[image: image1.jpg]

Rhodesian Services Association Incorporated

Registered under the 2005 Charities Act in New Zealand number CC25203

Registered as an Incorporated Society in New Zealand number 2055431

PO Box 13003, Tauranga 3141, New Zealand.

Web: http://www.rhodesianservices.org/
E-mail

hbomford@clear.net.nz
Phone +64 7 576 9500 Cell +64 21 045 8069 Fax +64 7 576 9501

August 2008 Newsletter

Please Note that all previous newsletters are available at http://www.rhodesianservices.org/Newsletters.htm
Greetings Many thanks for all the positive feedback and suggestions that come through after each newsletter goes out. I have said it before but it really makes a difference when I receive a letter like this:

"A belated 'thank you' for the regimental ties which arrived a few weeks ago. Several old men now stand a little taller and have an increased glow of pride in their eyes thanks to the ties. Best regards, D."

In this day and age where speed is fuelled by greed and rudeness I often look back at a time, in a place that does not exist anymore except in our heads, where the pace was slower and people were generally more trustworthy and polite and the majority of us pulled in one direction. Albeit the end result was not what we wanted, but life was not that bad. Was it?

In this issue you will meet a new addition to the team that puts this newsletter together. 'Stompie' will be enhancing the interest and entertainment that I hope this newsletter brings you.

To explain to those of you who are not familiar with the Rhodesian slang, 'stompie' was, I think, a derivative from Afrikaans meaning 'short'. In Rhodesia 'stompie' could describe someone who was short of stature,but most particularly it was a cigarette butt, the short left over piece of cigarette that was discarded and sometimes collected by kids smoking illegally, soldiers without any money, and those who could not afford to or were too mean to buy any. A saying evolved "picking up stompies". This referred to someone picking up rumours or not getting the full context of an overheard conversation etc. You get the picture I hope? So the new column is called Regimental Rumours. All I can say is "be careful out there" because Stompie has ears that would put Prince Charles to shame. As we used to be told "the walls have ears".

Obituaries

Joan Margaret Graham passed away in Pukekohe, New Zealand on the morning of Tuesday 15 July 2008. She was in her 92nd year. Son John and daughter Evelyn were with her when she slipped away.

Message from John for Umtali-ites - Mum and Dad ran a market gardening business from their Weirmouth property, Peachgrove, supplying the TM and OK supermarkets.

Messages of sympathy can be emailed to John at JohnWendy.Graham@xtra.co.nz

From ORAFs:

"Graham Weaver passed away in May 2008.

No further information is known of cause and whereabouts of death. ORAFs records reflect Graham Weaver as being a member of the VR."

"Tweedy Reid-Daly passed away at his home in Benoni, Johannesburg, on June 24, 2008. Tweedy Reid-Daly attested into the Rhodesian Air Force as an Airframe technician with 12 LAR in April, 1962"

Extracted from the UL Telegraph 25 Jul 2008

 "Bertram Owen-Smith, who has died aged 86, was a member of the Guinea Pig Club, the band of Second World War airmen treated by the plastic surgeon Sir Archibald McIndoe, and was the only one of their number to become a plastic surgeon himself.

He first appeared at McIndoe's hospital at East Grinstead, Sussex, in late 1941. On the night of October 16, while piloting a Whitley V on a training sortie, he had been flying in the circuit at Croft airfield, near Darlington, when one of the bomber's two engines failed at about 300ft, shortly after take-off. Smith (as he was then known) managed to land in a field, but the undercarriage sheared off and the aircraft, with a full load of fuel and incendiary bombs, burst into flames.

The rear gunner got out unscathed. Smith, his co-pilot Freddie Whitehorn, and his French-Canadian navigator, Gerry Dufort, escaped after smashing a window in the cockpit. All three suffered serious burns, and all three became Guinea Pigs. Smith's face was particularly badly burned.

For nearly two years he was a patient of McIndoe, who had a gift not only for reconstructing the features of his injured airmen but also for restoring their shattered morale. As the months passed, Smith became fascinated by the complexities of the surgery that he was undergoing and decided that he wished to become a doctor.

He began to get down to the necessary preliminary studies (of which he had been somewhat neglectful at school), eventually matriculating from his hospital bed. At the same time he was determined to fly again, and in March

1943 he returned to duty. He completed a refresher flying course, but the effects of his injuries prevented his returning to operational flying and in November 1944 he resigned from the RAF in the rank of flight lieutenant.

Bertram Owen Smith (he was always known as Owen, and hyphenated his name later in life) was born in Liverpool on April 12 1922, one of the four children of an officer in Customs and Excise.

When he was still a child the family returned to their home city, Swansea, where Owen attended Swansea Grammar. He was a bright boy but preferred sport to lessons, swimming and rugby especially. He left school at

17 and found a job with an insurance company. War broke out soon afterwards and when Swansea was bombed he volunteered for the ambulance service. As soon as he was 18 he joined the RAF.

He was sent to Canada for pilot training and was commissioned in April 1941. He returned to England to convert to the Whitley bomber before joining No 78 Squadron in September that year.

In 1943 Smith married Rickie Pritchard, a Wren he had met when he was on leave in Swansea after his crash.

After leaving the RAF he pursued his career in medicine, studying at King's College, London, and at Westminster Hospital (which he represented at rugby). Subsequently, he worked in hospitals in Bristol, Newcastle and at the Royal Marsden, the leading centre for the treatment of cancer.

Treatment for cancer in the early 1950s often entailed radical surgery, with scant regard for mitigating the resultant scarring. From his own experiences, Smith realised that more could be done in this respect and that this would be beneficial to the morale, and thus the recovery, of the patient. He therefore asked to return to East Grinstead for three months to learn the rudiments of plastic surgery. In the event he stayed for three years as McIndoe's pupil.

Finally, with McIndoe's help, he obtained a practice in Salisbury, Southern Rhodesia, in 1957.

In Salisbury he found that some of his patients settled their accounts with cheques made out to "Mr Smith", others to "Mr Owen-Smith". The bank manager complained so often that Smith counted the numbers of cheques with each name in a given month; the hyphenated version was the more frequent, so he changed his name by deed poll.

During the years of unrest in Rhodesia, Owen-Smith treated many victims of the guerrilla war. "The injuries caused by the missiles are devastating," he remarked at the time. "And there are the usual refinements of war, such as land mines and bullets and shrapnel and rocket fragments, all of which keep us busy."

Owen-Smith's principal interest as a plastic surgeon was in burns, skin cancers and children with hare lips and cleft palates. Perhaps the most difficult operation he was asked to perform was that on the cleft palate of his theatre sister's pet Chihuahua. But despite the fact that he had to carry out the procedure almost entirely by touch, owing to the smallness of the dog's mouth, the operation was a complete success.

In 1964, when a new teaching hospital was being built in Salisbury, Owen-Smith was among a number of senior medical staff who were unhappy about the project's development; and at the election in 1964 several doctors decided to stand for parliament.

Owen-Smith was elected Rhodesian Front MP for Salisbury North, soundly beating his opponent, and he was one of Ian Smith's backbenchers when UDI was declared on November 11 1965. "I felt Harold Wilson had sold us down the river," he later recalled, "and I wanted to do what I could to help my country through what I knew was going to be a difficult period."

In 1967 Owen-Smith and his first wife were divorced and later that year he married Bobbie Mitchell, the chief nurse in his practice and a widow with a son and a daughter.

In 1982 he returned to Britain from Africa and settled at Pentregat, Dyfed. For some years he and his wife enjoyed travelling - not only in Europe, but also in Australia and Canada. Bobbie Owen-Smith died in 2005.

Owen-Smith took an interest in local affairs in Wales, but always missed his medical work. Latterly, he occupied himself with watching television episodes of Morse and Taggart, and reading the poems of Emily Dickinson and the crime novels of Reginald Hill.

Every September he attended the annual reunion of the Guinea Pig Club. He died on June 6.

He had four sons and a daughter by his first marriage."

Off the radar

The following people’s email addresses have changed. If you know their new address, please tell me or get them to contact me. Thank you

Richard Hall, New Zealand

Nicholas Thompson, was working for Nestle New Zealand

Dave Donaldson, New Zealand

Charlie Warren, South Africa

Bill Turton, South Africa

If anyone knows Amanda Buswell (her maiden name) from Marandellas, believed to be in New Zealand, please contact me.

The October RV – Tauranga 24th, 25th, 26th October 2008

Tickets will go on sale as soon as we have confirmed a few details. I will send out an email in due course.

The basic plan for the weekend is along similar lines as in the past:

Friday 24th - food and 'movies' at the Garrison Club from 4.30pm, 'movies' start 7pm.

Saturday 25th - golf in the morning, RV includes braai and auction in the afternoon and evening Sunday 26th - breakfast and De-brief (AGM) at the Classic Flyers Museum.

I would recommend that you start making your plans and booking accommodation because, as we have found in the past, motels soon get booked as it is Labour Weekend and Tauranga and Mount Maunganui are popular destinations.

Support our Supporters

At the RV we hold an auction. Most of the items are donated. In a few previous newsletters I have given details of books that have been donated to us already. This letter from Bryan Tichborne (an "Original Saint") outlines a book that he and Nancy are donating and also the special offer to RhSA Inc. members in NZ. You may have seen Nancy's calendars, cards and books in bookshops around New Zealand.

"Hi Hugh Thanks for latest newsletter - always lots of interesting stuff in them. Especially loved the diary account of a territorial camp! A different age.

We have a new book out - see blurb below. We published and marketed it ourselves. We are happy to send postage and packaging free to anyone identifying themselves as a member of RhSA Inc. ie $50 instead of $56.

This price is within NZ only of course. We welcome inquiries from overseas and will give a discounted price on application. All the books will be signed by Nancy.

Cheers Bryan Tichborne"

[image: image2.jpg]o] AT LAST...

“Inancy tichborne's
watercolour world

the creative process explored

now available—visit watercolours.co.nz for details...

144 pages in full colour, 88 paintings... 60 years in the making! This book will appeal to artists and lovers of watercolours alike. For full details and prices go to: http://www.watercolours.co.nz/watercolourworld.htm

New Zealand Calendar Company Ltd

RD2,

Akaroa 7582,

New Zealand

Ph/Fax: 03 304 5678

www.watercolours.co.nz

ANZAC DAY 25th April 2008

Sorry, but there were some errors to names of people in the photos in last month's article on the parade in Brisbane. This has been cleared up with those concerned. Also Michael Davies was omitted from the named 'Originals' at the dinner. Michael was RLI (C Coy), before moving over to join the SAS, were he stayed until dissolution of Federation.

Another correction came from John Redfern:

The 1879 Zulu War and the Kaffrarian Wars were not one and the same. The Kaffrarian Wars may be what were known as the Kaffir Wars (now called Frontier Wars) in the Eastern Cape - nine in all - that spanned a 100 years.

Modelling Rhodesian Vehicles & Aircraft by Wayne Kennerley

At the request of the Editor for articles, the following is a short account of my modelling of Rhodesian military vehicles, aircraft and figures.

Obviously being from Rhodesia, Bulawayo mainly, and with my interest in modelling, I started looking at what Rhodesian aircraft and vehicles I could find. I decided that 1/72 scale was best for me as I do not have the space to display larger scales in quantity, I expect to have some 50 models eventually (due to the different colour schemes used by SRAF, RRAF and RhAF). Whilst most of the aircraft are readily available, vehicles are a different story, so most of them will have to be kit bashed (modified commercial kits with scratch-built parts). I have completed to date an Army Crocodile, Police Puma and Police Rhino mine protected vehicles as well as an Eland 90.

[image: image3.jpg]

 [image: image4.jpg]

 Eland 90 Crocodile

The Eland 90 was a commercial kit, but the other three are made up from drawings I did from photographs. The Crocodile and Puma utilise an Airfix truck chassis, suitably lengthened, the rest of the body is built from plastic card. The Rhino is almost all scratch-built, I think the only kit parts used are the wheels and axles.

[image: image5.jpg]

Rhino

One exception to the 1/72 rule, is my 1/20 Pookie, which I started around 1992 and have still not finished! Again this is made up from drawings I did from photographs, it uses some bits and pieces from kits such as a VW engine, battery, lights and the rest is scratchbuilt. The wheels were turned for me in a rubber foam by a friend who worked for a prosthetics company, the wheel rims are caps from architectural drawing pens and are fixed to the axles with small nuts and bolts off a clock - it's amazing what odds and ends can be used for in modelling.

[image: image6.jpg]

Work in progress Pookie

As to aircraft, some years ago I built up a Lynx and a Provost, which I still have, though they are now showing signs of their age. I recently started another Provost which was minus the engine, so I am building it as if it were undergoing an engine change. My current range of built and partially built aircraft includes, Canberra, Vampire (single and two seat), Dakota, Alouette III, Provost, Harvard, Spitfire MK22. Most of the models are built straight out of the box, though for some I have had some extras made up. For instance, I have recently had some gun pods turned out of brass for my lynx model. Someday I hope to build a model 'museum' or perhaps be part of the hard-standing at Thornhill to display the aircraft and vehicles.

[image: image7.jpg]

Aircraft

Another area that I have done a few models in, is 1/35 figures. These are all BSAP subjects, my main area of interest as a collector / researcher. I have recently had an article published on the Police Reserve Air Wing. These figures are commercial models with suitable modifications.

[image: image8.jpg]

Mounted BSAP

If anyone is able to help with info, photographs etc., that would help with my modelling, they are welcome to contact me on wkennerley@yahoo.com - I am especially keen to get dimensions and photos of Rhodesian manufactured armaments such as frantans, golf bombs, minigolf, and photos of ground equipment, the "standby"

shelters at Thornhill, etc., so that I can make some up for my display.

Regimental Rumours by ‘Stompie’
Howzit ek se? (Translation: "I say, how are you? But without the plum in cheek accent.)

I have been reliably informed that one of our members, who shall remain anonymous (but not unknown to the Constabulary after his brush with the law relating to post ANZAC Day celebrations in 2007. But I digress and that is another story), having recently taken up employment on a dairy farm in Waiuku found himself being stalked by a large, black (and to his eye, very attractive) cow. Here is Buttercup, or tag No. 110 as she is known, pictured below.

[image: image9.jpg]

Buttercup and her associates were grazing in a paddock adjacent to our intrepid SAS man's house. True to his past and as any self respecting SAS soldier would, our man shunned the use of roads and tracks, instead going across country using Buttercup's paddock as a short-cut to get to the workshop each day.

Buttercup first accosted our hero when he was climbing over the gate at the end of the paddock. She lumbered over from the far side of the paddock and "expedited" his climb over the gate by ramming her nose up his butt. "Get out of it, you b****h!" he was heard to exclaim, as he walked off hurriedly, looking back to ensure she hadn't got through the gate.

You will never credit it, but she was waiting for him on his return for lunch! As he came across the paddock, she made her second move and once again gave him a friendly nudge in the bum with her nose. This continued for some days. Buttercup would stand at the fence next to our man's house, day after day, gazing longingly at him with those big brown cow eyes.

It eventually sunk in to the retired soldier's needle sharp brain that Buttercup fancied him. This was love, but not as we know it! Then disaster struck in the form of three huge bulls which were delivered to the farm. On their arrival, Buttercup went galloping across the paddock, kicking and prancing, to have a look at the new "talent". Our man was forgotten, a thing of the past for Buttercup. Forlornly, the jilted man would walk slowly across the paddock each day, even donning a pair of horns in the hope that he could rekindle the relationship. Buttercup stood at the opposite side of the paddock ignoring him in favour of the new boys on the block.

[image: image10.png]

"Ja, these things happen", commented our military man, "it was a whirlwind romance and it was good while it lasted. It was a hard being jilted, but I am looking forward to seeing her at my next braai."

This however, was not the end of the saga. As Buttercup was being loaded on a trailer to be moved to new grazing, she lashed out, kicking her erstwhile admirer on his thigh. "Typical bloody woman", was our man's response (together with some soldierly language), but……….was he getting a bit close? perhaps wanting to return the bum nuzzle? I couldn't possibly say, so will leave it to your imagination.

Until next time, remember - the walls have ears and I'll be listening out.

Your old mate Stompie.

Books for Africa

I again remind you that all the books and audio visual disks that I stock and sell are listed at http://www.rhodesianservices.org/Books.htm These sales are my own hobby and income from sales is directed to me and not the Rhodesian Services Association. However, the Association does benefit indirectly from these sales.

New Titles in stock:

How South Africa Built Six Atom Bombs by Al J Venter (s/b) $60

[image: image11.jpg]HOW
SOUTH AFRICA
~ BUILT SIX
ATOM BOMBS

And Then Abandoned its
Nuclear Weapons program

- g
&1

AL J. VENTER

How South Africa Built Six Atom Bombs is the definitive account of how a maverick government was able to secretly develop and test atom bombs. South Africa - then still dominated by Pretoria's apartheid-orientated regime.

That objective was achieved within six years - or roughly half the time it took Pakistan to test its first nuclear weapon. More salient, it did so with only a fraction of the number of scientists, technicians and specialists involved in other nuclear programs, such as those of India, Pakistan and North Korea: there were never more than a half-dozen nuclear physicists involved in the actual weaponization of the South African bombs.

The same analogy holds for the medium range intercontinental missile program that South Africa launched with strong Israeli help. Before it was abruptly terminated by Washington, Pretoria managed to launch at least one of its RSA-3 missiles into the South Indian Ocean: it landed within a few hundred metres of its designated target.

With Israeli involvement - this cooperation dated back to the early 1970s - there was a plan in the works for a satellite launch (illustration page 118).

Al Venter argues that if a small country like South Africa could achieve so much - while using only the limited human resources drawn from its five or six million whites - then it is axiomatic that other countries - or radical political groups - will ultimately be able to do the same. Al-Qaeda has already signalled its intention in a series of web-based nuclear weapons lectures, with examples of this trend (pages 12 and 13).

It is also significant that Dr Mohammed AlBaradei, head of Vienna's International Atomic Energy Agency, said in

2007 that it was of grave concern that there were currently more than 30 countries involved in nuclear matters, quite a few of them clandestinely.

238 pages, 85 illustrations, sketches, diagrams, photos, cutaways etc.

Tactical Tracking Operations - The Essential Guide for Military and Police Trackers by David Scott-Donelan $70.00 (s/b)

[image: image12.jpg]Ir He

Hilitary and Police

The author served in the Rhodesian Army and was an instructor in the Selous Scouts. He now trains law enforcement agents in the USA. This book is packed with practical lessons, on-the-ground tricks, training drills and equipment suggestions for the solo tracker on up to a multiagency tracking operation. Learn from a 30-year veteran how to find and follow tracks through any terrain; assess the age of tracks; relocate the trail after it's gone missing; foil every effort to throw off your pursuit; coordinate a four-man team while tracking armed fugitives; set up and run large tracking operations, use the latest high-tech gear to find fugitives and more.

184 pages 8.5" x 11" with photos and illustrations.

The Bush War in Rhodesia - The Extraordinary Combat Memoir of a Rhodesian Reconnaissance Specialist by Dennis Croukamp $75.00 (s/b)

[image: image13.jpg]Busfg: WAR
RHODESIA

In The Bush War in Rhodesia, Croukamp chronicles his eventful service with the Rhodesian Light Infantry and the Selous Scouts Reconnaissance Troop as he took part in cross-border reconnaissance operations, HALO jumps behind enemy lines, urban ops in the townships of Salisbury, raids, ambushes, demolition missions, prisoner snatches and more. And through it all, Croukamp brought along a camera, providing a remarkable visual documentation.

Soft cover, 482 pages 6" x 9" with photographs.

Offer to authors

This letter from Roan Gouws, who has been a supporter of this association via our museum displays:

"Gidday Hugh I have added a page to my web site where I'm trying to compile as many books that were written about Southern Africa's conflicts as possible. There are quite a few Rhodesian ones but if you know of any that are missing and have cover photos please send them my way and I'll list them. I also have a page to help people selling their books privately to market the books. I do this free of charge for them so if you know of any body that would like to make use of it feel free to pass on my info to them. The link is http://web.mac.com/roanminandi/websites_/Welcome.html

Cheers

Roan"

CQ Store visit http://www.rhodesianservices.org/The%20Shop.htm to see what is in store for you

For a better description and pictures of the items below please use the link above.

A big "thank you" to all those who have made purchases from our CQ Store. Your support is much appreciated and lets us develop the museum displays. We have recently added a number of new items to the inventory, please see below.

The bumper stickers are very popular. We had the ones in the photo below (that was sent to me by one of our members) made initially. Due to demand we will also be doing the crossed version with the Australian flag and also a Rhodesian flag on its own which will be about 80mm in length. These should be available by the time you receive this newsletter.

[image: image14.jpg]

CQ STORE INVENTORY

	ITEMS EXCLUDING POSTAGE
	PRICE in NZ$

	4RR Hackles
	$17.50

	New Product ‘Bumper’ Stickers, Rhodesia/NZ or Australia flags; Rhodesian flag; Rhodesian Services Assn Lion & Tusk
	$3 each or 2 for $5

	New Product Blazer pocket badges – RLI
	$100

	Business Card Holder – stainless steel with Lion & Tusk engraved
	$20

	Berets
	$50

	Lion & Tusk Baseball Caps
	$23

	Lion & Tusk Beanies green, black or other (even pink!) on request
	$20

	Lion & Tusk Dog Tags ‘silver’ or ‘gold’
	$30

	Lion & Tusk Polar Fleece jackets – long sleeved in green, black, navy
	$60

	Lion & Tusk Polo shirts - black or green
	$36.50

	Lion & Tusk T-shirts - black or green
	$30

	Lion & Tusk Women’s v-neck stretch shirts - black
	$30

	New Product Medal Pouch
	$30

	Name badge – resin coated
	15

	Number plate surrounds – 4 styles to choose from
	$12

	New Product Pocket Insert Medal Holder
	$15

	Regimental Badges – RLI, Intaf, RAR, RDR, BSAP, Grey’s Scouts, RRR, RR, Service Corps, Staff Corps, RWS, DRR and more
	Priced from $20 – inquire for details

	Regimental ties – Rhodesian Light Infantry
	$35

	Regimental ties – Rhodesia Regiment
	$40

	Regimental ties – Rhodesian African Rifles
	$40

	Regimental ties – SAS
	$55

	Rhodesian Army Recruitment poster copy “Be a man amongst men”
	$10

	Rhodesian General Service Medal full size medal copy with ribbon
	$100

	Rhodesian General Service Medal full size medal copy (solid silver) with ribbon
	$125

	Rhodesian General Service Medal full size ribbon
	$10/length

	Rhodesian General Service Medal miniature medal with ribbon
	$35

	Rhodesian General Service Medal miniature ribbon
	$10/length

	Unofficial Rhodesian Combat Infantry Badge
	$22.50

	Various medal ribbons – please inquire
	POA

	Various small embroidered badges (RLI, BSAP & Nyasaland Police)
	$5

	Zimbabwe Independence Medal full size copy with ribbon
	$50

	Zimbabwe Independence Medal full size ribbon
	$10/length

	Zimbabwe Independence Medal miniature medal with ribbon
	$35

	Zimbabwe Independence Medal miniature ribbon
	$10/length

	‘Zippo’ type lighter
	$25

Watch this space for new items coming on stream in the future
[image: image15.jpg]

The Rhodesia Regiment – From Pioneer Column to Independence 1890 – 1980[image: image16.jpg]

As always, progress is being made on the book. Not a day goes by without some communication on it crossing my desk.

Alex has needs material from 1 Indep Coy soldiers for the 1964-1970 period. This is most urgent.

If you can help please contact Alex:

3 Coquet Vale Mews, Station Road, Rothbury, Northumberland, England NE65 7QH or by phone 01669 621767 or by email abinda@tiscali.co.uk
Please remember photos for this book are to be sent to me:

PO Box 13003, Tauranga 3141, New Zealand or email hbomford@clear.net.nz
Please Note: If you do the scans yourself we need them done at 300 DPI.

This is a unique chance to get your memories and experiences recorded for posterity, I urge you to become part of this project.

The Global Forked Stick

Rhodesian Forces Roll of Honour on CD for sale

For more information and to purchase use this link http://www.flf-rasa.org/home/index.html then click on 'Rolls of Honour' on the left hand side of your screen.

Background

Governments are generally responsible for publishing national Rolls of Honour for members of their security forces who lost their lives while on active service for their country. In addition, memorials to their war dead are erected to perpetuate their remembrance, and for survivors and future generations to pay their respects.

The political party that took over the government of Zimbabwe in 1980 was determined to denigrate Rhodesians, in particular those who had fought and died in the service of Rhodesia from November 1965. Therefore there is no memorial in Zimbabwe to Government Security Force members who died during the so-called Bush War.

The Flame Lily Foundation set up the Rhodesian Forces Memorial Project to honour Rhodesians who died in the service of their country between 1965 and 1980. The intention is to provide a permanent memorial and, in so doing, to produce a comprehensive Roll of Honour of Rhodesia's war dead, in the absence of an officially published record.

Research

The Roll of Honour has been researched, compiled and published by Mara du Toit from sources in print and on the internet, together with input from the Rhodesian Diaspora. This includes all known Rhodesian Rolls of Honour in books and on websites, and several private databases. While every effort has been made to correct previously published errors and ensure accuracy, there are still mistakes, omissions and duplications in these Rolls of Honour, also showing why previously-published names have now been omitted. Acknowledgements are published in the Rolls of Honour CD.

Separate Rolls of Honour

A separate Roll of Honour has been compiled for each component of the Rhodesian Forces: British South Africa Police; Rhodesian Army; Rhodesian Air Force; Guard Force; Internal Affairs.

There is also a complete index of all names published in the Rolls of Honour CD.

The Mobile Memorial

The initial intention was to erect a static memorial in the Johannesburg area, dedicated to the memory of all Rhodesians who died on active service between 1965 and 1980. However, various factors arose which resulted instead in a mobile memorial, which could easily be transported and erected wherever a remembrance service would be held. The Mobile Memorial comprises the Rolls of Honour, flags and badges of all the Forces, the Armorial Bearings of Rhodesia, and a large scale operational areas map of Rhodesia.

The components of the Mobile Memorial can, if required, be housed or displayed in a suitable museum, or form part of a static memorial at some future date.

The last item required for the Mobile Memorial is a custom designed trailer, which can be used to transport the accoutrements by road. Funds for this trailer have still to be raised, partly through the sale of CDs and DVDs.

CDs and DVDs

The CD contains the Rolls of Honour, as well as an incomplete Civilian Book of Remembrance listing those killed by terrorist activity.

The DVD covers the Remembrance Service on 11 November 2007, as well as a large number of film clips and photos of Rhodesian Forces taken during the period 1965-1980, with a background of martial music played by bands of the Rhodesian Army and Police. (The DVD is still in production.)

You can go straight to the order form on this link http://www.yourlifestories.co.za/rfmp/order-ROH.asp

Sailor Soldier by David Tyndale-Biscoe

I recently completed reading a very interesting book Sailor Soldier by David Tyndale-Biscoe. It was self published and only 250 copies printed. Copies are still available from Hugh Tyndal-Biscoe hughtb@bigpond.com or 114 Grayson Street, Hackett, ACT 2602. Price A$30 (including packing and postage). Orders will be filled on receipt of a cheque payable to 'Sailor Soldier account' and postal address for dispatch.

It gave me a remarkable insight into life at the beginning of Rhodesia. It was an easy read and thoroughly enjoyable. By way of background Edward Tyndale-Biscoe, the subject of this book, joined the Royal Navy in 1878 at the age of 14 and served in it for 11 years. He then joined Cecil Rhodes' Pioneer Corps to take up concessions in Mashonaland under agreement with King LoBengula. He raised the Union Jack at the proclamation of Fort Salisbury on 13 September 1890. Later he was a volunteer with the naval guns at the siege of Ladysmith during the Boer War. When he died in June 1941 a wreath was laid on the Pioneer Column in Cecil Square, Salisbury, Rhodesia and flags were flown at half mast at the Pioneer Memorial, at the Town House and the B.S.A. Company Offices.

His great nephew, David Tyndale-Biscoe, who grew up in Tanganyika, Northern Rhodesia and Southern Rhodesia, met his illustrious uncle in 1940, during his last visit to Africa for the Jubilee celebrations in Salisbury. David accompanied him on walks into the veldt, and his tales of battles in the Royal Navy and on land left a lasting impression. In this book David has imaginatively re-created his uncle's autobiography from the letters he wrote to his family at the time; from his original diaries now in the Zimbabwe Archives in Harare; and from examination reports from when he was in the Royal Navy. Edward's own accounts of the siege of Ladysmith were reinforced from Midshipman Carnegie's diaries, which are held in the Brenthurst Library in Johannesburg, and from the Military History of the Royal Navy in the Naval Museum in Simon's Town.

To give you a feel for the book, below is Chapter 22, written about events after the end of the Mashona Rebellion:

TEMPORARY CIVILIAN

At the end of hostilities in Rhodesia, I resigned from the BSA Police to join Skipper Hoste in our gold prospecting and mining ventures in Mashonaland. He had come from England. What spurred us on was the rumour that the BSA Company was about to lower its tribute on mining profits from fifty to thirty percent. The bill for quelling the two insurrections had cost the British South Africa Company a quarter of a million pounds sterling. It paid for both the one thousand two hundred imperial troops and the four thousand two hundred volunteer forces.

The British Government had never wanted Rhodesia, but its forced intervention in the rebellion brought with it the necessity of ensuring that no more such disasters occurred again. This was the Imperial factor referred to by Rhodes when Johnson was originally mustering men for the Pioneer Column. The British High Commissioner in South Africa was given a direct ruling over Iegislation in Rhodesia. He had his Deputy Resident Commissioner living in Salisbury. Rhodes was expected to pay for the administration. In 1898 a Legislative Council was established. The BSA Company nominated the majority of its members. An electorate having suitable qualifications elected a minority of its members. The Resident Commissioner appointed the judges and magistrates.

During the upheavals, perhaps because of them, Rhodes wasted no time in improving communications. He sent George Pauling, the railway builder, to survey and build a line from Mafeking to Bulawayo. At times it was laid at an average rate of a mile per day. Bulawayo was reached in October 1897. At the same time, Frank Johnson's contract to build the railway line from Beira to Umtali progressed. Malaria and marauding lion exacerbated the cost in human life. Progress was slower. Nevertheless, the line was commissioned in 1898. Salisbury was connected a year later. These events facilitated our mining ventures.

We continued to work in the Mazoe River valley region. Panning the river for gold dust was still a lucrative proposition. We prospected as far as Bindura and eventually pegged and worked the Phoenix Prince mine. When the Boer War was declared, I handed all my goods and chattels over to Skipper. They added to my equity in our company before I headed to Durban in 1899 to offer my services to the Naval Brigade at Ladysmith. It was lucky that I did so. Skipper Hoste had registered the mine on November 1st 1899. It proved to be one of the most consistently profitable mines. It at least helped me with some income in England after the Boer War. It also helped me to keep in touch with events in the developments in Rhodesia thereafter. The Pioneer Society kindly asked me to return to repeat the flag raising ceremony every tenth anniversary in Cecil Square. I did just that until

1940.

Europeans had no more cause to be ashamed of their presence in Rhodesia than the Matabele who had dispossessed the Shona. In turn, the Shona had dispossessed the Bushmen. Fresh blood had always been a stimulant for development in most countries. For instance, ancient Britain gained from the Norman Conquest.

America also eventually gained from the coming of Europeans. Rhodesia had sufficient mineral wealth and an agricultural prospect to remain independent. The huge coal deposits at Hangwe were large enough to generate cheap electricity for decades. The real issue in Africa boiled down to the clash in cultures. Something of greater value was needed to be proven in the free enterprise system if it is to replace the comfort zone of the communal tribal system.

Memorial Service, Ohio, USA

The following piece by Rich Byrne, of the memorial service, held on July 19th 2008, at Emmanuel Lutheran Church in Hide Away Hills, Ohio. The ceremony honoured the Americans KIA, as well as all those who died and served with the RLI.

"With less than 48 hours remaining before the memorial service, I found myself getting anxious. I couldn't help but remember the day I had learned my Uncle Joe was killed in action. He was one of seven other Americans who died while serving in the Rhodesian Light Infantry. As a young boy, I had always looked up to my Uncle. Now, as an adult, I felt responsible for making sure this inaugural memorial was executed with perfection. I still had a number of tasks to complete and time was running out.

I thought it would be appropriate to have the following flags at the ceremony: American, Canadian, Rhodesian, POW/MIA, and Christian. The only problem was finding all of these. Luckily, I discovered a store about 15 kilometres from my business, and quickly headed there after work. Being the perfectionist that I am, I made sure all the flags--as well as the flag poles and stands--were the same dimensions. I already had the Rhodesian flag in my possession, so there were no worries there. Finally, I needed eight American hand-held flags. Each of these would symbolize one of the seven Americans KIA, and the 8th would represent all other RLI members that lost their lives in the line of duty. My plan was that the flags would be carried to Corporal John Alan Coey's grave by a family member or a representative of each of the fallen Americans. As each of the seven flags was placed beside Cpl. Coey's grave, we would announce the American Roll of Honour. The 8th flag was then put in place to acknowledge the contributions of all the other Rhodesian security forces that were KIA. Task completed.

I spent the drive to Ohio reflecting on my Uncle Joe's life. I felt very connected to him throughout the trip, and could see him in my mind as clear as day. What a handsome man, full of intellect, studious, and very insightful. What might he have become? I was also thinking about his brothers in arms. The Saints. What a great honour it would be to sit in a room with RLI ouens that served in the same unit as my uncle, and knew him on a personal and professional level.

The trip managed to fly by. There have always seemed to be mysterious and mystical forces surrounding my dealings with Joe's death and the RLI, and I cannot quite put my finger on any of it. I certainly do not believe in coincidences. For example, as I pulled into town, I noticed the car in front of me had a license plate that read "ouen." Upon closer inspection, I realized it was actually "Rouen," but the R had faded off and the word that remained appeared as "ouen." Only seconds later, I found myself greeted by a few ouens as I entered the hotel.

Craig Bone, Jeremy Hall, Mike McDonald offered me my first cold lager of the evening, and I let out a deep breath. I had finally arrived.
[image: image17.jpg]

L-R: Craig Bone, Jeremy Hall, Mike McDonald, Rhona McDonald, Rich Byrne, Richard Brooks (Publisher), Phyllis Coey, Ed Coey, Pat Brooks (Author)

Saturday, July 19, 2008: 33 years since Cpl. John Alan Coy was killed in action while attempting to rescue his comrades in a river bed. At 0700 hours I awoke, eager to get to Cpl. Coey's burial site. Although I had three hours before the service began, I still had work to do. My mission was two fold: first, I needed to drive spikes into the ground. These would hold the afore-mentioned flags during our graveside prayer. Second, I wanted to pay respects to John privately. The first objective was not accomplished, due to the rocky terrain. The flags would have to be displayed in the Chapel instead. The second objective, however, was accomplished. I said to Cpl.

Coey, "Well, this day has finally arrived John, and what an honour it is to be here."

[image: image18.jpg]

L-R: Jeremy Hall, Craig Bone, Rich Byrne, Mike McDonald

Our memorial service started with a brief meet-and-greet, and then quickly got under way. Phyllis Coey opened the ceremony by explaining how grateful she was to have us all in attendance. John's older brother Ed then delivered the same eulogy that he gave 33 years earlier in Rhodesia, during his brother's first funeral. (This can be read in its entirety on pages 233-234 of John's published journal A Martyr Speaks--I would be more than happy to forward it to anyone interest in reading it). He spoke elegantly of his brother's mission to preserve western civilisation, to strike a blow against the hordes of world communism, and to weaken the international conspiracy of money and power that seduces governments throughout the remaining free world.

Next, Ed asked me to speak. Let me say I was not prepared, as I prefer to remain in the shadows. I have always considered myself a logistics man-a guy who works best behind the scenes to pull off great feats. Yet in that moment, I did feel compelled to contribute. I thanked everyone for coming, and explained how one day Phyllis had mentioned in passing that she wished she could have a memorial service for her son. I explained that talking about it is all well and good, but I had the resources to make it actually happen. I felt it was important to strike while the iron was hot. I had been in touch with many RLI chaps in the preceding months so I had access to these fine Saints. Furthermore, I had the resources to put together a first-rate invitation. I proceeded to tell everyone how I honoured my uncle and those that served in the RLI. More importantly, I spoke of my mission to ensure that the seven Americans killed in action would never be forgotten-- I want the world to learn about these unsung heroes. I thought it would be respectful to mention all their names in a house of worship, and so I proceeded to call them out in order of rank: Sgt. Richard Biederman, Sgt. Hugh McCall, Cpl. John Alan Coey, Trooper Frank Battaglia, Trooper George W. Clarke, Trooper Stephen Dwyer and my beloved uncle Trooper Joseph P. Byrne. God Bless these fine men and the RLI. They will never be forgotten!

I invited the RLI members to have their say. Keith Nelson came up to the podium and delivered a very moving speech, in which he described not only the Americans' motivation for entering the war, but also his personal relationships with the other American members of the RLI.

Mike McDonald was next up. Having known many of the soldiers personally, McDonald expressed his gratitude to be at this memorial service. He proceeded to reflect on his memories of the fallen.

Following Mike, we unveiled the masterful painting Craig Bone had recently finished for the memorial service.

.[image: image19.jpg]Thé Rhodesian Light Infantry

/ REMEMBER WITH PRIDE THEIR FALLEN AMERICAN SAINTS

|
The Saints

Poem by Gary Albyn

The siren wails at Grand Reef base
Electric in its effect,

Troops emerge at lightning pace
Equipment and weapons checked.
With quiet precision

We take position

Ready to climb aboard,

Whether Alo or Dak

We'll take the flak

Put the enemy to the sword.

The chopper blades begin to turn
As the pitch of the turbine changes,
The oily smell of kerosene burn

And the prospect of enemy exchanges.

The troopies emplanc.

We show the strain

Boys in a deadly war,

With spirit and grit

‘We'll never quit

Forged by an esprit de corp.

Nap-of-the-earth we fly our course
Our airborne convoy races,

It carries forth the Fire Force

No emotion on our faces.

We know the drill

We have the skill

Just moments ‘il we alight,

The enemy scatters

As our chopper clatters

Onto the stage of the fire-fight

A lightning strike on an enemy redoubt
Conceals the agents of fear,

Is precisely called by a forward scout
As the flying armada gets near.

A pregnant Dakota

Disgorges its quota

And the jumpers’ ‘chutes snap open,
Our warriors elite

Will plug the retreat

‘When the will of the enemy’s broken.

The pilot’s ‘phones are filled with static
And the tune of the rotor blades,

AK’s firing on automatic

And the rumble of enemy grenades.
Orders yelled

As rockets propelled

Go streaking through the sky;-i—

The battle rages

As the enemy engages

The soldiers of the RLI.

The crack and‘;ing of flying lead
And the whiff of cordite acrid,
Assaults the senses in our head

As we drive the insurgents backward.
‘We count our friends

As the fury ends

I's the soldier’s battle score,

One is taken... e 3
And he’ll awaken... »

With the other Saints of war.

Bone describes his original vision of it:

The painting would show a young soldier, battle dressed, weary but resolute. Draped behind him was the Rhodesian flag and all it represented, reaching high into the sky, touching the principled heavens above. Behind the soldier, alone and in flames, was an outline of a small country separated from the world. A helicopter is visible, through the African dust and smoke-aptly a winged chariot to carry true saints into battle. And in the distance, the setting sun going down over a landscape of turmoil.

Above the soldier fall words from the sky, a poem written by a Rhodesian pilot who remembered his countless cargoes of heroes that he helped push into battle. A battle of principles and honour. The poem is about a soldier who died one day. His blood was soaked into the soil of my birth. I have painted all the names of those fine men on the roll of honour boards of the RLI. Above the names on each board were three large words, "Lest We Forget."

I have not forgotten.

Then it was time to visit Cpl. John Alan Coey's gravesite. I handed out the American flags. The procession was led by the four RLI members in attendance: Craig Bone, Jeremy Hall, Keith Nelson, and Mike McDonald. We also made certain that we carried the Rhodesian flag with us on our march to Coey's grave, while singing 'When the Saints Come Marching Home.' Once at the gravesite, we placed three beautiful wreaths: one sent by Robert K. Brown and Soldier of Fortune magazine, another sent by the RLIRA, and the last sent by the Rhodesian medical services staff. I then requested that each of the 8 flags be placed on Cpl. Coey's grave, one by one. As each individual came up with an American flag and placed it on the grave I called out a trooper's name:

"In memory of Sergeant Richard Biederman, God bless him."

"In memory of Sergeant Hugh McCall, God bless him."

"In memory of Corporal John Alan Coey, God bless him."

"In memory of Trooper George W. Clarke, God bless him."

"In memory of Trooper Frank Battaglia, God bless him."

"In memory of Trooper Stephen Dwyer, God bless him."

"In memory of Trooper Joseph Patrick Byrne, God bless him."

"In memory of all those that were KIA serving with the RLI, and Rhodesian security forces, God bless them and God bless Rhodesia."

[image: image20.jpg]

At the precise moment that the 8th flag was placed, a veteran of a foreign war began playing Taps on his bugle. As the beautiful sound of this most recognizable tune reverberated through the valley of Hide Away Hills, I once again felt chills go down my spine. I had to wonder if the other residents of the small Ohio town could hear the mournful music wailing away from the church. Would they realize its significance on that particular day? Thirty-three years later, the RLI's memorial service was ending, but its legacy remains.

Never forgotten!

Rich Byrne"

30 Degrees South UK Commissions Limited Edition 'RLI Troopie' Figure

30 Degrees South UK is delighted to announce the commissioning of a limited edition, bronze resin, ‘RLI Troopie’ figure which is to be released in September 2008.

The figure is to be sculptured by the renowned military figure specialists, Peter Hicks Associates in Devizes, Wiltshire. Their experts photographed and measured the recently repaired ‘RLI Troopie’ in great detail. The resultant commission will stand 8 inches high and is to be mounted on a round wooden plinth bearing the RLI regimental cap badge – there is the option for other inscriptions on the base if subscribers should so wish.

Commemorating the fallen of the RLI, this all-new ‘RLI Troopie’ will be an emotive and powerful work. Conceived by Lt. Colonel Derry MacIntyre when he commanded 1 RLI in 1970, the 30 Degrees South UK figure will accurately capture the spirit and posture of the original – a tested ‘RLI Troopie’ at rest.

Pre-registration is essential. This is a limited edition of just 60 figures worldwide. Prices are yet to be finalised but we are expecting to release the ‘RLI Troopie’ at approximately £125.

To pre-order your ‘RLI Troopie’, and for any queries please email Steve Crump steve@30degreessouth.co.uk

Help with unit photos and casualty details required

Craig Fourie Craig.Fourie@swedishmatch.co.za asks if anyone can help identify soldiers in these photos below. I have reduced the size of them in size for ease of publication. If you think you can help Craig will supply a larger version if required.

Craig is also still looking for the casualty details for this man, 727678 Cpl G.D. SWAN killed in 1977, he was Regular Army.

Please contact Craig directly on his email address above if you can help in any way.

[image: image21.jpg]

 [image: image22.jpg]

Rhodesian Women’s Service photos

[image: image23.jpg]

Rhodesian Intelligence Corps

Rhodesians WorldWide Magazine

[image: image24.jpg]RHODESIANS
WORLDWIDE

The latest issue of this quarterly is now out. If you live in New Zealand and would consider subscribing then please contact me and I will send you a complimentary copy. Subscription is inexpensive. For example a New Zealand subscriber pays NZ$34 per year and you can pay direct to Chris in America with a personal cheque, no need for any bank drafts or credit card details. If you are elsewhere in the world please contact Chris Whitehead direct at rhodesia@rhodesia.org

I have received a number of other articles which I do not have room for in this issue. I aim to keep the newsletter to a size that is manageable for those people on dial up modems. So……………

Until next time - go well

Cheers

Hugh

This newsletter is compiled by Hugh Bomford, Secretary of the Rhodesian Services Association. It contains many personal views and comments which may not always be the views of the Association or Committee.

If for any reason you would like to be removed from the mailing list, please send an email to hbomford@clear.net.nz with the word ‘remove’ in the subject line or body.
