat in Malaya and Borneo, Australian troops operated with stealth, deception and restraint, an outstanding contribution to the history of our most controversial conflict*, vg con, **A\$48**.

229/159. (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**.

229/160. (2620) Hopkins, Maj-Gen R.N.L. **Australian Armour : A History of the Royal Australian Armoured Corps 1927-1972.** AWM/AGPS, Canberra, 1978. 1st ed, thick 8vo in card covers, plates, maps, illus, biblio, appendices, index, pp371, ***an authoritative reference on*

- Australian armour from the British Vickers Medium Tank MK 2 to the US APC M113 in Vietnam and beyond*, shelf bumped else good cond and now hard to find, **A\$45**.
- 229/161.** (11013) Howell LtCol, MC (Retd), Tony. **Jungle Green Shadows: Victor 2 Company, 2RAR/NZ (ANZAC) Battalion, 1967-1968.** JDP, Auckland, 2019. 1st ed, fresh off the press, thick 8vo in d/w, colour and b/w plates, maps, nominal roll, honour and awards, casualty list, index, pp470, ***the Kiwis landed in Phuoc Tuy Province as an element of 2RAR/NZ (ANZAC) Battalion and into the thick of things. During the TET Offensive in '68 they saw a lot of action, new, A\$85.*
- 229/162.** (7700) Kirkland, Fred (ed). **Sometimes Forgotten.** Plaza Historical Service, Sydney, 1990. 1st ed, large 8vo in laminated boards, rolls of honour for Korea, addendum, roll of various other actions, biblio, pp238, ***being a record of those of Australia's military forces (RAN, Army and RAAF) who died and those who were decorated in Vietnam, Malaya, Borneo, Malay Peninsular, Korea, BCOF, UN, HMAS Voyager (1964) and RMC Duntroon (1956), vg cond, A\$48.*
- 229/163.** (11034) Marshall, S.L.A. **Ambush and Bird: Two Vietnam Battle Narratives.** Nelson Doubleday, NY, 1969. Book Club ed, 8vo in d/w, plates, maps and illustrations, glossary, index, pp340, ***in 1966 two major battles involving units of the 1st and 25th US Infantry Divisions, the 1st Cavalry and Special Forces were fought against the Viet Cong, some fading to d/w, else good cond and uncommon, A\$35.*
- 229/164.** (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 and hard to find, A\$40.*
- 229/165.** (6875) Mollison, Lieutenant-Colonel Charles S. **Long Tan and Beyond: Alpha Company 6 RAR in Vietnam 1966-67.** Cobb's Crossing Publication, NSW, 2006 (fp2005). 3rd ed, large 8vo in laminated boards, signed by the author, colour and b/w plates, maps, appendices show full nominal roll of Alpha Company, glossary, superior paper, honours and awards, index, pp427, ***a first-hand account of Long Tan, Operation Bribie etc. A useful addition to our Vietnam histories, new, A\$45.*
- 229/166.** (5003) Newman, Major K.E. (ed) **The ANZAC Battalion: A Record of the Tour of 2nd Battalion, the Royal Australian Regiment & 1st Battalion, RNZIR in South Vietnam, 1967-68.** John Burridge, Perth 1995. (fp1968) Reprint, 4to in cloth with gilt titles, colour and b/w plates, nominal roll, roll of honour, index, pp175, ***2RARs 1st tour of Vietnam with the addition of two NZ Rifle Companies (Victor & Whisky) and their 23 operations in Phuoc Tuy and Bien Hoa Provinces including the Tet Offensive in 1968, (lacks the maps from the 1st ed), new, A\$65.*
- 229/167.** (1446) O'Neill, Robert. **Vietnam Task: The 5th Battalion, Royal Australian Regiment, 1966/67.** Cassell, Australia, 1995. (fp1968). Reprint, 8vo in mint d/w, plates, maps, index, roll of honour, honours and awards, pp263, ***5RARs 1st Tour of Vietnam 1966/67. The author was the Battalion Int Officer as Major O'Neill. Most of the book was written as it happened. He went on to become one of our best war historians, vg cond, A\$65.*
- 229/168.** (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.*
- 229/169.** (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\$80.*
- 229/170.** (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.** Burridge, 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\$65.*
- 229/171.** (9697) Smith, Alan H. **Do Unto Others: Counter Bombardment in Australia's Military Campaigns.** Big Sky Publishing, Sydney, 2011. 1st ed, large 8vo in d/w, review included, plates and maps, appendices, endnotes, biblio, index, ppindex, pp406, ***a comprehensive account of the history of counter-bombardment including the development of Australian techniques, equipment and procedures from 1899 (Boer War) through to the Vietnam War, vg cond, A\$38.*
- 229/172.** (10435) Strevens, Steven. **The Jungle Dark.** Macmillan, Sydney, 2015. 1st ed, trade 8vo in card covers, colour and b/w plates, biblio, index, pp295, ***the story of Frank Hunt and the soldiers of 3 Pl, A Coy, 6RAR 1969. Frank was the inspiration for Redgum's song 'I was only 19', vg cond, A\$28.*
- 229/173.** (10991) Thomson, Jimmy & Macgregor, Sandy. **A Sapper's War: How the Legendary Aussie Tunnel Rats Fought the Vietcong.** A&U, Sydney, 2012. 1st ed, trade 8vo in card covers, colour and b/w plates, map, glossary, pp270, ***the Sappers were at the forefront of the fight against the Vietcong. There at the beginning and last to leave, vg cond, A\$26.*
- 229/174.** (72) Webb, Lt. J.R. (RNZIR) (ed). **Mission in Vietnam: The Tour in South Vietnam of 4RAR/NZ (Anzac) Bn and 104 Field Battery June 1968 - May 1969.** Burridge, Perth, 1989 (fp1969). Reprint, 4 to in d/w, narrative pictorial (some colour plates), full rolls, roll of honour, honours and awards incl citations, maps of all operations, pp130, ***an excellent unit history, new, A\$65.*
- 229/175.** (2739) Williams, Captain Iain McLean. **Vietnam : A Pictorial History of the Sixth Battalion The Royal Australian Regiment 1966-67.** Sixth Battalion, 1967. 1st ed, 4to in d/w and mylar, fully illus with plates, maps, rolls, honours and awards, honour roll, pp250 ***6RARs first tour of Vietnam, a valuable addition to our history of the war, bumped and shelf-worn d/w else good cond, and now extremely hard to find, A\$130.*

The Great War 1914-1918

- 229/176.** (4475) Austin, Ron. **Forward Undeterred: The History of the 23rd Battalion, 1915-1918.** Slouch Hat Pubs, Victoria, 1998. 1st ed, 8vo in d/w, superior paper, plates, full rolls, casualty list, index, pp311, ***the 23rd was a Victorian battalion which served on Gallipoli (late) and the Western Front for the duration of the war winning major battle honours (one VC won by Pte Robert Mactier), a good unit history, new, A\$75.*
- 229/177.** (7206) Austin, Ron. **Gallipoli Encyclopedia: Australians in the 1915 Dardanelles Campaign.** Slouch Hat Publications, Victoria, 2005. 1st ed, large 8vo in d/w, signed by the author, profusely illus, appendices, honours and awards (9 x VCs to Australians, 30 x British and 1 x NZ), biblio, pp288, ***contains over 1,000 entries; vital reference (AIF), new, A\$48.*
- 229/178.** (4929) Austin, Ron. **As Rough as Bags: The History of the 6th Battalion, 1st AIF, 1914-1919.** R.J. & S.P. Austin, Melbourne, 1992. 1st ed, large 8vo in d/w and mylar, plates, full rolls incl honour roll, index, biblio, appendices, honours and awards, pp394, ***a very good unit history of a very good 1st AIF battalion which saw action right through WW1, led by LtCol Gordon Bennett. The Bn lost 1,100 men in action on Gallipoli and the Western Front, vg cond, out of print and now scarce, A\$140.*
- 229/179.** (4901) Austin, Ron. **The White Gurkhas: The 2nd Australian Infantry Brigade at Krithia, Gallipoli.** R.J. & S.P. Austin, Victoria, 1989. 1st ed, 8vo in d/w, signed by the author, plates, biblio, index, order of battle of Turkish 5th Army, source notes, pp156, ***in May 1915 the 2nd Brigade (5th, 6th, 7th & 8th Battalions) attacked the German and Turkish guns at the village of Krithia. Their name was given them by their allies in the battle commemorating the fierce way they launched into the fray, new, A\$60.*
- 229/180.** (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 inevitable foxing, gen vg cond and scarce in this ed, A\$75.*
- 229/181.** (4277) Belford, Captain Walter C. **Legs Eleven: Being the Story of the 11th Battalion (AIF) in the Great War of 1914-1918.** Imperial Printing Company Ltd, Perth, 1940. 1st ed, thick 8vo in bumped green cloth, spine has had repairs in the 1st 20 years, plates, maps, pp667, ***a good copy of a RARE Western Australian 1st AIF unit history from the Great War. The 11th Bn served on Gallipoli and right through the Western Front, a RARE book in good cond, A\$800.*
- 229/182.** (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\$200.*
- 229/183.** (5366) Bostock, Henry P. **The Great Ride.** Artlook, Perth 1982. 1st ed, 8vo in protected d/w, plates, maps, colour plate of 'Into Damascus' by H. Septimus Rowe, inscr on title page, appendices, pp232, ***Harry Bostock rode with the 10th Light Horse Regiment and the 3rd Light Horse Brigade Scouts serving in Egypt, Nth Africa, Sinai, Palestine, Lebanon and the Egyptian Rising in 1919; a great read, vg cond and difficult to find, A\$75.*
- 229/184.** (8529) Browning, Neville. **Leane's Battalion: 48th Bn, AIF 1916-1919.** Author, Perth, 2009. 1st ed, large 8vo in d/w, signed 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\$125.*
- 229/185.** (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.*
- 229/186.** (9259) Corfield, Robin S. **Don't Forget Me Cobber: The Battle of Fromelles.** Miegunyah Press, Melbourne, 2009 (fp2000). Revised & updated ed, large 8vo in d/w, many illustrations, Australia, British and German Rolls of Honour, chapter notes, index, pp505, ***the disastrous Fromelles attack on the night of 19 July 1916 where the British and Australian AIF units took over 6,500 casualties to the German losses of just 500, vg cond, A\$75.*
- 229/187.** (2581) Cutlack, F.M. **The Australians: Their Final Campaign, 1918. An Account of the Concluding Operations of the Australian Divisions in France.** Sampson Low, Marston, London, 1924. 1st ed, 8vo in embossed boards, fold out maps, index, pp336 ***Cutlack was an official war correspondent with the AIF in France in WW1, *Cutlack signed and dedicated this book to "Sister Mac, in grateful affection of her overlordship in the Australian Ward of 3rd London General Hospital, Wandsworth, July-August 1918". (Cutlack was wounded in action on the Western Front), vg cond and scarce, A\$175.*
- 229/188.** (7706) Darley, Major T.H. OBE. **With the Ninth Light Horse in the Great War.** The Hassell Press, Adelaide, 1924. 1st ed, 8vo in purple cloth, includes a dedication to Tpr T.F. Weathers, A Sqn 9th LH, KIA on Gallipoli, (also a printout of his service) also includes a photo of his grave at Ari Burnu, plates, appendices list honours and awards, casualties, pp206, ***the 9th, a Queensland unit, served on Gallipoli in 1915 as infantry. In August they lost many men in attacks on Hill 60 and Rhododen. After the evacuation of Gallipoli in December 1915 the*

9th remounted and fought through the Sinai-Palestine Campaign, good solid condition and as rare as, **A\$850**.

229/189. (1305) Dawes, J.N.I. & Robson, L.L. **Citizen to Soldier: Australia Before the Great War, Recollections of Members of the First AIF.** MUP, Melbourne, 1977. 1st ed, 8vo in d/w, illus, alpha listing of all who contributed, pp216, ***What was the Australian soldier thinking on the eve of his enlistment in the 1st AIF? What made him join up? Veterans speak frankly and some answers are very surprising, an important work, vg cond and hard to find, A\$45.*

229/190. (2350) Dean, E.T. **War Service Record of First Australian Field Artillery Brigade 1914-1919.** Burrridge, Perth, nd?. Reprint, 8vo in cloth with gilt titles, four fold-out maps, full nominal rolls, pp247, ***an unusual biographical listing of every man who served in the Brigade complete with honours and awards, KIA and where buried, wounded etc. A very useful source book, as new cond, A\$120.*

229/191. (9683) Deayton, Craig. **Battle Scarred: The 47th Battalion in the First World War.** Big Sky Publishing, Sydney, 2011.. 1st ed, large 8vo in protected d/w, plates and maps, nominal roll, casualty list, honours and awards, (VC, MM to Sgt Stanley McDougall), end-notes, index, pp426, ***the 47th was one of the shortest-lived and most battle-hardened of the 1st AIF Battalions. Formed in Egypt in 1916 they fought in many of the hardest battles on the Western Front, at Pozieres, Mouquet Farm, 1st Bullecourt, Messines, Passchendaele and Dernacourt after which the battalion was broken up and the survivors sent to other battalions, a very sad story, vg cond, A\$85.*

229/192. (8882) Finlayson, Damien. **Crumps and Camouflets: Australian Tunnelling Companies on the Western Front.** Blue Sky Publishing, Sydney, 2010. 1st ed, large 8vo in d/w, plates & maps, endnotes, appendices biblio, index, pp480, ***the story of the tunnellers who fought a daily duel with the enemy underground on the Western Front. Both sides tunnelled under each others lines with a view to planting huge sector-destroying mines to be command detonated, new, A\$45.*

229/193. (5656) Freeman, R.R. **Hurcombe's Hungry Half Hundred: A Memorial History of the 50th Battalion, AIF, 1916-1919.** Peacock Publications, Adelaide, 1991. 1st ed, large 4to in protected d/w, profusely illus (colour plate of colour patch in frontis), with supplement, nominal roll, honour roll with death dates, battle honoursend notes, diary, officer lists, pp350, ***the 50th Bn, AIF was formed from the 10th Bn after the withdrawal from Gallipoli and served throughout the Western Front in particular Pozieres, Bullecourt, Messines, Passchendaele, Villiers-Bret, and the Hindenberg Line. Hurcombe was the founding CO, complete with the very scarce supplement, vg cond, A\$150.*

229/194. (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.*

229/195. (7069) Hatwell, Jeff. **No Ordinary Determination: Percy Black and Harry Murray of the First AIF.** Fremantle Arts Centre Press, Fremantle, 2005. 1st ed, trade 8vo in card covers, signed by the author, plates and maps, source notes, biblio, index, pp303, ***Percy Black, DSO, DCM, C d G (KIA at Bullecourt April 1917) and Harry Murray, VC, CMG, DSO & Bar, DCM, C d G, were two of the bravest and most capable Australian soldiers ever to depart these shores. Both started off as Private soldiers and won DCMs on Gallipoli in 1915, vg cond, A\$45.*

229/196. (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, as new cond, A\$75.*

229/197. (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 RARE, A\$280.*

229/198. (4882) Lawrence, T.E. **Seven Pillars of Wisdom: A Triumph.** Jonathan Cape, London, 1935 (1st public ed 1935). 1st public ed, large 8vo in gold embossed brown buckram with lovely patina, inscr in fep, drawn portrait plates and fold-out maps, place name index, appendices contain rolls of Hejaz Armoured Car Company and the Ten-Pounder Talbot Battery, pp672, ***Lawrence wrote his classic book after a very successful war leading the Arabs against the Turks, considered one of the most important books on war especially political and guerrilla warfare, slight separation of frontispiece, no foxing, slight nibbling to edges, tight spine, vg cond of an early printing, A\$145.*

229/199. (8192) Lock, Cecil B.L. **The Fighting 10th: A South Australian Centenary Souvenir of the 10th Battalion, AIF 1914-19.** Webb & Son, Adelaide, 1936. 1st ed, 8vo in red cloth with refreshed endpapers, titles gilt, bn chronology, decorations and citations (3 x VCs - Blackburn, Inwood & Davey, MM), roll of honour, nominal roll of original bn 1914, bn orders, pp320, ***the 10th Bn, AIF was formed at Mophetville SA in 1914 and saw service on Gallipoli and on the Western Front in France and Belgium at Pozieres, Mouquet Farm, Dernacourt, Bullecourt, Polygon Wood among many others. An outstanding battalion history, vg cond and scarce, A\$500.*

229/200. (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.*

229/201. (5609) Longmore, Captain C. **The Old Sixteenth: Being a Record of the 16th Battalion, AIF, During the Great War, 1914-18.** History Committee of the 16th Bn, Perth, 1929. 1st ed, large 8vo in worn black leather bindings gilt titles, presentation to SIR JAMES MITCHELL, KCMG, Governor of WA, Oct 1933, tipped in. plates (frontis, three large fold-out photos (some small tears), photo of Maj Percy Black, DSO, DCM, KIA), full nominal roll, casualty list, pp274, ***the old 16th was raised and trained at Blackboy Hill Perth and served with*

distinction on Gallipoli and the Western Front, slight evidence of insect damage to cover else vg cond and now rare, **A\$900**.

229/202. (10132) Lynch, E.P.F. **Somme Mud: The Experiences of an Infantryman in France, 1916-1919.** Index Books, London, 2008 (fp2006). Reprint, large 8vo in protected d/w, plates, glossary, pp347, ***one of the great WW1 books. Up there with 'Her Soldiers We' and 'All Quiet'*, vg cond and hard to find in h/b, **A\$40**.

229/203. (10314) Mather, Jill. **Gallipoli War Horses: From the Dardanelles to Damascus.** Waler Book Trust, Qld, 2014. Special Centenary ed, trade 8vo in card covers, profusely illustrated with plates, drawings and maps, pp199, ***most of the Walers sent from Australia with our Light Horse Regiments were left in Egypt while their riders went to Gallipoli as infantry. However, some horses, mules and donkeys served on Gallipoli*, new, **A\$30**.

229/204. (10954) McMullin, Ross. **Pompey Elliott at War: In His Own Words.** Scribe, Melbourne, 2017. 1st ed, large 8vo in protected d/w, plates, chapter notes, index, pp524, ***Pompey Elliott is considered one of our best fighting generals at Gallipoli and the Western Front. This book is packed with letters he wrote to various family members and others. Great stuff.* vg cond, **A\$45**.

229/205. (9592) Muir, Lesley (ed). **Canterbury's Boys: World War 1 and Sydney's Suburban Fringe.** Canterbury & District Historical Society, Sydney, 2002. 1st ed, folio size in card covers, profusely illustrated, roll of honour, index, pp470, ***a biographical listing of all members from the Canterbury district in Sydney to serve in WW1, Over 1,900 names listed, the service they joined and where they served, an excellent reference for the region*, vg cond and uncommon, (book weighs 1.8kg) **A\$80**.

229/206. (10438) Nasson, Bill. **Springboks on the Somme: South Africa in the Great War 1914-1918.** Penguin, SA, 2007. 1st ed, trade 8vo in card covers, plates and maps, endnotes, source notes, appendix, index, pp257, ***the first general study of the complex ways in which South Africans experienced the impact of the Great War. They fought in France and Flanders in particular Delville Wood and Passchendaele*, vg cond and uncommon here, **A\$30**.

229/207. (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 on the entire Western Front*, vg cond and now scarce, **A\$110**.

229/208. (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**.

229/209. (4556) Putkowski, Julian & Sykes, Julian. **Shot at Dawn: Executions in World War One by Authority of the British Army Act.** Leo Cooper, London, 1996. (fp1989) 6th imp, 8vo in d/w and mylar, illus, appendices list executions by unit, date and sequence, pp302, ***the Brits shot 350 of their own men for various crimes during WW1*, vg cond, **A\$48**.

229/210. (8438) Roseler, David. **Lawrence, Prince of Mecca.** Cornstalk Publishing Co, Sydney, 1927. 1st ed, 8vo in red cloth, colour plate in frontispiece, maps and plates, pp227, ***a more obscure and quite scarce little Australian-published book on the great man*, vg cond, **A\$42**.

229/211. (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 Beersheeba*, new, **A\$140**.

229/212. (10975) Spillman, Janet. **The Army Behind the Army That Fights: Engineers in the Campaign in Egypt and Palestine, 1916-1919.** Boolarong Press, Qld, 2019. 1st ed, trade 8vo in card covers, profusely illustrated with drawing and maps, plates, endnotes, abbreviation list, extensive biblio, index, pp275, ***the story of the Australian Army engineers and their involvement in the Sinai-Palestine Campaign in WW1*, new, **A\$34**.

229/213. (5219) Starr, John & Sweeney, Christopher. **Forward: The History of the 2nd/14th Light Horse (Queensland Mounted Infantry).** UQP, Brisbane, 1989. 1st ed, 8vo in protected d/w, incr in fep, plates, maps, diagrams, honour roll, battle honours, gallantry awards, biblio, source notes, index, pp230, ***raised as the Qld Mounted Rifles in 1860 it served in the Boer War. Raised as a Light Horse Regiment in WW1 (Gallipoli and the Western Front), it returned to it's militia roots between the wars and serves on today as an Armoured (M113's - Reserve) unit*, vg cond and difficult to find in 1st ed, **A\$68**.

229/214. (7905) Tyquin, Michael. **Madness and the Military: Australia's Experience of the Great War.** AMHP, Sydney, 2006. 1st ed, large 8vo in protected d/w, clean & tidy ex lib copy, plates, end-notes, biblio, index, pp180, ***a scholarly analysis of Australian soldiers who suffered psychologically in the First World War*, vg cond, **A\$25**.

229/215. (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, 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\$400**.

229/216. (11035) Berrie, G.L. (Lieut). **Under Furred Hats (6th A.L.H.).** W.C. Penfold, Sydney, 1919. 1st ed, small 8vo in worn light-coloured cloth, plates including fold-out panoramas, casualty lists, pp179, **the 6th ALH served on Gallipoli and then in the Sinai-Palestine Campaign at Romani, Amman, Es Salt and the Jordan Valley*, this is now a **RARE** book in solid cond, **A\$450**.

229/217. (11036) No author (possibly Limb). **History of the 10th Battalion, AIF.** Cassell & Co, Ltd, London, 1919. 1st ed, large 8vo in velour-type coverings, remains of the original d/w loose in fep, plates and fold-out maps, appendices show the diary, honours and awards (3 x VCs), roll of honour, pp101, ***this a mystery book that appears to be signed by Harry Chauvel in London, fresh enpapers and exotic bindings form the package. The 10th, a South Australian unit, saw a lot of action on Gallipoli and the Western front, solid cond and scarce, A\$350.*

World War 2 1939-1945

229/218. (10358) Alexander, Col. Joseph H, USMC (Retd) et al. **The Battle History of the U.S. Marines: A Fellowship of Valor.** Harper Perennial, USA, 1999 (fp1997). Reprint, 4to in card covers, fully illustrated, appendices, biblio, index, pp413, ***covers nearly two centuries of battles from the Revolutionary War (1775-1783) to Somalia (1992-1994), good cond, A\$32.*

229/219. (10831) Anderson, Nicholas. **The Battle of Milne Bay 1942 (Australian Army Campaign Series #24).** AHU/Big Sky, Sydney, 2018. 1st ed, trade 8vo in card covers, profusely illustrated, biblio, index, pp215, ***the story of the bitter battle waged by the Japanese in trying to capture Milne Bay fom a small force of Australian Regulars and Reserve troops in 1942, new A\$34.*

229/220. (6958) Asada, Teruhiko. **The Night of a Thousand Suicides: The Japanese Outbreak at Cowra.** Angus & Robertson, Sydney, 1970 (fp1967 - trans from the Japanese). 1st English ed, 8vo in good d/w, plates, pp125, ***on the 5th August 1944, 1,000 Jap POWs attempted to escape from the Cowra POW camp - 231 met their deaths with many more wounded. Told from the Japanese side, vg cond and scarce, A\$28.*

229/221. (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.*

229/222. (5405) Bellair, John. **From Snow to Jungle: A History of the 2/3rd Australian Machine Gun Battalion.** Allen & Unwin, Sydney, 1987. 1st ed, 8vo in d/w and mylar, plates, maps, nominal rolls, honours and awards, chronology, pp298, ***the 2/3rd served with the 7th Div against the Vichy French in the Syrian Campaign. In 1942, on the way back to Australia, they were ordered into Batavia in Java to assist the Dutch. They were captured by the Japs and spent the rest of the war as POWs, vg cond and scarce, A\$200.*

229/223. (6368) Brune, Peter. **A Bastard of a Place: The Australians in Papua: Kokoda, Milne Bay, Gona, Buna and Sanananda.** Allen & Unwin, Sydney, 2003. 1st ed, thick 8vo in d/w, inscription in fep, plates and maps, source notes, biblio, index, pp691, ***a compelling narrative which resonates with the voices of the well-trained AIF volunteer and the young Militia conscript who triumphed together; an excellent book, vg cond and difficult to find in hard-back, A\$65.*

229/224. (4980) Brune, Peter. **We Band of Brothers: A Biography of Ralph Honner, Soldier and Statesman.** Allen & Unwin, Sydney, 2000. 1st ed, 8vo in card covers, plates, maps, biblio, index, source notes, pp307, ***Ralph Honner was the revered CO of the 39th Bn (Militia) on the Kokoda Track and, along with other more experience battalions (2/14th et al), stopped the Japs in their tracks. His fighting withdrawal was called a 'retreat' by generals who knew no better, vg cond, A\$45.*

229/225. (10423) Buchner, Alex. **Ostfront 1944: The German Defensive Battles on the Russian Front 1944.** Schiffer, USA, 1995. 1st ed, large 8vo in protected d/w, plates, maps, chapter notes, biblio, rank charts, pp304, ***descriptions of battles in Cherkassy, Ternopol, Crimea, Vitebsk, Brody, Bobruisk, Kishiney and Jassy, vg cond, A\$46.*

229/226. (2635) Coates, John. **Bravery Above Blunder: A Dramatic Account of the 9th Division in New Guinea in 1943-44.** Oxford Uni Press, Melbourne, 1999. 1st ed, 8vo in d/w, plates, maps, biblio, source notes, index, pp326, ***describes the 9th Australian Division's, role in the Allied counter-offensive against Japan in Northern New Guinea in 1943-44. Finschafen, Sattelberg and Sio saw the 9th Div units fight with distinction. This book attempts to give them that recognition, vg cond and scarce, A\$65.*

229/227. (9635) Cobb, Matthew. **The Resistance: The French Fight Against the Nazis.** Simon & Schuster, London, 2009. 1st ed, large 8vo in d/w, plates, glossary, biographical notes on those who survived the war, biblio, chapter notes, index, pp403, ***describes acts of courage, self-sacrifice and betrayal, how this powerful modern myth came to be forged, as new cond, A\$36.*

229/228. (5012) Critch, Mary. **Our Kind of War: The History of the VAD/AAMWS.** Artlook Books, Perth, 1981. 1st ed, 8vo in crumpled but protected d/w, ex Red Cross, plates, nominal rolls, pp211, ***the story of the Volunteer Aid Detachments of the Australian Army Medical Women's Services in WW2, good cond, A\$24.*

229/229. (5118) Dank, Milton. **The French Against the French: Collaboration and Resistance.** Cassell, London, 1978 1st ed, large 8vo in protected d/w, plates, source notes, extensive biblio, roll 'dramatis personae', chronology, index, pp365, ***known in France as 'The Time of Shame' - why did the vast majority of the French support Marshall Petain and his Vichy government that tied France to the Nazis? Eventually there came a civil war with many thousands killed, an excellent overview, vg cond, A\$26.*

229/230. (10139) Dean, Peter J. (ed) (foreword by Kim Beazley). **Australia 1942: In the Shadow of War.** Cambridge Uni Press, Melbourne, 2013. 1st ed, large 8vo in good d/w, plates, maps and diagrams, endnotes, biblio, index, pp248, ***an examination of why 1942 was such a pivotal year for Australia by some of our best war historians, vg cond, A\$34.*

229/231. (2677) Edgar, Bill. **Warrior of Kokoda: A Biography of Brigadier Arnold Potts.** A&U, Sydney, 1999. 1st ed, 8vo in card covers,

- plates, maps, biblio, index, pp318, ***one of the Army History series, an excellent soldier treated poorly by Blamey but not by history, vg cond and now scarce in 1st ed, A\$32.*
- 229/232.** (5716) Givney, E.G. (ed). **The First at War: The Story of the 2/1st Australian Infantry Battalion, 1939-45; The City of Sydney Regiment.** Assn Editorial Committee, Sydney, 1987. 1st ed, large 8vo in d/w, plates & maps, nom roll, roll of hon, hon & awards incl Battle Hons, nominal index incl as a separate booklet, signed by MajGens K.W. Eather, CBE, DSO, I.J. Campbell, CBE, DSO & Bar & P.A. Cullen, AO, CBE, DSO & Bar, pp558 ***the 2/1st saw action in North Africa, Greece, Crete (Retimo), Kokoda, Sananda Road, Buna-Gona and SW-Pacific, an excellent unit history, vg cond and unique with signatures, A\$180.*
- 229/233.** (3912) Horner, David. **Crisis of Command: Australian Generalship and the Japanese Threat, 1941-1943.** ANU Press Canberra, 1978. 1st ed, 8vo in d/w, inscr in fep, book plate, plates, maps, biblio, endnotes, index, pp395, ***Horner contends that Australia was woefully under-prepared for the war in 1939 and poorly led. Added to this mess was the interference of General McArthur who had a hand in Blamey's sacking of Rowell and Allen, sl shelf-worn else vg cond, A\$42.*
- 229/234.** (4359) Howarth, Patrick. **Undercover: The Men and Women of the Special Operations Executive (SOE).** Routledge & Kegan Paul, London, 1980. 1st ed, large 8vo in good d/w, plates, index, biblio, pp332, ***the author served in SOE giving an authentic account of the personalities involved in an undercover war, vg cond, A\$45.*
- 229/235.** (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\$185.*
- 229/236.** (11019) Johnson, D.H. **Torres Strait to Coral Sea: The Defence of North Queensland.** Author, Qld, 1992. 1st ed, small 8vo in card covers, plates, biblio, end notes, index pp156+, ***concentrates on the activities in North Qld against the Japanese but also encapsulates elements of the Boer War and WW1, vg cond and not seen, A\$36.*
- 229/237.** (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\$55.*
- 229/238.** (1473) Long, Gavin. **The Six Years War: Australia in the 1939-45 War.** AWM, Canberra, 1972. 1st ed, 8vo in torn d/w, profusely illus with plates and maps, index, pp518, ***this is primarily the overview volume to the 22 vol official set, some loss to d/w else good condnow scarce, A\$45.*
- 229/239.** (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.*
- 229/240.** (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.*
- 229/241.** (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\$240.*
- 229/242.** (9764) McNab, Duncan **Mission 101: The Untold Storey of Five Australian Soldiers' Extraordinary War in Ethiopia.** Pan Macmillan Australia, Sydney, 2011. 1st ed, trade 8vo in card covers, plates, map in frontis, biblio, pp306, *** in late 1940 five Australia soldiers set out on a daring, classified operation: to lead Ethiopian freedom fighters from Sudan to take the war up to the occupying Italians in Ethiopia. It was SOEs first op in the war. The author's uncle was on the op, vg cond and now scarce, A\$34.*
- 229/243.** (10822) Messenger, Charles. **The Blitzkrieg Story.** Charles Scribner's Sons, NY, 1976. 1st ed, large 8vo in protected d/w, plates and maps, end notes, biblio, index, pp256, ***describes the evolution of 'blitzkrieg' (lightning war) as a technique of war. It was the efforts in WW1 to break the shackles of static warfare that enabled the concept of 'blitzkrieg' to be laid, vg cond, A\$34.*
- 229/244.** (6426) Moffitt, Athol. **Project Kingfisher.** A&R Books, Sydney, 1989. 1st ed, trade 8vo in card covers, plates, maps and illus, chronology of Project Kingfisher, notes, biblio, index, pp306, ***Project Kingfisher was a secret operation planned to rescue the Sandakan POWs in North Borneo. McArthur, however, did not release the planes and resources to mount the operation leading to the death march catastrophe, vg cond, A\$22.*
- 229/245.** (10433) Nagorski, Andrew. **In Pursuit: The Men and Women Who Hunted the Nazis.** Simon & Schuster, London, 2016. 1st ed, trade 8vo in card covers, plates, chapter notes, biblio, index, pp371, ***the story of the relentless pursuit of Nazis after Nuremberg, vg cond, A\$30.*
- 229/246.** (9337) Palinckx, 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**.

229/247. (9980) Peters, Mike & Buist, Luuk. **Glider Pilots at Arnhem.** Pen & Sword Military, UK, 2010 (fp2009). Reprint, large 8vo on d/w, plates & maps, chapter notes, appendices nominal and casualty rolls, biblio, index, pp356, ***the men of the Glider Pilot Regiment (GPR) and their experiences at Arnhem. They suffered the highest casualty rates of any 1st Airborne Division unit,* vg cond, **A\$60**.

229/248. (9780) Radovic, Branislav. **German Helmets of the Second World War, Vol 1: M1916/18, M1932, M1935, M1940, M1942, M1942/45.** Schiffer Military, USA, 2002. 1st ed, very large 4to in mint d/w, fully illustrated in colour on superior paper, pp325, ***the best of all the German helmet books, a must for the collector, (weight 2.5kg), (\$250 the pair),* vg cond, **A\$140**.

229/249. (9781) Radovic, Branislav. **German Helmets of the Second World War, Vol 2: Paratroop, Covers, Liners, Makers, Insignia etc.** Schiffer Military, USA, 2002. 1st ed, very large 4to in d/w, fully illustrated in colour on superior paper, pp299, ***the second of the brilliant Schiffer helmet books (weight 2.5kg) vg cond (sell as a pair \$250),* **A\$140**.

229/250. (11032) Richie, Alexandra. **Warsaw 1944: The Fateful Uprising.** William Collins, London, 2013. 1st ed, thick 8vo in card covers, plates and maps, chapter notes, biblio, index, pp738, ***the story of a city and the unbreakable spirit of its people in the face of unspeakable barbarism. As a result of the uprising the Germans murdered over 40,000 innocent people. But the Poles did not give in and fought the SS battalions for 63 days,* vg cond, **A\$30**.

229/251. (4294) Slim, Field-Marshal Sir William. **Defeat Into Victory.** Cassell, London, 1956. 1st ed, thick 8vo in good d/w and mylar (some loss to spine at top of d/w - inscr), plates, numerous fold-out maps, index, pp576, ***one of the best accounts of a Campaign (14th Army in Burma) to come out of WW2. The inscription reads "Perret, Hamstead, 1956 - 1st ed - highly valued* - Please return to owner - *not financially - sentimentally! - it was given to me by Slim himself/ J.S, Nov 1956".* Curiously, not signed by Slim, vg cond, **A\$45**.

229/252. (10990) Urban, Mark. **The Tank War: The Men, Machines, the Long Road to Victory, 1939-45.** Little Brown, London, 2013. 1st ed, large 8vo in protected d/w, signed by the author, plates and maps, chapter notes, biblio, index, pp415, ***5th RTR in wartime. An explanation of how Britain, having lost its advantage in tank warfare by 1939 regained ground through shifts in tactics and leadership methods as well as the daring and bravery of the crews themselves.* vg cond, **A\$45**.

229/253. (10264) Wacker, Albrecht. **Sniper on the Eastern Front: The Memoirs of Sepp Allerberger, Knights Cross.** Pen & Sword Military, UK, 2006 (fp2005). Reprint, large 8vo in mint d/w, plates, map, index, pp146, ***a rare first hand account by a ruthlessly efficient German sniper during Operation Barbarossa in Russia,* vg cond, **A\$45**.

229/254. (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\$150**.

229/255. (6784) Whitelocke, Cliff. **Gunners in the Jungle: A Story of the 2/15th Field Regiment, Royal Australian Artillery, 8th Division, AIF.** 2/15th Fd. Regt. Assn, Sydney, 1983. 1st ed, large 8vo in d/w, plates and maps, honours and awards, full nominal roll, appendix, pp199, ***the 2/15th Fd. Regt fought in Malaya and Singapore. The CO's diary (LtCol J.W. Wright, DFC, EM) gives a vivid day by day account of the Regiment's actions from their arrival in Singapore on 5 Dec 1941 to their capture and internment on 17 Feb 1942,* vg cond and scarce, **A\$165**.

End_____