PAGE
2

Steve Baldick’s Army Service.
My service in the Army started with National Service. I was given army number 2/720728 and assigned to “D” Company, 13 NS Trg Btn Ingleburn, 2nd Intake of 1953.

“D” Company was almost all medical but we had one dental student and 2 or 3 surveyors. When presented with all our gear and equipment, among it was our “dull cherry” lanyard!

This was the Coronation Year and the whole battalion was involved in several activities around the Liverpool area. It culminated with a big display at the Sydney Showground “on the day”.

Basic training of 13 weeks was not dull. I remember one night we were playing cards and drinking beer and having a real good time when we were apprehended by the picket and spent the night in the “Guard-House”.

The next morning we had to “parade” before the C.O. (Lt.Col. I.B. Ferguson DSO), who, to even the most casual observer, was “as mad as a meat-axe”!

We were fined five pounds and CB for 2 week-end leaves. Strangely, this escapade was NOT recorded on my B103?

I started my NS Commitment with 5 Fd. Amb. on the 3rd August 1953. The Drill Hall was in the lower end of Victoria Barracks.

I enjoyed my training and because of my clerical background was duly appointed L/Cpl in December 1953 and then, after passing my exams, was promoted to T/corporal in October 1954 and then T/Sgt up to the end of my NS commitment in June 1955. I was also appointed “Mess Secretary”

I volunteered to stay on and continued to work, mainly in the Orderly Room (because of my typing skills as well).

During one Annual Camp I was an RAP Corporal and another, as T/Sgt, was assisting in training nursing medical orderlies as well as RAP Sgt. I had passed all my subjects as a Nursing Orderly.

During Annual Camps I was also trained by Tutor Sisters in Instrument Sterilisations and care and intra-muscular injections and intravenous injections—all under strict supervision.

One incident stands out—I was giving a patient an enema and after carefully inserting the tube, the patient (who was more nervous than me) somehow, fell off the bed-pan—then OFF THE BED and onto the floor—naturally followed by all the contents!! Luckily, there were no broken bones but the job was finished by a Sister!

Another incident that comes to mind was during an Annual Camp as RAP Sgt. My C.O. was Roy McDonald (I think) and he had examined a patient who had penile discharge. Roy called me in and asked the patient if the “student doctor” could be present at the examination? Roy asked the patient if he had been “been” with a woman lately? …”Only the (Officer rank?) driver”, he replied. Roy told the driver he would have to be transported to Concord Hospital for tests for gonorrhoea, to which the patient replied …”well, if I’ve got it, so has (Officer)”! Roy said ..”I’ll pretend we never heard that”. I said…”Heard what”? I found out later the patient had NSU (non specific urethritis)!

I eventually qualified in all subjects for my promotion to provisional Lieutenant and was allotted as Bearer Officer in April 1957. I was transferred from RAAMC (Misc) to RAAMC (Admin and Tech) in June 1958 and my Provisional rank was confirmed in October 1958.

Now that I was a Lt. I was immediately made “Mess Secretary”—again!

As Bearer Officer, I was concerned with continuing Nursing Orderly, and other medical, Training as required for NCO’s and OR’s.

I occasionally acted as Assistant Adjutant. One Annual Camp I was O.C. CCP supporting 45 Btn on top of Mount Royal (we must have been short a couple of MO’s) and we got “rained in” and only just made it back to Singleton in time to go home!

I attended various Div. TEWT’s including one with SUR (John Dart was the C.O.)

I always enjoyed being on the Advance and Rear Party’s if only to observe how the BOD’s and their staffs operated—being a Quartermaster, this was an education in itself!

I was QM under C.O.’s Geoff. Clifton-Smith, John Laing and David Rothfield.

I qualified for the SLR, OMG and Pistol and I also passed my Subject B for my Majority in 1962.

I was transferred to HQ 1 Div in September 1963 when David Rothfield was appointed ADMS. David took myself (as SOMS) and Warwick Wilkinson (as Pharm.). At the time there were no Regular RAAMC officers and we “did our own thing”—it worked well and our ADMS was no slouch!

I remember our first night in the “Mess” was quite alcoholic with the “Mess Secretary” (not me for a change!).

The regular army Captain Vince Murphy made all the CMF Officers very welcome. He made us laugh when remarking about the RAAMC Officers arriving on parade “in style”, I.E. “The ADMS in a TR “bloody” 4” and me in an “MG “bloody” A whilst Warwick, who was recently married and now domesticated, arrived in “conventional sedan”.

Our Parade Nights always started with a “briefing”, particularly as the Vietnam war was “hotting up”.

One Parade night a CMF high ranking Officer gave us some “secret” information (which I can’t remember to this day) before we went back to our “cubby holes”. In no time flat, the Chief-of-Staff appeared in our doorways to tell us that because of the “faux pas” just made by the CMF officer…”We were all up graded to TOP SECRET”!

 I well recall “EXERCISE LONG SHOT” if only because we had all been working very hard during the past fortnight and were in the “Mess” and it was just on 2300 hrs.

In came Brigadier McDonald and his entourage and they approached the bar to order. The corporal steward said … “Sorry Sir, the bar is closed. It is after 2300.”

Not a sound was heard—the silence was electric and deafening, before the Brig. said .. “Oh never mind, an early night will do us good”!

I thought I would never forget that corporal’s name—but I have. Needless to say we all beat a hasty retreat and I’ll bet we were in bed before the Brigadier!

I was again transferred to HQ 2 Div in September 1965 and YES, I was appointed “Mess Secretary”—again!

My boss was Major General John Broadbent. Most of my time was taken up with admin duties and I did a 2 week Recruit Course at Wallgrove in April 1967. The O.C. was Major Max Willis and one of the platoon commanders who impressed me, at the time, was Lt. (Prov.) Paul Murphy.

I was nominally QM but there was a full ARA QM, WO 11, Sgt etc so most of my time was delivering lectures on medical matters, preparing exam papers for the recruits and guess what!!!

“Mess Secretary”.

I was transferred back to 5 Fd. Amb. In July 1968 and then transferred to the R of O in April 1969. I was awarded the Efficiency Decoration in late 1969.

I thoroughly enjoyed my entire time in the CMF and it helped me immensely in my private life.

The camaraderie in the army is something I’m glad I was part of. I have made a lot of friends –and lost a few also, but the memories are still very vivid.

(My kind thanks to Steve and the ECHC for allowing me to print this story.)
