
1

Page | 1 Official Newsletter of the Royal United Services Institute for Defence and Security Studies NSW, Inc
ABN 80 724 654 162 www.rusinsw.org.au office@rusinsw.org.au Telephone: (02) 9393 2325 Fax: (02) 9393 3543

Royal United Services Institute for
Defence and Security Studies NSW, Inc

Newsletter
Issue No. 27 - 23 January 2017

Introduction

Welcome to this month’s issue of the electronic newsletter of the Institute, the
aim of which is to provide members, stakeholders, and other interested
parties up to date news of our latest activities and events as well as selective
information on defence issues.

There is no charge to receive this newsletter electronically and recipients are
not required to be a member of the Institute. Invite your colleagues to receive
this newsletter by going to the newsletter page on the Institute’s website
http://www.rusinsw.org.au/Newsletter where they can register their email contact details.

Latest News ς As the Department of Defence has not been very active with news items

over the holiday period our news section in this newsletter is limited.

Australia and France sign Future Submarine Inter-Governmental Agreement

On 20 December 2016
Australia’s Minister for
Defence, Senator the Hon
Marise Payne and France’s
Minister of Defence, Mr
Jean-Yves Le Drian, signed an
Agreement on Australia’s
Future Submarine Program.
The agreement establishes
the framework between the
Governments of Australia
and France required for the
development of the Royal
Australian Navy’s new fleet
of submarines. “This historic
agreement builds on the
strength and depth of the
Australia-France defence
relationship and is another

significant step forward for Australia’s Future Submarine Program,” Minister Payne said.

Defence Plaza Sydney
Locked Bag 18,

Darlinghurst NSW 2010

Level 20, 270 Pit Street
SYDNEY NSW 2000

www.rusinsw.org.au

office@rusinsw.org.au
Telephone: (02) 9393 2325

Fax: (02) 9393 3543

Following the signing of the Framework Agreement between the Government of
Australia and the Government of the French Republic Concerning Cooperation on the
Future Submarine Program Prime Minister of Australia, the Honourable Malcolm
Turnbull (centre), French Minister of Defence Mr Jean-Yves Le Drian and Minister for
Defence Industry, The Honourable Christopher Pyne MP (right), answer questions
during a press conference.

http://www.rusinsw.org.au/Newsletter

2

Page | 2 Official Newsletter of the Royal United Services Institute for Defence and Security Studies NSW, Inc
ABN 80 724 654 162 www.rusinsw.org.au office@rusinsw.org.au Telephone: (02) 9393 2325 Fax: (02) 9393 3543

“Australia’s 2016 Defence White Paper established the need for a highly sophisticated and
regionally superior submarine fleet. This fleet will, with the assistance of France, be built in
Australia. The agreement signed today will enable France to transfer cutting-edge skills,
knowledge and technology to the Australian Government and Australian industry to achieve
a sovereign operational and sustainment submarine capability in Australia. Underpinning
Australia’s long-term partnership with French company DCNS for the design and build of
Australia’s future submarines, the agreement also recognises the importance of maximising
Australian industry involvement in the Future Submarine Program, including through
deepening partnerships between Australian and French defence suppliers. This will drive
innovation, jobs and economic growth right across Australia.”

Minister Le Drian said France was committed to working with Australia to deliver a regionally
superior sovereign submarine capability. “I am pleased to sign this agreement today and I
thank Australia for hosting today’s historic event,” Minister Le Drian said. Minister Le Drian
said the agreement would also strengthen the broader relationship between Australia and
France. “The agreement is an important milestone in the deepening bilateral relationship,
including operational cooperation between our Navies, and investment in innovation and
technology. While in Sydney I visited the French Navy’s multi-mission ship d’Entrecasteaux,
which was deployed to Noumea this year. Its presence in Sydney is a testament to the
vitality of our operational cooperation.”

Australian officer appointed to command international peacekeeping force

Major General Simon Stuart has been appointed to lead
a multinational peacekeeping force on the Sinai
Peninsula. The Multinational Force and Observers,
known as the MFO, is an independent organisation
headquartered in Rome that supervises implementation
of the security arrangements to the 1979 Treaty of
Peace between Egypt and Israel. The Director General
of the MFO, Ambassador David Satterfield, announced
on 2 December 2016 that Major General Stuart would
become Force Commander MFO from 1 March 2017.

Australia has been a long-standing contributor to the
MFO of more than 30 years and has an ongoing
contribution of up to 25 Australian Defence Force
members serving in key appointments. The Minister for
Defence, Senator the Honourable Marise Payne
congratulated the Major General on his appointment
and said this would be the second time in its history that
an Australian has been appointed to this role. “Australia
has a long and proud history of contributing to
international peacekeeping and peace building efforts,”
Minister Payne said. “The MFO’s selection of an Australian to lead their force is testimony to
the high regard in which our contribution is held by the international community.” The only
other Australian to hold this post was Major General David Ferguson who commanded the
Force from 1994 to 1997.

Image taken as Departing Commander of the
International Stabilisation Force (ISF), Colonel
Simon Stuart, receives a special Order of Merit
from the President of East Timor Dr Jose Ramos
Horta, recognising his service to the country of
East Timor in Command of the ISF from February
to October 2010

3

Page | 3 Official Newsletter of the Royal United Services Institute for Defence and Security Studies NSW, Inc
ABN 80 724 654 162 www.rusinsw.org.au office@rusinsw.org.au Telephone: (02) 9393 2325 Fax: (02) 9393 3543

Institute News New Members A special welcome is extended to the following new

member: Mr Neil Hawkins

Upcoming
Tuesday 31 January 2017 Dr David Leece Chair, Special Interest
Group on Strategy Institute for Defence and Security Studies NSW
Subject: “Sun Tzu to Douhet: the masters of grand strategy and their
contemporary relevance”

David Leece is a phytophysiologist by profession, David was a
research scientist in the New South Wales Department of Agriculture
for 20 years then became a senior executive of the State Pollution
Control Commission and later Executive Director and Chief Scientist of
the New South Wales Environment Protection Authority. He was
concurrently the New South Wales Deputy Commissioner of the Murray-Darling Basin
Commission for 13 years before retiring from full-time public service in 2002 after having
served for 42 years in the New South Wales Public Service. In 2001, he was awarded the
Public Service Medal (PSM) for outstanding public service in the Environment Protection
Authority. After retirement, he served for five years part-time as Assistant Commissioner of
the Natural Resources Commission of New South Wales.

In a parallel career, David became a citizen soldier in 1960 and subsequently served for 37
years in the Australian Defence Force. Along the way, he commanded a United States
Marine Corps Reserve rifle company, the 17th Battalion, Royal New South Wales Regiment,
and the 8th Australian Infantry Brigade. He also held senior staff appointments on the
headquarters of 2nd Division, Field Force Command and Training Command. He retired as a
brigadier in 1997. For his military service, he was awarded the Reserve Force Decoration
(RFD) with three claps; the Efficiency Decoration (ED); the National Medal; and the
Australian Defence Medal.

To be held at: Sydney Mechanics’ School of Arts, Level 1 280 Pitt Street, Sydney – start 1pm.
Attendance fees: Members $10.00; Non-members $15.00. Pre-event registration is
unnecessary. Tea/coffee is available before the lecture at no cost. Sandwich lunch is also
available from 12 noon (cost: $8.00), must be ordered through the office (9393 2325) by 2
pm on the day before the lecture.

Tuesday 28 February 2017 Mr Mike Carlton Author and
Broadcaster Subject: His new book ΨCƭŀƎǎƘƛǇΩ
Mike Carlton began his career in journalism at the ABC in 1963. He
has been a war correspondent in Vietnam, ABC News bureau chief in
Indonesia, a TV news and current affairs reporter, and then talk
radio presenter in Sydney and London. A keen student of naval
history, his book, on Australia’s entry into the First World War, deals
with HMAS Australia II, a ship fast, spacious and modern by the
standard of the times. It centres on the ship’s role during World War
II in the great battles with Japan.

Sydney Mechanics’ School of Arts, Level 1 280 Pitt Street, Sydney –
start 1pm.

4

Page | 4 Official Newsletter of the Royal United Services Institute for Defence and Security Studies NSW, Inc
ABN 80 724 654 162 www.rusinsw.org.au office@rusinsw.org.au Telephone: (02) 9393 2325 Fax: (02) 9393 3543

Images - (clockwise from top left)
Presenter: Daniel Marston;
Member James Mitchell, Prof.
Marston and Institute President
Paul Irving discussing the lecture;
Institute Board Member and
Lecture co-ordinator Ken
Broadhead and Prof. Marston;
Members John Haynes, James
Mitchell, Prof. Marston and
member John Hitchen discussing
the lecture issues;
Prof. Marston and Board Member
Peter Sweeney;
Life Member John Haynes asked
one of the many questions.

[Images by John Hutcheson]

Tuesday 13 December 2016 Professor Daniel Marston BA (Hons) MA (McGill) DPhil (Oxon.)
FRHistS. "The return of Mars and Minerva: The Art of War and professional military education."

5

Page | 5 Official Newsletter of the Royal United Services Institute for Defence and Security Studies NSW, Inc
ABN 80 724 654 162 www.rusinsw.org.au office@rusinsw.org.au Telephone: (02) 9393 2325 Fax: (02) 9393 3543

Images by
Theodora
Fox

Tuesday 5 December 2016 Institute Christmas Lunch Officers' Mess Victoria Barracks

6

Page | 6 Official Newsletter of the Royal United Services Institute for Defence and Security Studies NSW, Inc
ABN 80 724 654 162 www.rusinsw.org.au office@rusinsw.org.au Telephone: (02) 9393 2325 Fax: (02) 9393 3543

Recent Past Events of the Institute

Upcoming Events by other Organisations

20 February – 18 March 2017 RUSI-NSW military historian and battlefield guide, Dennis
Weatherall, will be leading a Anglo/Zulu & Boer War Battlefield Journey commencing in
Johannesburg 20 February 2017 of 20 nights an 21 days concluding in Johannesburg 18
March 2017. This journey is heavily flavoured with Australian content and there will be an
official unveiling of a memorial to all who perished in the battle at Leeuwkop by Dr Tony
Stimson, grandson of Captain A E Norton DSO of the 4th SAIB. The tour will be conducted by
Battlefields of the World. Tour details, including daily itineraries and costs, can be viewed at:
https://battlefieldsoftheworld.com.au/anglo-zulu-boer-war-journey/. Enquiries: Dennis
Weatherall T: 02 9520 6023; M: 0428 280 536; E: dweatherall_eng@bigpond.com.

12–13 May 2017 – 2 Day Conference at Gallipoli Barracks Brisbane – War in the Sand Pit -
Perspectives and Lessons from Australia’s War in Afghanistan and Iraq 2001-2014

In the wake of al-Qaeda’s attacks on the United States in September 2001 Australia
embarked on a military-led campaign in Afghanistan and Iraq. But few, if any, envisaged it
would turn out to be Australia’s longest war. How did this happen? This conference, drawing
on key participants and decision makers, explores how it came about that between 2001 and
2014 over 50,000 members of the Australian Defence Force fought in the Middle East Area
of Operations. A select group of key participants and decision makers in the events of that
period are gathering together to place into the public record different perspectives and
responses to many questions for the benefit of history and scholarship. This nationally
significant event is not to be missed.

The conference includes a gathering of an impressive array of speakers involved first hand at
the national, operational and tactical levels. Speakers include Robert Hill, Ric Smith, Dan
McDaniel, Mick Ryan, Chris Westwood, Anthony Rawlins, Peter Jones, Warren Jolly, Col
Speedie, David Savage, Michael Crane, Mick Lehmann, Peter Daniel, Dan Marston, Garth
Pratten, William Maley, Peter Leahy and John Blaxland. Session chairs include Karen
Middleton, Ben Roberts-Smith, John Cantwell, Jim Molan, Alan Ryan and Craig Stockings.

This event is proudly sponsored by Military History and Heritage Victoria, the Strategic and
Defence Studies Centre (in the Bell School, College of Asia and the Pacific at the Australian
National University), and the Returned and Services League Queensland Branch.

For more information and to register for the Conference go to mhhv.org.au

July & September 2017 BHA 2017 Tours

¶ Walking Australian Battlefields on the Western Front
The itinerary for this tour of 10 days includes Waterloo, Fromelles, Menin Gate,
Pozieres, Bullecourt, Passchendaele, Villers-Bretonneux, Le Hamel, Mont St Quentin,
and Amiens
The inclusions are:
• economy class flights into Brussels and out of Paris
• 3.5/4, twin share accommodation,
• breakfast and lunch daily

mailto:dweatherall_eng@bigpond.com

7

Page | 7 Official Newsletter of the Royal United Services Institute for Defence and Security Studies NSW, Inc
ABN 80 724 654 162 www.rusinsw.org.au office@rusinsw.org.au Telephone: (02) 9393 2325 Fax: (02) 9393 3543

• transport each day and airport transfers
• a local guide/driver
The evening meal is specifically excluded to give the guests the opportunity to
explore the culinary delights of the towns and villages in France and Belgium on their
own. The tour is scheduled for July 2017 and the cost, to be confirmed early next
year, is estimated to be AUS $7,000.

¶ Walking Australian Battlefields of the Malaya/Singapore Campaign of 1942
The itinerary for this tour of 7-8 days includes Slim River, Gemas, Gemencheh Bridge,
Muar River, Bakri, Parit Sulong/Johor Baru, Singapore Island Defences, Surrender Site
and Changi
Inclusions/exclusions are similar to the tour above and the tour is scheduled for
September 2017 and the cost, to be confirmed early next year, is estimated to be
AUS $6,500.

For further details: enquiries@battle-honours.com.au 0438 871 714
www.battle-honours.com.au

General Defence News

Second Air Warfare Destroyer Launched in Adelaide

The Air Warfare Destroyer (AWD)
program reached a significant milestone
in Adelaide on 15 December 2016 as the
second of three destroyers was formally
named and launched into Australian
waters for the first time. Minister for
Defence Industry, the Hon Christopher
Pyne MP, Minister for Defence, Senator
the Hon Marise Payne, and Minister for
Defence Personnel, the Hon Dan Tehan
MP, applauded the hard work and
dedication of thousands of workers
across Australia.

Minister Tehan represented the Government as the Brisbane was officially named and
launched. “I have been on-board the first destroyer, Hobart, and it is quite apparent these
completed ships will become a valuable asset to the Royal Australian Navy,” Minister Tehan
said. “Australia is undertaking an unprecedented upgrade of its naval capabilities, and the
additional of the Brisbane to our fleet will help ensure our ongoing national security.”
Minister Payne said the Brisbane’s launch is a significant step towards the delivery of three
world-leading warships to the Royal Australian Navy. “The Air Warfare Destroyers will be
one of the world’s most capable multi-purpose warships that will provide the Royal
Australian Navy with air defence for accompanying ships, land forces and infrastructure in
coastal areas,” Minister Payne said. “The Brisbane will have cutting edge layered defensive
and offensive resources capable of operating across of maritime operations, from providing
entire task groups with air defence and escort duties, right through to law enforcement and

 Hobart [III] Image source:
https://www.flickr.com/photos/41311545@N05/25238638300/in/photo
stream/

8

Page | 8 Official Newsletter of the Royal United Services Institute for Defence and Security Studies NSW, Inc
ABN 80 724 654 162 www.rusinsw.org.au office@rusinsw.org.au Telephone: (02) 9393 2325 Fax: (02) 9393 3543

rescue operations.” Over the coming months, outfitting of Brisbane will continue, as will the
loading of combat system equipment.

Ship 01, Hobart, will sail into waters off the coast of South Australia on sea trials early next
year to undertake testing of combat and communications systems and further platform
system testing. The third destroyer will now move forward into its final position in the
shipyard where it will finish being consolidated into a full ship.

Air Force declares Initial Operating Capability for the C-27J Spartan

On 16 December the Minister for Defence,
Senator the Hon Marise Payne, announced the
achievement of Initial Operating Capability (IOC)
for the fleet of C-27J Spartan aircraft. Minister
Payne congratulated Air Force on the significant
milestone achieved today that will increase
Defence’s ability to move people, equipment and
supplies in Australia and our region. “The
Spartan can access airfields that are unable to
support larger transport aircraft, thus increasing
the reach for Defence when supporting
communities across Australia and throughout
the Asia Pacific region,” Minister Payne said.

“The Spartan can now be tasked on missions to transport 40 passengers or three military
pallets of cargo, as well as fulfil roles such as light equipment airdrop.”

The Chief of the Air Force, Air Marshal Leo Davies said he was proud of the milestone, as the
C-27J Spartan was the missing piece in our air mobility matrix for tactical aircraft. “The
arrival of the Spartan will greatly increase the mobility and flexibility for local commanders,
allowing intra-theatre airlift that will bridge C-130J Hercules and CH-47 Chinook options,” Air
Marshal Davies said.

The acquisition of the Spartan represents a $1.6 billion investment in Australia’s airlift
capability, following the retirement of the Vietnam-era Caribou transports in 2009. To date,
four of Australia’s ten Spartans have arrived in Australia, where they are operated by
Number 35 Squadron from RAAF Base Richmond. Following construction of dedicated
facilities at RAAF Base Amberley, Number 35 Squadron will relocate in 2019.

Further information on IOC can be found at: www.airforce.gov.au/IOCFOC

Task Group Taji (Rotation 3) hands over

In December 2016 nearly 300 Australian Defence Force personnel completed a six-month
mission training around 9,000 Iraqi personnel to defeat the Daesh terrorist group as part of
the broader international Building Partner Capacity mission to Iraq. The Australians were
part of the third rotation of Task Group Taji, which included some 100 New Zealand Defence
Force personnel.

Sergeant David Kelly checks the flight line as he drives
past A34-005, No. 35 Squadron’s newest C-27J Spartan
battlefield air lifter, at RAAF Base Richmond.

http://www.airforce.gov.au/IOCFOC

9

Page | 9 Official Newsletter of the Royal United Services Institute for Defence and Security Studies NSW, Inc
ABN 80 724 654 162 www.rusinsw.org.au office@rusinsw.org.au Telephone: (02) 9393 2325 Fax: (02) 9393 3543

The outgoing Commander of Task Group Taji 3, Colonel Andrew Lowe, said the men and
women of the Task Group had built on the achievements of their predecessors. “We arrived
in Iraq in May as the Battle for Fallujah began, and we depart in December with the Battle
for Mosul well underway,” Colonel Lowe said. “We continued the work of the first two
rotations of the Task Group, and succeeded in training five Iraqi Army brigades of around
1,300 soldiers each, including two brigades simultaneously ahead of the Mosul campaign.
“In doing so, we have helped the people of Iraq as they seek to regain the sovereignty of
their nation; we have also enhanced the reputation of our own armed forces.”

Chief Joint Operations Vice Admiral David
Johnston, AM, RAN reflected on the
achievements of Task Group Taji 3. “In
preparation for the increased operational
tempo in Iraq, Task Group Taji 3 trained a
large number of Iraqi Security Forces,
providing them with key skills and the
confidence to take the fight to Daesh. “I am
proud of the men and women of Task Group

Taji 3, and thank them for their valued
contribution.”

The training delivered by Task Group Taji

included weapons handling, marksmanship, combat first aid, explosives hazard awareness
training, and instruction in building clearances and obstacle breaching techniques. The Task
Group was also responsible for enabling the delivery of weapons, ammunition, combat
equipment, fighting and logistic vehicles and communications equipment to four Iraqi Army
brigades through the United States Iraq Train and Equip Fund.

Colonel Lowe formally handed over responsibility for the mission to incoming Commander
Task Group Taji Rotation 4 Colonel Richard Vagg at a parade at the Taji Military Complex
near Baghdad on Thursday 8 December 2016.

Defence Exercises

Operation Christmas Drop delivers to the Pacific

In December the Royal Australian Air Force returned to
Operation Christmas Drop, joining counterparts from the
United States and Japan for the world’s longest-running
airdrop operation. Conducted from Andersen Air Force
Base in Guam this week, C-130 Hercules transport crews
from all three countries flew thousands of kilometres to
airdrop up to 100 loads by parachute to remote island
communities in the west Pacific. The operation delivered
items such as non-perishable food, fishing equipment,

educational materials and toys, according to Group Captain
Carl Newman, Officer Commanding No. 84 Wing. “The
loads will descend by parachute to shallow waters on the

Australian and New Zealand Army soldiers during a Transfer of
Authority parade where Task Group Taji 3 handed over
command of the Task Group to Task Group Taji 4 at Taji Military
Complex, Iraq.

A Loadmaster from No. 37 Squadron
gives the thumbs up prior to a load being
dispatched from a C-130J Hercules during
Operation Christmas Drop 16.

10

Page | 10 Official Newsletter of the Royal United Services Institute for Defence and Security Studies NSW, Inc
ABN 80 724 654 162 www.rusinsw.org.au office@rusinsw.org.au Telephone: (02) 9393 2325 Fax: (02) 9393 3543

coast of the islands, where they can be safely and easily retrieved by the local community,”
Group Captain Newman said. “In conjunction with crews from the United States and Japan,
we will deliver to communities over an area of six million square kilometres, including in the
Commonwealth of the Northern Marianas Islands, Federated States of Micronesia, and
Republic of Palau.”

Hosted by the United States Air Force (USAF) since 1952, Operation Christmas Drop last year
saw Australia and Japan participate for the first time, strengthening the bonds between
participating nations. “Australians will work together with American and Japanese
counterparts to plan and carry out these missions, further strengthening their
collaboration,” Group Captain Newman said. “Participating in Operation Christmas Drop
allows us to carry out our airdrop skillsets in a different environment, understand how our
counterparts operate, and benefit the civilian community at the same time.”

International

hbwΩǎ autonomous USVs prove ability to allocate tasks, dynamically adjust as
mission evolves

In the USNI News Weekly Update for 12/21/2016 Megan Eckstein provided the following
report.

“The Office of Naval Research demonstrated for the second time the ability to turn already-
fielded small boats into unmanned autonomous systems and use them for missions like
harbor defense, two ONR program officials told reporters this week. A month-long
demonstration in the Chesapeake Bay in Virginia allowed ONR to prove that the 7-meter and
11-meter boats that had been converted to autonomous unmanned surface vehicles could
not only perceive their surroundings and plan their routes accordingly while performing a
mission, as was demonstrated two years ago, but could also now work as a group to
delegate tasks, select appropriate behaviors from a behavior library in response to events
around them, and identify nearby vessels as friendly or unfriendly after matching what they
see to a pre-programmed database of ships they could encounter. This demonstration,
called “Swarm 2, Mission: Safe Harbor,” proved that with minimal human supervision these
four unmanned boats could carry out a tactically relevant mission at sea, Small Combatant
Craft Program Officer Robert Brizzolara told reporters Wednesday. “

The full report can be accessed here

Beijing confirms Chinese carrier launched fighters in South China Sea

In the USNI News Weekly Update for 01/04/2017 Sam LaGrone provided the following
report

“A Chinese carrier strike group has conducted training drills and launched fighters in the
South China Sea – a first for the People’s Liberation Army Navy, Chinese officials confirmed
on Tuesday in a state-controlled press report. Aircraft carrier Liaoning launched Shenyang
J-15 Flying Shark fighters during a transit far from its usual area of operation near its
homeport of Qingdao on the Yellow Sea, read the report from the Xinhua wire service. “A

https://news.usni.org/2016/12/15/onrs-autonomous-usvs-prove-ability-allocate-tasks-dynamically-adjust-mission-evolves?utm_source=USNI+News&utm_campaign=d3c1fb59eb-USNI_NEWS_WEEKLY&utm_medium=email&utm_term=0_0dd4a1450b-d3c1fb59eb-230392589&mc_cid=d3c1fb59e
http://eng.mod.gov.cn/DefenseNews/2017-01/03/content_4769017.htm

11

Page | 11 Official Newsletter of the Royal United Services Institute for Defence and Security Studies NSW, Inc
ABN 80 724 654 162 www.rusinsw.org.au office@rusinsw.org.au Telephone: (02) 9393 2325 Fax: (02) 9393 3543

naval formation consisting of aircraft carrier Liaoning has conducted take-off and landing
drills in the South China Sea on Monday,” read the brief report which noted the drills
occurred during “complex sea conditions.”

The nature of the tests weren’t revealed by Chinese authorities, but video released from
state-controlled CCTV showed the carrier was deployed with 13 J-15s fighters. The same
video showed the J-15s launching in the Yellow Sea with clean wings – without any ordnance
or external fuel tanks. The carrier strike group – comprised of Liaoning, three guided-missile
destroyers, two guided-missile frigates, an anti-submarine corvette and a fleet-oiler – was
reported passing between the Japanese islands of Okinawa and Miyako-jima, according to a
Dec. 25, 2016, Japanese Self Defense Force (JSDF) report translated by Navy Recognition.”

The full report can be accessed here

BOOKS FOR SALE ς Batch No 1

The following former library books are surplus to the Library’s requirements and are offered
for sale. Funds raised will be applied to the conservation of the collection.

Vietnam: The Australian War by Paul Ham (Harper Collins: Sydney) 2007 $50

Against the Sun: The AIF in Malaya, 1941-42 by Janet Uhr (Allen & Unwin: Sydney)1998 $40

And Keep Your Powder Dry: An anthropologist looks at the American character by Margaret
Mead (Ronald Whiting & Wheaton: London) 1967 $40

Prisoners in Rabaul: Civilians in Captivity: 1942 – 1945 by Gordon Thomas 9Australian
Military History Publications: Loftus, NSW) 2012 $30

With the East Surreys in Tunisia and Italy l942-1945by Bryn Evans (Pen & Sword:
Barnsley, UK) 2012 – 6 copies each $30

The British Empire Series Vol. III: British America (Kean Paul, Trench, and Trübner: London)
1900 $30

The Decisive Campaigns of the Desert Air Force, l942-1945by Bryn Evans (Pen & Sword:
Barnsley: UK) 2014– 3copies each $30

Churchill and Australia by Graham Freudenberg (Pan Macmillan: Sydney) 2009 $28

The Coming of the Strangers: Life in Australia 1788-1822 by Baiba Berzins (William Collins:
Sydney) 1988 $26

Elements of Cartography by A H Robinson, R D Sale, J L Morrison & P C Muehrche
(John Wiley & Sons: New York) 1984 $25

Nemesis: The Battle for Japan, 1944-45by M Hastings (Harper Press: London) 2007 $25

At Home in Australia by Peter Conrad (National Gallery of Australia: Canberra) 2003 $20

Australia and the Colonial Question at the United Nations by W J Hudson (Sydney University
Press: Sydney) 1970 $20

http://www.navyrecognition.com/index.php/news/defence-news/2016/december-2016-navy-naval-forces-defense-industry-technology-maritime-security-global-news/4726-plan-liaoning-aircraft-carrier-csg-crossed-the-first-island-chain-entered-south-china-sea.html
https://news.usni.org/2017/01/03/chinese-carrier-launches-aircraft-south-china-sea-wide-ranging-deployment?utm_source=USNI+News&utm_campaign=14505557d0-USNI_NEWS_WEEKLY&utm_medium=email&utm_term=0_0dd4a1450b-14505557d0-230392589&mc_cid=14505557d0&mc_eid=f2

12

Page | 12 Official Newsletter of the Royal United Services Institute for Defence and Security Studies NSW, Inc
ABN 80 724 654 162 www.rusinsw.org.au office@rusinsw.org.au Telephone: (02) 9393 2325 Fax: (02) 9393 3543

Fighting Words: Australian War Writing edited by C Harrison-Ford (Lothian: Melbourne) 1986 $20
HMAS by Serving Personal of the RAN (Australian War Memorial: Canberra) 1942 $20

H.M.A.S. Mk. II: The R.A.N.’s Second Book by Serving Personnel of the R.A.N. (Australian War
Memorial: Canberra) 1943 $20

H.M.A.S. Mk. III: The R.A.N.’s Third Book by Serving Personnel of the R.A.N. (Australian War

Memorial: Canberra) 1944 $20

H.M.A.S. Mk. IV: The R.A.N.’s Fourth Book by Serving Personnel of the R.A.N. (Australian War
Memorial: Canberra) 1945 $20

Manchuria: Cradle of Conflict Revised Ed. by Owen Lattimore (Macmillan: New York) 1935 $20

The Formation & Operation of the US Army Small Ships in World War II by E A Flint (Self-
published: Comba Park, NSW) 2013 – 11 copies each $20

The Logic of International Relations by S J Rosen &W S Jones (Winthrop: Cambridge, Mass)
1977 $20

Whispering Death: Australian Airmen in the Pacific War by Mark Johnston (Allen & Unwin:
Sydney) 2011 $20

B-24 Liberator 1939-45 by M. W. Bowman (Patrick Stephens: Wellingborough: UK) l989 $15

Battle of the Dark Wine Sea: The Aegean Campaign 1940-1945 by Lew Lind (Kangaroo Press:
Sydney) 1994 $10

Be Prepared: Climate Change, Security and Australia’s Defence Force by Chris Barrie et al.
(Climate Council of Australia: Canberra) 2015 $10

Communities of Thought edited by A Milner &M Quilty (Oxford University Press:
Melbourne) 1996 $10

“Lessons” of the Past: The Use and Misuse of History in American Foreign Policy by Ernest R.
May (Oxford University Press: London) 1973 $10

Royal Air Force l939-l945 Vol 1 The Fight at Odds by Denis Richards (HMSO: London) l953 $10
Vol II The Fight Avails by Denis Richards & Hilary St George (HMSO: London) l954 $10
Vol III The Fight is Won by Hilary St George Saunders (HMSO: London) 1954 $10

War on Our Doorstep: Diaries of Australians at the Frontline in 1942 Edited by Gabrielle
Chan (Hardie Grant: Melbourne) 2003 $10

Australians at War: For Queen and Commonwealth by Kit Denton (Time-Life: Sydney) 1987 $5

Australians at War: The Australian Light Horsey Kit Ian Jones (Time-Life: Sydney) 1987 $5

Australians at War: The Desert War North Africa 1940-42by Peter Badman (Time-Life:
Sydney) 1988 – 2 copies each $5

Australians at War: Western Front 1916-17 – The Price of Honour by John Laffin (Time-Life:
Sydney) 1987 $5

The Vietnam Experience: A Nation Divided by C Dougan et al. (Boston Publishing: Boston) 1984$5

The Vietnam Experience: l968: Nineteen Sixty eight; by C Dougan et al. (Boston Publishing:

Boston) 1983 $5

The Vietnam Experience: America Takes Over 1965-67 by Edward Doyle Boston Publishing Coy

 $5
Australians in the Pacific War – Battle of the Beachheads – 1942 - 43 $5
The Shadows Edge – Australia’s Northern War by Adam Powell – Melbourne University Press $5

13

Page | 13 Official Newsletter of the Royal United Services Institute for Defence and Security Studies NSW, Inc
ABN 80 724 654 162 www.rusinsw.org.au office@rusinsw.org.au Telephone: (02) 9393 2325 Fax: (02) 9393 3543

The People’s of the Sun: Civilisation of Pre-Columbian America by CA Burland – Weidenfeld
& Nicholson $5
From Ape to angel by HR Hays – Methuen $5

Desperate Voyage by John Caldwell (Victor Gollan: London) 1950 $2

Logbook for Grace: Whaling Brig Daisy, 1912-1913 by R C Murphy (Robert Hale: London) 1948 $2

Looking Astern: A Ditty-Bag of Memories by Percy Woodcock (Frederick Muller: London)1950 $2

Racundra’s First Cruise 3rd Edition, by Arthur Ransome (Jonathan Cape: London) 1948 $2

Surgery for Victims of War 2nd Edition, by D Dufouret al. (ICRC: Geneva) 1990 $2

The Berlin Wall by Dean and David Heller (Frederick Muller: London) 1964 $2

Viscount Addison: Leader of the Lords by R J Minney (Odhams Press: London) l958 $2

Whalers of the Midnight Sun: A Story of Modern Whaling in the Antarctic by Alan Villiers
(Angus and Robertson: Sydney) 1949 $2

To PURCHASE:

¶ To reserve any of these books, please email- hutcheson.john@bigpond.com

¶ Books may be paid by Direct Debit to RUSI NSW
o BSB 062028 (Commonwealth Bank) Account No – 1138 3565 (RUSI NSW)
o Use the reference : your surname and the word BOOKS

¶ Books may be paid for and collected at:
o The Ursula Davidson Library, Level 20, Defence Plaza, 270 Pitt Street, Sydney;
o Institute lectures at Level 1, Sydney Mechanics’ School of Arts, 280 Pitt Street,

Sydney

¶ Please note postage charges will be added to the cost of the book unless pick-up
arrangements are made.

¶ For further information, please phone (0417 224 850) Monday to Thursday from
1100 to 1530 hrs.

Dr John M Hutcheson MC
Books Sales Officer

14

Page | 14 Official Newsletter of the Royal United Services Institute for Defence and Security Studies NSW, Inc
ABN 80 724 654 162 www.rusinsw.org.au office@rusinsw.org.au Telephone: (02) 9393 2325 Fax: (02) 9393 3543

About the Royal United Services Institute for Defence and Security
Studies NSW, Inc.

Founded as the United Service Institution of New South Wales in 1888, the
Institute today is one of seven self-governing constituent bodies of the Royal
United Services Institute of Defence and Security Australia Limited.

The aim of the Institute is to promote informed debate on, and to improve public awareness
and understanding of, defence and national security. To this end, the Institute:

• educates the public about Australia’s defence and national security;
• publishes a highly-respected professional journal;
• provides a forum for the discussion of defence and security issue by conducting

regular lectures, seminars conferences workshops and visits to defence and security
establishments;

• provides a professional development programs
• operates a public library, specialising in defence and security literature dating from

the late 18th century to the current day; and
• conducts social and networking functions for members.

The Institute’s rooms and the Ursula Davidson Library are on Level 20, Defence Plaza, 270
Pitt Street, Sydney – close to Town Hall and Museum railway stations. Members and visitors
are encouraged to use the facilities for reading or research. However, prior to visiting,
please contact the Office Manager to arrange access to the Office. For additional
information, visit our website at www.rusinsw.org.au or call the Office at (02) 9393 2325.

Royal United Services Institute for Defence and Security Studies NSW e-Newsletter

Content supplied by past President, Group Captain Doug J Roser (Ret'd).

Presentation, layout and distribution provided by Office Manager Ms Theodora Fox.

Copyright

Unless otherwise attributed, all images in this newsletter are sourced from

Department of Defence under their copyright rules
http://images.defence.gov.au/fotoweb/

This work is copyright. You may download, display, print and reproduce this material in unaltered form only

(retaining this notice and imagery metadata) for your personal, non-commercial use.
