
2/2 COMMANDO

COURIER
(Registered at the G.P~O. Perth, for transmission by post as a periodical)

I 01. 8. No. 95. MAY, 1955 Price Ld.

HONOUR AVENUE

The germinalion of couch gras
seed sown al th e last busy bee j
quile gooel aithcu gh there is very
lillie not iceable growth. Sprinkler
are in pretty good shape even
thou gh cars run over them when
parking oIT the road.
Brisbane Wunderlich have tolel

us that we can have some pipes to
place over th ern and protect t hem.
These pipes are to be donated

SWEEP
The Unique Backward Sweep was

drawn after the Anzac March. The
resu lt in respect to money received
'was Quite good and will help the
Association to remain solvent.
Ilere is the result of the draw:
1St: Absolu tety Nolhing: Jim

filz, c/- Joe Poyn ton.
2nd: 1 doz Emu Labels: Arch
ampbell.
3 I'd: 2 doz. Swan Labels: T, Nis-

hell.
4lh: 1 Bottle Beer: Peter Pan,

c/- Mercantile Club, Geraidlon.
5lh: 2 Bottles Beer: V. King, wu.

Ired-r d., Canningvale.
6lh: 3 Bottles Beer: E. Thorn-

ander, 8 Venn-st., Collie.
7lh: 6 Bottles Beer: J. Hasson,

fl:lliidu.
8lh: 12 Botlies Beer: Lor et ta

Keast, c/- Govt. Print.
lh: 2~ Bottles Beer: R. Bart-

lett, c/- R. Spril1;g, Albany.
10lh: '18 Boltles [leer: 2 Pair,

Ifollywood Hospi tal, c/- J. Harding.
All other ticket buyers shared

quallv in the first prize. We thank
you all vinc erely and conaratu late

many on sharing First Prize,

MARCH MEETING
At the March meeting Sam Ful-

brook gave a very interesling dis-
course on his profession as a port-
rait and landscape painter and also
his experiences whilst living with
the natives "n the Australian oul-
back. It is not often we find a
speaker who/approaChes his subject
with such :1 vast funel of informa-
tion and anecdotes that Sam wa
able to imps rt to LIS. [lis easy
care free style was carried to hi
audience thereby making the sub-
ject doubly interesting. We thank
you, Sam, for a very inter estin
evening,
During Sam's tale the usual drop
f the dotn's was passed around.

The boys (Quite a number of them)
voted it a grand night.

ANZAC DAY MARCH

nee again we hael a good attend-
ance for the march with the usual
few fr0111 the tall timbers.
The day was cool but with plen-

ty of sunshine.
After the march past we adjourn-

ed to the Year of the 16th Batt.
Drill IlalJ and had a little refresh-
ment ancl SOl \ething to Cal.
This year Geoff Laidlaw led the

2/2nd, whilst· Mick Morgan carried
the Unit na~

REMINDERS

1I0w are vuu situ at cd in regards
(0 your subscription? Are you
finanr ial> If you are not sure COIl-
tact your treasurer Or COlin DOi!,(
anti rectify the matter. We don-t
want to have to r emin d you of ~
dulv you owe 10 your Associatlnn.

P1~e ·_I'_w_o _

OBITUARY
MAY

Sgl. D. Lilya, killed
Timor, 17lh May, 1945,

in action,
Age 21.

SOMEBODY'S ERROR
rdon Rowley sends in this Cut-

ting from the Dec. 30 issue of the
"Aust ralian Post". It would appear
lh a l on e Des San los Ri cardo is a
very sadly misluf'o rmed gent.
"I read wilh interest Hugh Bug-

gy's article about the Timor cam-
paign (Post, Oct. 28) but think
it was unfair that no praise or men-
tion was made of +he greal work the
Portuguese did ill taking Austra-
lians into their homes and helping
them escape the Japanese. I wa
ne of the Portuguese who lived in
lhe hills for 18 months.
"The wireless in the article (u,-

d to contact Darwin) was stolen
from the Japs by a Portuguese,
Julio Madeira. Il W'\S not put to-
geth er by Signaller Lo/Veless as stat-
ed in the arl icle, -Dqs Santos Ric-
ardo, Car namah (W.A,),"

OLYMPIC GAMES fHARCES
Following llUl11erOll{ requests re

admittance rh,rges 1'0 each session
f the various events at the games,

a complete list is hereunder COI11-
piled.
Main Stndium (Opening cere-

mony, athletics, soccer final and
losing ceremony) . £3/4/-, £2/3/-
11:1/'11/-, £1/1/-, 16/-, 11/-, 9/-
(reserved), 11/-, 9/-, 0/7.
CYCling (Olympic Park): £1/2/-

13/6 (reserved). 6/7 (unreserv-
ed) .

Road Cycling (Broadmeadows) :
11/- (unreserved).
Boxing (venue undecided): £5-

1/" £3/4/-, £2/3/-, ,1:1/2/-, (re-
served), 11/- (LI n reserved) .
Swlmmin g (Olympic Park): £3-

4/-, £2/3/-, £1/2/-, 11/-, (reserv-
ed) .
Wrestling (Exh ibit ion Building):

16/-, 11/-, 5/4.
Weightlifllng (Ex.rihiticn .Build ..

ing): 16/.-, 11/-, 5/!.
Basketball (Glaciar ,1111): £1/2/-,
!1/-.
Gvmnas tics (Glaciarium): £1/2/-

11/- ..
Fencing (St. Kilda TOwn Hall):

5/4,
l'l.owing (Ballarat}: £1/1/-, 11/-,

5/'1.
Canoeing (Ballarat): 11/-.

MMANDO COURIER

ccer Prel imi n aries (Oly rnp ic
Park): £1/2/-, 11/- (reserved),
6/7 (stanrti ng) .
Hockey Preliminaries (Olympic

Park): 11/- (reserved), 6/7 (stand
ing) .
Soccer Semi Finals (Main Stadi-

um): £1/2/-, 11/-, 6/7.
Hockey Semi Finals (Main Stadi-

um): £1/2/-, 11/-, 6/7.
Rifle Shooting (William sto w n

Range): 11/-. .
Clay Pigeon Shooling (Laver ton)

11</-.
Modern Pen tat h Ion (var iou s
urses) . Riding, 11/-; swimming,

5/4; fencing, 5/4; shooting, 5/4;
running, 110 charge,
Yachting (Port Phillip Bay): No

charge.

Pel'jonahtiej
The Bill Willis Clan
Ilave moved out lo Manning

Park. They do not intend to make
this their permanent residence but
we hope you are COmfortable there.

Fred Griffith
I las left the Geralclton area and

come to Perth where he is welding
for a living. Fred was in nartne r-
hip in a lead mine but gave the
job away as it wasn't much fun with
his family in Perth.

Alby and Daphne Friend
[lad an evening al lheir home re-

cenlly and Quite a few of the boys
and their wives were present. It
was a great nighl and a swell tim
was had by all. One of the high-
lighls of the evening was the show-
ing of some films taken by amat-
eurs. Of special lnt er est was one
On New Guinea and brought back.
quite a few memories. Early in the
evening darts and table tennis
amused the men whilst the women-
folk had lheir usual little chin wag
and swopped ideas about what
time their respective husbands ar-
rive home frOI11 the Unit meetings.
Later in the evening a surnptuou
upper was served after which the
carpet was rolled back and dancing
was the order. Il was those small
hours in the morning that saw th
last of the guests leave. Among
those present were: the Ping An-
dersons, Mick Morgans, JeJT Laid-
laws, Johnnie Bur rldges, Keith
l'layes, Per cy McPhees, Owen
F\ienCIS, Arthur Smiths, Percy

COMMANDO COURIER Page Three,

Hancocks, Joe Poyntons, Wilf
M;lrchs, E. Quinn, Curly [lowden,
Doc Dunkley, Jack Carey, Mrs,
Merv Ryan, Mick Calcutt. By the
way, if any of you folk men tioned
above left a plate at the Friend'
home, please contact Alby as there
were a few lefl by mistake.

Bob Smyth
Turned up [or the Anzac march.

Don't see very much of Bob as he
nends most of his lime tripping
around places far removed from
Perth. It is always good lo see
someone turn up at these occasions
when they have the chance.

George Boyland
Was a notabl e absentee from the

March this year, but there was a
good excuse for George as his leg
is far from being right and it would
have been Quite a job for him to
march,

Ajax Harrison
That versatile type, came to the

rescue when the refreshment ran
out after the Anzac Day March. By
methods of cajolery known only
lo the sacred few, he managed t
spirit away a ten gallon keg from
a nearby hostelry. The inevitable
tar naulln muster took place lo re-
imburse him for its cost.

Northern
(Editor apologises for these March
notes not being included in the
March Courier but that issue was
entirely connected with the forth-

coming Olympic Re-union.)

MARCH DOINGS

(By Jack Denman)

Weather has been very trying-
following heavy February rains the
mercury has frequenlly been above
the century and the southerly
breezes, normally reliable and wel-
come, have not been forthcoming,

Far rner s are busy hand feeding and
generally there is much speculation
as to whether it will be an early
season or otherwise.

The Abrolhos cray fishing season
has just opened and everythinq
points to a record season. 1954
catch from this area was app roxim-
al ely three million tbs, live weight
or one million lbs, of processed
taits. This industry is becoming
quite a big dollar car ner for the
tate.
The River came down at Carnar-

von and that is all the banana plan-
ters ask for. Carnarvon's annual
rainfall is only about eight inches
yet the banana yield per acre is the
highest known, Irrigation is by
water 11l1111[1etlfrom the river sands
at a rough estimate of two Or Ihree
million ~allons PCI' hour. Water
has to be of a very low salt content.

Topics
Personali ties

Visitors to Geraldton: John Chat-
well and wife with two 01 their
three kiddies, are holidaying at the
West-End. John operates a milk
round in the met ropolitan area and
finds it very d iflicul t to get away,
lie is Ior t u na.e at present in having
his brother look alter il during his
absence. John is not seen much
in Association matters but one of
these days I hope that is rectified.
In the meantime John, best wishes
and good heallh to the Ch alwells.

Local. Joe and Mary Brands
keep well. Saw Joe in Ger aldton
recenlly and whilst Mary was doing
her shopping we knocked over a
couple of lemonades. Like most
other Iarrners the recent heavy rain
has adversely atf'ected Joe's opera-
lions and instead of being able to
sit hack for a bit of a spell he's
kept busy with his sheep,
I h avent seen much of Nip Cun-

ningham in recent weeks, Occa-
ionally [sight him either coming
or goin~ to work hut Nip is k ep t
pretty busy al the Ml!rcantile Club.
I'm sure if any of the boys are
visiting here Nip will arrange ac-
cess to the Club.
Bill Drage was one of Only two

Northernites to rn ak e the Annual
Re-u nion and voted it an excellent
show. Bill and Glad were in Ger-
aldton recently for the big tennis
attraction, i\\cGregor and Pails, but
I'm not too sure whether [Jill sat
it out-prior to the exhibition he

come one at a time. Young Philip
is in hospital, removal of apprendix,
and Terry has had to lake over
temporarily from the Northern Dis-
tricts Clinic Sister. I[owe vel' Eric
till finds lime fo r] yachting but
juclging by Ihe last occasion I saw
him put out the spinnaker (early
March) he's not as good as he used
to be or he was su Ifer ing' badly
from a Saturday night hangover.
Saw lIerb Thomas recently, the

first lime in many years. Herb ha
not changed much since Timor clays
a bit longer in the tooth of course.
His foot still gives him a bit of
trouble, but from all accounts docs
not prevent him turning Out SOme
good horses. [believe Herb wa
leading trainer and rider in Car-
narvon for a couple of seasons-
hope 'you can do likewise in Gerald-
ton Ilerb t Best of luck:
T'he Denman household keeps

well. Kerry Lynette is the latest
addition-born Jan. 20. YOurs
f ru ly has been elected Presiden t of
the local Sub-Branch of the R.S.L.
and looks like having a busy year.
I was pleased to meel a few of the
boys du rin g my holidays. ,Merv
ash's address by the way is Wil-
cock Street, Cannington. Best
wishes to all.

Page Four. COMMANDO COURIER

was heard to ask wh et he r it was
p ermissahle to barrack. Bill's back
slill causes him a great deal of
trouble but ulherwise he looks well
and 100 per cenl fi l , even though
perhaps, a few stone overweight.
Brush Fagg has again taken on

the secretaryship of the Northamp-
ton Sub-Branch R.S.L. Brush :tp,
pears to keep reasonably well and
can always raise a smile despite hot
beer and trying weather. lie also,
f course, has to look after Bill and
e and keep them in order.
Bernie Giles and wife were back

in Geraldton recenlly on a weekend
visit. Bernie has been employed
for SOme months 011 the new h
pital at Meekatharra and looks very
fit. When I saw him he was loaded
up wilh parcels and I'm sure Mrs.
Giles had plans of loading him fur-
I ther.

Gordon Ilisiop was absent from
arnarvan at my last visit. lie

cantains the local cricket team and
was in Perth for Country Week,
Gordon serves good ale at the Car-
n amah hostelry, so anyone passing
through can be Sure of a welcome.
Have not seen fred Griffiths for

ome time but understand that tem-
porarily at least he has returned t
the metropolitan area. Fr cd has
been lead mining in this district
and may be consldertng returning
to Onslow area now that the winter
is approaching and lead is a reason-
able price,
Irish Ho pk ins is still at Shep-

heard's Club Hotel. It's amazing
how quickly Irish becomes known
to everyone-l don't suppose ther
wou Ie! be many men fr0111 Port I led-
land to Geraldton who have not
made the acquaintance of the in-
dorn nibl e Patrick Hopkins. Don't
forget Irish, the second Friday in
every month for Geraldton R.S.L.
!lave not seen much Of Dick Pep-

per 'lately but believe he has not
been enjoying the best of h ealt h.
Temporarily at least Dick has left
[he store at MOOllyoonooka but any
corres nondence addressed to that
centre would slill find him.
Eric Smyth was the other North-

erner to answer the roll call at the
Annual Re-union and reported it
one of the best shows to elate. Be-
fore I forget, Eric and Bill Drage
were both very much impressed
with the King's Park Service. Eric
has be en extra busy of late moving
office to Eleanor-st. Troubles never

APRIL NEWS

(By Bill Drage)

Well here goes and any rude re-
marks and head over turkey some-
ne will go, and il won't be me.
lIad a day in Ger aldt on a couple
f weeks ago and of course, had to
call in and see. the old Irish who,
as usual was in good form. We
hacl a few beers and a bit of a nat-
tel'. Irish introduced me to a chap
named Daley who worked at the
arne place as Jack Carey, of
course he gave us the low down
on all Jack's goin!(ons, All in all
we had a couple of enjoyable hours.

There was an R.S. L. re-u nion at
Nebairah a few weeks ago, the Den-
man arrived there wilh a car load
from Garaldto n. I took .1 car load
vel' inclucling Bruss FaKg. An
enjoyable time was had by all. The
only trouble was geltin!(home af-
Ier. We had a few bottles for the
road, which we stopped to drink,
then the game was on-who won
the ruddy war. As you might

OMi\1ANI)O C()UlUEI~ Page Five

guess old Bruss anci myself were too
many for the rest. We managed
to make the cot by 4 o'clock.

A few 'of my mates and myself
'decided to go fishing last weekend.
Port Gregory was the beach chosen
We invited Jack Denman along with
us, boy oh boy what a tri p, A
few bot lies, a hell of a lot of fish
and very litlle sleep, We caught
490 fish in one haul and that's n
lie, then of course the game wa
on. We had to have a bollie or
two to cerebrate. Don't get the
idea that we folks in the Country g

for this hot grog. We have a big
ice box which will hold two hun-
dred weight of ice, so you can see
we had real cold grog. As we were
n our way lip to go fishing we
passed the ole! Joe Brand and a few
of his mates on the way back and
they had caught themselves a very
nice haul of fish.
The season so far is very dry,

could do with some rain, here's hop
ing. Well this is a petty long let-
ter for me so will close, lloping
to see most of you in the near
future or some time.

LORD'S PRAYER

lIere is a New Guinea Fuzzy Wuzzy's translation of the Lord's Prayer
sent in by a correspondent. The quaint way of expressing them-

selves certainly impresses indelibly on the mind, doesn't it?

Poppa belong m ef'ell a 'e stop on top,
(Our Father Who art in heaven)

Name belong You 'e good fella turnus,
(Hallowed be Thy name)

You catchim place belong You, suppose YOu like mcf'ella can do
ornething, mefella can do 'im down below allee same on top
(Thy Kingclom come, Thy will be done On earth as it is in heave n)

You givu: mefella kai-kai ~Iong today
(Give us this day our daily bread)

An suppose mefella makim something no good, rnaski You cr
(Anel forgive us our trespassers)

Allee same mefella no cross, time alegeda 'e do something no good
alon g mefella \
(As we forgive those who trespass against US)

Suppose mefella like rnakim somelhing no good you fasin me
(Lead us not into temptation)

An loosin al elsomething 'e no good
(And deliver us from evil)

'Cos alegeda place belong You, You strong fella tu mus, You .savvy bla
(For thine is the Kingdom of Ileaven, the power and the glory)

Alleline finis.
(For ever and ever - Amen.)

lie: "Why wait until we get home
before you tell me if you'll marry
me or nol?"
She: "I'm scared. This is the

very spot where my father propos-
1 to my mother."
lie: "So what?"
She: "Well, on the way home

the horses ran away and father was
killed,"
An inspector boarded

and was astonished to see
ducto r sitting at his ease

a tram
the COn-
enjoyin g

a cigarette, while one of the pas-
sen gel's was collecting fares.
"What does this mean?" demand

ccl the Inspector. "YOu have no
right to allow a passenger to' col-
lect fares. That's what you're
s IIpposed to do."
"That's all right, Dig," replied

the conductor cheerily. "IIe's:t
stowaway I found on board. lie
couldn't pay his fare, so I'm mak-
ing hi111 work his passage,"

(Printed for the publisher hy "The
wan Express", 10 Helena Street,

"v1icllan!l Junction, W.A)

Page Six. COMMANDO COUI{IEI?

ohnny Roberts was along to our
last Committee meeting and as a
result we are hopeful of having our
Honour Roll completed by Anza
Day. We need a suitable piece 01
tirnber for mounting purposes, and
what rnore suitable titan a piece of
'curly j arrah', sjralght Irorn th
West! Gerry McKenzie thinks It
likely th al Tony Bowers could fill
u r needs here, and Jack Servan te ,

on a business trip lo Gro pe r land,
has been commissioned to pass on
til' request, The size of the piece
we want is th ree feet by l wo feel,
and we WOuld be gra.teful if it COuld
be freightecl over quick smart.
A couple of remintlers for Victor-

ians. Do your best to return the
IYIll pic Games screeds as SOOn as

possible. This is most important.
I leave the balance of th i

month's column to Toby.
A few items of personal news

came in last November when Our
chaps, parti cu'l arly the country m ern
hers, were sending back their sweep
butts and money. Sorry I haven't
passed them On sooner but they
may still be of some interest and
mighl help to fill up a little space.
Pat Moodie
lias changed his address and in

rder that proper amendments can
be made lo address lists the new
ne is as follows: W. P. Moodie,
Pine Lodge North, via Shepparton,
Vic. Pat has 450 acres with some
irrigation and is running cows and
sheep.
Lionel Newton
Was wo rkin g shift work on his

iob at the mines at Broken Hill.
This enabled him to spend quite a
bit of time on his home bu ilding,
with particular emphasis on the er-
ection of an eight foot verandah
ri~ht around his house. Sends re-
gards to all.
Alf Harper
Apologtses for not making any
til' get-toge thers recently. Alf
has been r u nn in g; about 1,200 fowls
as it sidelin e and these have kept
him pretty well tied down without
proving very profitable. Family is
made up of a wife and two kiddies,
Alf sends regards.
Wally Kerr
Of the First Company sent back

butts and money and advised of
the necessity of sp litt in e' sales he-

lween Ours and tickets for hi
R..S.L. and his cricket Club. Stout
ff'ort anyway, wat, Wally is a
(tough-pusher and this prevents his
attendance at some of our Iu nct icus
nob Snowdon
Advised that it wasn'l exactly a

bumper season with a low rainfall
at that time. IIowever Bob said
he was a I)il Io rtu natc in being On
a river flats farm with the River
Murray running past the door.
(Hope you haven'! Since been wash
C(d away.) Bob drove strai'ght
home after the last re-union, getting
back at Wodonga about 3.30 a.m.
without falling asleep.
Terry Paull
Was head cook and bottle washer
f the Paull household. It is to be
hoped that Mrs. Paull is now bav-
ing a better spin-she was just
congratulating herself on getting
u t of hospital when she tripped
and fractured her jaw.
Ivan Brown
From I loba r t, advised thal Joe

Loveless was going On a trip t
North East Tasmania to sel up some
P.M.G. equipment to contact Wil-
n's Promontory-some per man-

enl radio-telephone gear, it was be-
'lievcd.

Among the country chaps wh
ent brief notes and their greetings
to all were Dick Adams, of Yarra
Glen; Bill Petersen, 0'[Poverty
Ridge; Blu ey Bone, of Car lisle Riv-
er; Stan Weppner, of Colbtnabbln :
andy McNab (2/1), of At hlone,
and W. L. (Robbie) Roberts, of
Traral gon.
Drop Hilliard
Had been laid up at Broken I-Iii I

with torn shoulder muscles. That
was not so good as you dou't re-
ceive the lead bonus when you are
n corn po. Hope by now all is
. K. again, Drop, and you are coin-

ing the big dough. What about
putting your head together with
Lionel Newton's and the two of you
coming down to Melbourne One
day?
Neal Bray
Is now radio manager of War-

wick Adve r tlstng Service in Sydney.
He is a keen rifleman these days
but recently was suHel"ing from a
prained ankle which he collected
on the rifle range, .

,,;Ui\\MANDO COURIER

Ken Doak, of 10 Katoomba-st. Al-
bany, writes:
:nclosing sweep butts and a trifle

towards the Kings Park Scheme. I
feci very much at fault for not
having previously made some sort
of an eflor t in that respect, and I
f'e ar the only excuse I can make is
that I have five very hungry mouth
to provide for, p l us the batt!e t
com ptete a home for the owner
of the mouths. The salary of a
lesser puhlic servant is not over-
generous, Nevertheless that make
a mighty poor excuse when a mat-
t er such as your scheme is con-
cerned, and if I weren't so sadly
conscious that there must be many
others like myself, who are inclined
to just let things ride on the oth cr
chap's back, I WOuld be amazed
that the call for funds did nol meet
with an immediate and full response

Regarding' this sweep: Should a
ticket or mine d r aw one of the
major prtzes-c--this in itself would
be a miracle-perhaps you could
sell or auction it and use the pro-
ceeds as you lhink best.
Another matter which I have

been a long time in expressing my
appreciation of, is that of the
:hildren's Xmas parcels. These
were a very happy surprise, not
nly to tbe nips, but also lo th

wife and myself. You chaps certain
ly don't believe in doin~ things by
halves, do you? And the year be-
(ore, when in Katanning, we re-
ccived a couple of parcels for the
youngsters but there W~IS no clue
as to where they came from. These
latter remained a bit of a mystery
until this Xmas when we saw the
'light. To realise Just how much
these Xmas gifts are appreciated
needs to see the kiddies wilh them,
especiauy first thing Xmas morn-
ing.
I'm afraid there is little ill the

way of news that I can pass 011 to
you from clown here, Ivor Good-
·,:tll is the only eX-2/2 chap I ever
ie and flllfillill~ his job of Tram
'l'lspector apparently keeps him
j,Iusy, He does a rea'lly good joh
here, but of course is more appre-
ciated by visitors to the Port than
hy the majority of the Portites. It
is a most comforting sight to see
him every week day marshalling
scores of infants, and getting them

afely across the highway to and
from their class-rooms. (Just one
of his jobs.)
I set: frOI11 recent 'Couriers' that

the old Boyland has been having
rather a stiff trot. Jle is by now, I
trust, on lop again. Does he stili
keep the keg running till foul' in
the morning after meeting nights?
You have a truly grand Associa-

lion, and believe me I'm really
proud to have been permitted to
become a member.
All the best to the boys.

K. McEachern, of 56 Larngle..-at.
East Victoria Park, writes:
Just a short note to let you know

that I am still kicking, and again
living in the city. If anybody ever
gets me to go to the counlry again,
well, you know what they can do.

Am enclosing a money orrter for
1. 10/- being for the sweep tick-

et s, and 10/- for my subscriplion
which I fear must be a bit overdue.
I haven't been to any of the meet-
ings as yet as I have been having
spine trouble which makes me a
bit of a stop at home.
I had trouble with my back when
came out of the army and the

doctors said it was fibrositis, and
were treating me for such Io r a
long time, but as it got worse I
insisted on another X-ray, and. they
then found that I had lwo cracked
dies ill the lower part of the spine,
which they kindly told me would
get worse and that there was no-
thing they could do about it.
I got a pension Out of them and

a clerical job in the Telephone In-
tallation Branch, so let me know if
any of Our chaps want a phone 011
and I might be able to speed things
up a little.
Well Col., thai is enough moan-

ing. I will certainly make an ef-
fort to get along to a meeting soon.
I am getting my holidays in May

and hope to go down to Augusta
and do a spot ot fishing if the
weather is favourable.
All the best .to the boys.

Col Criddle, of 124 Monson-at.,
Wembley, writes:
A short note along with Illy tick-

et butts, with two 10/- postal notes
covering same, and also 10/- for
my sub.

Pa)(t! Eight. OURIER

l lope with all sincerity to join in
the march on Anzac day this year,
for as it is at work these days, with
more work than we can handle, and
with another four new trucks com-
mg in the yard this 1110nlh, making
more work. I may be given five
minutes to get ready and shoot a
h uck through to Ge r ald ton, and
connect a truck coming in from
a rn arvon with bananas, and being

on th e phone I get called out at any
time, even early hours of the morn-
in g on break downs.

So you see I can't make any
plans on my social sphere,
Best regards to all the boys.

Arthur Marsh, of 7 Peet-st, Har-
vey, writes:
Thought I had better drop a few

lines with the butts, though writing
and me never did get along very
well. I've been kept pretty busy
lately. What with helping shift
28.000 tons of wheat at Bunbu ry,
and still doing a bit of baling on
ir ri qat ion country. and filling an
odd semi ioad of lime or timber to
different places down south. There
doesn'l seem to be much lime left
ove r for cricket. Wifh winter
ollling on now though I should be
able lo get through a fail' bit of
readin u, If it is like last year I
houldn'l do anything hetween May
and September. I saw Bluey Wilkes
the other day. lie was driving a
new l lolden van and he had that
hil, grin all over his face.

P. Campbell, of Southern Hill-at.,
Norseman, writes:
Pncloseu £1 for sweep tickets.

One hook filled up. Fill up an-
other for the 2/2nd Association and
jf it gets a prize have a beer On me,
A good season lin here so far.

Water everywhere. What a differ-
ence it can make.
. Ilope to he able to make the
Re union someday The very hesl
to all who make the 'Courier' a
uccess, and enjoy it.

Bert Burgess , of 'Bur lands' , Broome
hill, writes:
Received a book of tickets in a

sweep in aid of water scheme funds
but apparently the book was put
away too carefully and cannot be
located. lIowever the 10/- en-
closed will compensate and if the
hook of t ick ets can be found will
ene lose ill this.

Also regret that I have not re-
plied to the Melbourne Re-union
quest ionaire. We are both very
much hoping to make the trip and
afraid that is as definite as I can be
at present. Il is a difficult time of
the year lor land types which means
the slower transport facilities will
be ou t.
Even provided the (james are

held in Melbourne, which seems
doubtful, they will be of little in-
tcrest to me except the opening
ceremony. Accommodation in
Melboul'l1e will not be required.
Met Alf Hillman recently from
whom I learned of the overland su g
geslions-could be alright.
lIave had a wet Easler here too,

but we are very jubilanl as two
inches of rain has been recorded to
date and it is really wonderful how
the feed that was dying oIT has re-
ponded.
Cheerio, regards to all.

Ken Mackintosh, of Bridgetown,
writes:
Enclosed are butts for the raf-

fl e which you intend conducting,
together with my cheque for £1-
0/6d. and it would be appreciated
if you WOuld take out a second
book in my name.
Should I be successful in winning

any of the prizes listed, please dis-
pose of this to the best advantage
and add the money to the Associa-
tion finances.

Stan King, of Pin garing, via Lake
Grace, writes:
Just a short note to return lhe

sweep bulls and dough Things
aren't too bad around these part
JlOW, after the five inches of rain
we got in February, We have just
had another 70 points and most of
us arc nat out working the tallow
up. The feed is coming alonl{
nicely, so it look s like being a good
year, We can just about do with
it too, after the poor season last
year. Sorry I couldn't make tit
'Do' this year, I was in Perth on
the day but had to attend the mate's
wedding ann reception, etc" then
home again on the Sunday. A very
smart trip. Ilael a barbecue here
yesterday. the local P. & C. after
funds, and managed to get lhrough
28 gals. of the best and numerous
lhs. of steak. A good time was had
hy all.
Hegards to the 1110b.

COMMANDO COURIER

Mrs. Alf Blundy, of Smith-st., Bev-'
er ley , writes:
Please filld enclosed 10/- ralTl

money. 1 am sending it down for
Alf as he doesn't get much time
these days. lie's busy crutching at
p resent. Leaves before seven of a
morning and not home till alter
seven at night so it's a 101lg day.
It's usually tea when he gets home,
t h cn by the time he has a bath its
to ned with the paper.

hope the raff'le is a success.

Alf Hillman, of Broomehill, writes:
I told Bert Burges a lot tni gh t ag

that I would get this oIl' bul owing
to a rather unseasonal burst of ac-
tivity required have taken longer
than expected lo get clown to it.

I met Rert first al the State
l lar dcou rt Tennis in Katunnin g.
The wife and I had entered togethtr
but met some of the Perth lops, so
II ever got very far.
At our annual general meeting

RS,L. we landed Bert with the job
ul treasurer for the year. I myself
escaped Io r this year.
The rains in February made

things a bit messy round here.
woke at daylight to find water run-
ning over my back vernndah which
forlunate'ly is six inches below the
level of the rest of the house. Wa-
ter finally rose to four inches be-
low floor level and then dropped.
At its highest we were surrounded
by water 200 yards -at fronl where
main creek runs and 800 yards til
other over nat country. We lost
three miles of fencing but no stock
though n neighbour lost 200 sheep
over a mile Ir orn creek.
Grass g'erm i nat ed beau ti fu Ily and

grew well, so that for a while we
had more feed than at any time
last year. llowever it is now dy-
ing raidly and unless we get rain
SOon look like having the worst
season in history as with no seed-
ing last year there can be very lit-
lie left to grow again if present
lot dies.
We slill have supplies for quite

:\ bit of hand feeding but these soon
disappear if you really have to get
down to it. Stock have picked up
we'll and are now in good condition
but will soon lose some of that if
th ey have to chase about looking
for grern feed.
I have started seeding some oat

for early feed but now need rain
to germinate it,

Page Nine--- _..._

W, A, Drage, of Box 117 North-
am p to n , writes:
Received tickets, sold the lot very
ucldenly and am forwarding same
to you. Will enclose £1. 10/-
donation. Ilo pe you receive it O.K,
Iloping you receive success wilh
this, also hoping you arid the rest
of the mob are in the pink. Thing
are not bad in lhis part of the
world.

Ron Sprigg, of 42 Hill-sr., Albany,
writes:
Just a few lines in with rafTle

butts, it is so long since [wrote I
am almost ashamed lo now. Ev-
erything going O.K. down this pad
f the globe. Ron Saddler was the
nly visitor I saw this summer.

lie came up one evening and we
hac! a. glass or two al d a chin wag.
GeofT Laidlaw said at the re-union
he WOuld he Clown this way in a
COLIp'le of weeks but no sign so far,
1 am still looking for him. Weather
still keeping fine and dry here,
hardly a sprinkle since the floods.
Like most places rain badly needed,
This is short b ul no news. Re-

gards to all.

Jim Smailes , of Lavcrton, writes:
Your circular re sweep tickets to

hand and I note your urgenl appeal
to help with the funds. Ilerewilh
is the butts (or my book of 20
tOQ;ether with 10/- to cover value.
Also a donation towards the Kings
Park Water Scheme which I have
not yet had the opportunity of
seeing nor have I been able to help
in any way. However I do hope
the few bob will help and that the
general financial position will soon
be rectified.

J myself am feeling 'fine ancl get-
ling along very nicely. The posi-
tion of the Co. is fast improving
and will SOon be an active mine
again. We still are operating hut
paying our way on a smaller scale.
About two months ago I was ap-
pointed General Manager in W,A.
and entail responsibility for the
whole show. Any day now I will
be made Attorney. The dough has
been further increased anti so ha
the headaches, but believe you me
I thrive on it and am just lapping it
up. A big South African Co. is in-
terested in takinQ; it all over and
their head man was here a few day
ago to make preliminary arrange-
ments. On the subject of future

Page Ten

policy as regards managemen t he
assured me that I would be retained
in present position and taken into
their world-wide organisation.
It appears to be the thing and

could lead on to anywhere and a
v~ry bright f'ut ur e.

heer io and regards to boys.

Bob Smyth writes:
Principally owing to business ac-

tivity requiring prolonged absences
from the city, 1 must confess I
have not been of much pr actlcat
help in Association matters. Your
ir cular received has given the COIl-
;icnce a needle and I would like

you to enter the enclosed under
Anonymous. The girls in the office
have sold all the tickets,

I am still as busy as a oue-arnted
r~perhaJlger, having recently mov-
ed inlo new offices and warehouse
space in Kin g-st. The p reviou
tenants were the Army, Navy and
ir Force Recruiting Centre, and

we are still being worried by po-
tential r e qrults.
You may care ['0 advise those

who arc interested in bat tlin g with
the hig Ones that the best surf on
this coast is at Trigg Island, which
I can with confidence claim to be
r.n a good day, equal Or bet le r than
Sydney's best. Saw Ray Parry
looming in like mighty mouse on a
mou ntainou s green one last Sun-
day, and Sam Fulbrook doing like-
wist' the previous week. I under-
s; and that Sam may not be a recip-
ient of .the monthly 'Courier', but
a phone call to MU2750 will locate
his add ress.

Jack Hassen, of Ballidu, writes:
Am enclosing butts and '10/-,

please sec that 1 draw i oth prize,
lIad a lrip down soulh during our

holidays and had hoped to see some
of the boys but the floods caugh t
up with me. Got into Albany about
six one evening, raining like blazes,
couldn't g et a bed so left again by
eight. What a trip. When we
got to KOJOllUP the next clay we
were told we wouldn't get through
to Perth but luckily we made it
through Manjimup, Boyup Brook.
Next time I deciele to do the hip
think I'll get a weather forecast be-
forehand.

Met Reg and Dot lInr rin gtnn
and had a beaut time tog-ether. One
nivh t ReI" P\1t on a picture show
Ior us and it was real good. 'Mcrv

COMMANUO CUUi(lt:R

Ryan and Pin g Anderson and fam-
ily were also present and I think
we all enjoyed Reg's show.

Went to tennis on Sunday aile!
fou nd that a day's crickel was also
ill full swing. Semi finals Or some-
thing. Am not a cricket ']'an but
anyway Norma mel Jean Fowler and
learned that Jack was among the
cricketers. Saw him later at the
corner house but un lortunately for
Jack and his males they played
cricket too IOn g and the bar had
just closed down.

Regards to all the crowd. l lcpe
to see you Ladies Night jf not be-
fore.
Bill Tomasetti, of Kairuku, Central

District Territory of Papua and
New Guinea, writes:
Il is now many months since I

last was in touch wilh the 'Cour-
ier' and the old crowd for which I
apologise and plead, as Jack O'Brien
wo u Id have said, "an overload of
the white man's burden".
First I must thank all Concerned

for the re g ula r receipt of the 'Cour-
ier' which is a grand means of re-
freshing the memory with name
if not numbers and seeing how well
the majority are doing for them-
selves.

Alfter a few years I had five
months' leave in Australia last year
and it was spent in N.S,W: and Vic-
toria. j had ideas of tripping over
to the West but 'flats are so ex-
pensive in Melbourne lhat I finally
could not arrord the fare, In any
ase we rcturnecl to the Territory
ne 1110nlh before we were due

which shows that the place is not
without its OWIJ appeal. I was in
Melbourne for Anzac Day (54) and
went along to the march and the
s ession af'te rwarrls and had a splen-
dicl time allhough I must Con tess I
did not see too many familiar face
which is my own fault for leaving
(he Unit in '43.
I think I mentioned in my last

letter that, 'like most of the crowd,
I married after the war and now
have two daughte'rs, respectively
eight and five years old. YOLl will
probably recognise my address a
being the same as when last I wrote.
I was fortunate enough to be posted
here again after my leave. It is a
goocl pla<;;c with a lot of conveni-
ences and a comparativety large
population. It also has the virtu
of being my Own section, My COI1-

COMMANDO URIER

firrnation as assistant district officer
came through last year so I nOW
pend a little less time tramping
around the bush than of yore al-
though the whole service is so bad-
ly under st a ffed that there is still
plen ty for all-at least it does some
thing to keep my weizht down to
about 13 stone.

YOII may not know that there
are many Western Aust r alians in
the Territory and COnnected with
it. Firstly the minister, Ilasluck. is
[rom the West as is the Adminis-
trator, Brig. Cleland, and Quite a
large part Of the public service-
th erc must be som cth in g the matter

Page Eleven

with the place to make so many
p eo ple leave it.
That seems to be all the news in

brief. Could you please publish a
cheerio from me to all the old
push}

Bernie Langridge, of Donnybrook,
was up in Perth recenuy but the
vlsit was a h u r ried one and J1 e was
unable to attend the meeting and
get around amongst his old males.
Apologies from Bernie and he hope
to repair the clam age in the near
Iu t ur e. Berm's apple crop t h i
year was good and the quality wa
"extra" t

Minister For Interior Visits
Asian War Cemeteries

During his recent Asian tour,
the Minisl e r Ior the Int er ior, Mr.
'. S. Kent Llu ch es, visited war

cemeteries where Australian service
men and women are buried in In-
donesia, North Borneo, Singapore,
Thailand, 1 [on g Kon g, Formosa,
Japan and South Korea.

Mr, Kent Hughes was a colonel in
Ihe 8th Division A.I.F, when Singa-
pore fell in February, 1942, and
spent the following three years and
seven months as a prisoner in
:IJangi, Formosa and Manchuria.
lIis Interior portfolio includes

Min is terial duties as head of th e
Anzac agency of the Imperial War
raves Commission.
Brigadier A. E. Brown, Secretary-

,eneral of the Anzac Agency of the
Imp er ial War Graves Commisslon,
accompanied the Mipister on hi
visits to the war cemeteries at Pa1-
mbang, Medan and Djakarta in In-
donesia, Labuan in North Born
and Kranji in Singapore.

l n nearly all the count r ies he
toured the Australian Minister als
visited the national war cemeterres.
Summing-up his impressions the

Minister said that generally speak-
ing he had been most impressed by
the sites chosen for the cemeteries
and- by the way the officials con-
rned, particularly Asian caretak-

ers and maintenance stafls, were
carrylng out their duties.
In certain countries there had

hccn difficulties over the acquisition

of land for the cemeteries and in-
ternal disturbances had meant un-
fortunate but unavoidable delays.

"Although work 011 all the cem-
eteries is not advanced as far as [
had hoped, arrangements are now
going aheael satisfactorily and it i
expected that all the cemeterie
will be completed this year," Mr.
Kent Ilughes said. "It has heen a
big task because the area covered
has been so extensive.
"I am sure that all Australian,

would appreciate-as I did-the 011
vious care taken in chousing attrac-
tive scenic sites fur the cemeterte
and the dignity and kindlin e
shown by all the various govern-
ment officials and others concerned
with their administration and up-
keep."
The Minister laid wreaths On be-

half of 'the Australian people at
Kranj i on Australia Day (January
26) and at Kanchanaburt in Thai-
land on Jan. 29. There are 3,79
Allied war graves, including more
than 1,500 Australians, at Kranj i,
ancl 6,959 (dlied graves, including
those of 1,~63 Australians, at Kan-
chanabur i. The Minister also laid
:\ wreath provided by the local
authorities at the Dutch war cern-
tery at Palernbang ill Sumatra
where there are nine Australian
graves, fou r of them of Australian
Army Nurses (Senior Sisters Pearl
Beatrice Mi I tlcheuser and Win n it"
May Davis, and Sisters Gladys Laura

Page Twelve.

lIughes and Rubina Dorothy Free-
man) .
The sites at l.abuan in North

Borneo, Kra nj i in Singapore, Kan-
chanabri and Chungkai in Thailand
anet Sal wan Bay in l long Kon~ ap-
pealed particularly to him, the Min-
iSI er said.
There were 3,992 graves at Lab-

ua n of which 1,500 were Austra-
lian. Nearly 2,500 names of those
who had no known graves were
cnm memor al ed un the bronze tab-
lets On the walls Within the cern et-
:ry memorial. Of these the great
majority were Australians who died
on the death march from Sandakan
to Ran au. fifteen n und retl set out.
Five, all Au slralia ns, survived. The
tir st headquarters ill Lahuan of the
inth Division A.l.F., which played

a major part in liberating Borneo,
were within 50 yards of the site
hos en for the cemetery's Cross' of
acrifice.
From Kranj i there was a magn i fi-

cent view of the town of .Iohore
Bah r u and l he Johore Straits over-
looking thc stretch where the Jap-
anese first crossed from the main-
land of Malaya to the island of
Sin canore in 1942.

Kanch anabu ri was set in a "beau-
t if u l, peaceful spot"while Chungkai,
situated alorigside the old hospital
su e between the railway and the
river, was another maanificent sit
I!lIarded by the surrounding hills.
Saiwan Bay where Col, D.

!"p-lion, C.O. of the 2/13th Austra-
lian General llospit al and a former
prison camp colleagu e who died at
Mukden in July, 1945, is bu riert,
was another "lovely location" over-
looking one of the approaches to
the main Hong Kong Harbour. At
the nearby Stanley Bay cemetery he
'as struck by the headstones carv-
d with olving care by some of the
AlIi('cl s er vicc mcn imprisoned in
Ilon g Kong.
At Kanc hanahuri the Minister was

In tcre st ed to h ear til:ti a high Burld
his! digniUlI'y, wh en on a retreat re-
ce ntly, had visited lIH' cemetery
and p rnvidcr! a Slim of money for
the p ro naval ion of trees and shrub
for its b eau tiflcation. Ire was im-
pressed, t oo, h.y the, fact that th
)or:t1 hoy scouts ornanisatlon had,
on Jan. 2g, laid t wo wreaths on the
Cross of Sacrifice at th(' cemetery
ill hunou r of Knnc hannb urin ns who
had died while wurk in c :t1'inKside
Au st r alla » and othe" 'Allied' war

COMMANDO COURIER

prisoners On the Burma-Siam rail-
way,
"One minor criticism is the ab-

sence of, or the few trees, shrubs,
and flowers at some cemeteries,"
Mr. Kent Hughes said. "However,
I understand plans are in hand l
rectify this lack. At Kran]i a new
road is being built leading lo the
centre of the cemetery and this
road is to be lined with trees from
various cou nt r ies of the Common-
wealth."

A sultry looking blonde was seat-
ed in the witness box. Jler dress
was the type that showed J11OI'e of
h ersetf 'than otherwise. As she
rossed one leg and then the other
the dress crept up and up, leaving
not too much to the imagination.
The judge was Just about to tell

her to step down when her lawyer
poke to him. "Your Honour, I've
just thought of something."
The Judge gave him a look and

l hen looked at th e girl an cl re-
torted:
"I don't believe there's a man

in the courtroom who hasu't ."..
A youn g ci ty gi 1'1 was vacation-

jl1~ in the country, and became
friendly with a farmer boy. One
evening as they were strolling
across a pasture they saw a calf :tnct
a cow rubbing noses in the accepted
bovine fashion.
"Ah ," said (he rarmer boy, "that
ight makes me want to do the
arne."
"Well go ahead," said the girl.

"it's your cow."

Ad,Ircsscs You MIlY Require:

The Edi toi-:
W. E, MARCIl,
3 I3ricknall Road,
Attaclale, W.A,

President:
Colin Doig,
Box 1273, G.P.O., Perth.

Secretary.
J. Carey,
7J King Street,
East Frcm ant le. W.A.

	Page 1
	Titles
	2/2 COMMANDO
	COURIER

	Page 2
	Titles
	Road Cycling (Broadmeadows) :

	Page 3
	Titles
	Northern
	Topics

	Page 4
	Page 5
	Page 6
	Page 7
	Page 8
	Page 9
	Titles
	--- _..._

	Page 10
	Page 11
	Titles
	Minister For Interior Visits

	Page 12
	Titles
	..

