Bibliography and Sources

Unpublished government records

Australian Archives Files, Melbourne

CRS B539 AIF Series Correspondence Files

Australian War Memorial Files, Canberra

AWM4 AIF Unit War diaries

AWM10 AIF Headquarters files

AWM16 Australian War Records Section files

AWM25 Written Records, 1914-1918

AWM26 Operation Records, 1914-1918

AWM27 Medical Records, 1914-1918

AWM38 Records of Official Historian C.E.W. Bean

AWM40 Records of Official Historian H.S. Gullett

AWM45 Copies of British War Diaries

AWM51 Confidential Records

AWM224 Manuscripts

Personal records and papers

Australian War Memorial Files, Canberra

1DRL264	Personal Papers of Major General H.E. Elliott
2DRL030	Personal Account by Corporal C. Smith
2DRL513	Personal Papers of Major General H.E. Elliott
3DRL2316	Personal papers of General John Monash
3DRL5035	Memoir of Private AA. Barber
PR85/151	Letter by Private R.G. Hamilton

Unpublished works

Chauvel, H.G., "General Sir H.G. Chauvel - Autobiography", ADFA Special Collection No. 254613

Australian Army publications

AIF Orders A bound copy of all AIF orders can be found in the Australian War Memorial

Australian Army Manual of Land Warfare. Part One: The Conduct of Operations. Volume 6: Operational Staff Work. Pamphlet No. 2: Aide Memoire, 1979

Australian Imperial Force. Staff, Regimental and Graduation Lists of Officers, 22 September 1914

Australian Imperial Force. Staff, Regimental and Graduation Lists of Officers, 6
December 1914

Field Service Regulations Part I: Operations, 1909

The Fundamentals of Land Warfare, Georges Heights, NSW, Southwood Press, 1993

Staff and Regimental Lists of the Australian Military Forces 1st January 1914

War Establishments of the Australian Military Forces 1912, Government Printer, Melbourne, 1912

British Army Publications

Field Service Regulations, Army Council, War Office, 1912

United States Army publications

Machinegun 7.62mmm M60, FM 23-67, 1964

Books

- Andrews, E. M., *The Anzac Illusion*, Melbourne, Cambridge University Press, 1993
- Ashworth, Tony, *Trench Warfare 1914-1918: The Live and Let Live System*, London, MacMillan, 1980
- Aspinall-Oglander, C.F., History of the Great War. Military Operations: Gallipoli. Volume I: Inception of the Campaign to May 1915, London, Heinemann, 1929
- Aspinall-Oglander, C.F., History of the Great War. Military Operations: Gallipoli. Volume II: May 1915 to the Evacuation, London, Heinemann, 1932
- Austin, Ron, *The White Gurkhas: The Second Australian Infantry Brigade at Krithia, Gallipoli*, McCrae, Victoria, Globe Press, 1989
- Badcock, G. E., A History of the Transport Services of the Egyptian Expeditionary Force 1916-1918, London, Hugh Rees, 1925
- Barker, Theo, Signals. A History of the Royal Australian Corps of Signals 1788 1947, Canberra, Corps Committee of the Royal Australian Engineers, 1987
- Bassett, Jan, Guns and Brooches: Australian Army Nursing from the Boer War to the Gulf War, Oxford University Press, South Melbourne, 1997
- Bean, C.E.W., The Official History of Australia in the War of 1914-1918. Volume I: The Story of Anzac, Sydney, Angus and Robertson, 1921
- Bean, C.E.W., *The Official History of Australia in the War of 1914-1918. Volume II: The Story of Anzac*, Sydney, Angus and Robertson, 1924
- Bean, C.E.W., *The Official History of Australia in the War of 1914-1918. Volume III: The AIF In France 1916*, Sydney, Angus and Robertson, 1929
- Bean, C.E.W., The Official History of Australia in the War of 1914-1918. Volume IV: The AIF In France 1917, Sydney, Angus and Robertson, 1929
- Bean, C.E.W., The Official History of Australia in the War of 1914-1918. Volume V: The AIF In France During the Main German Offensive 1918, Sydney, Angus and Robertson, 1933
- Bean, C.E.W., The Official History of Australia in the War of 1914-1918. Volume VI: The AIF In France: During the Allied Offensive, 1918, Sydney, Angus and Robertson, 1942

- Bean, C.E.W. and Gullett, H. S., *The Official History of Australia in the War of 1914-1918. Volume XII: The Photographic Record of the War*, Sydney, Angus and Robertson, 1938
- Bean, C.E.W., Anzac to Amiens, Canberra, Australian War Memorial, 1946
- Bean, C.E.W., Two Men I Knew: William Bridges and Brudenell White Founders of the AIF, Sydney, Angus and Robertson, 1957
- Bean, C.E.W., Gallipoli Mission, Sydney, ABC Enterprises, 1990
- Beesly, Patrick, *Room 40: British Naval Intelligence 1914-18*, London, Hamish Hamilton, 1982
- Bethell, H.A., Modern Guns and Gunnery, London, F.J. Cattermole, 1910
- Bidwell, Shelford and Graham, Dominick, Fire-Power. British Army Weapons and Theories of War 1904-1945, London, Allen and Unwin, 1982
- Bloch, I. S., Is War Now Impossible?, London, Grant Richards, 1899
- Bragg, Lawrence, Dowson, A.H. and Hemming, H.H., *Artillery Survey in the First World War*, Elstree, Field Survey Association, 1971
- Brugger, Suzanne, *Australians and Egypt 1914-1919*, Fitzroy, Victoria, Melbourne University Press, 1980
- Burness, Peter, *The Nek: The Tragic Charge of the Light Horse at Gallipoli*, Kenthurst, NSW, Kangaroo Press, 1996
- Butler, A.G., *The Australian Army Medical Services in the War of 1914-1918. Volume I: Gallipoli, Palestine and New Guinea*, Melbourne, Australian War Memorial, 1930
- Butler, A.G., *The Australian Army Medical Services in the War of 1914-1918. Volume II: The Western Front*, Melbourne, Australian War Memorial, 1940
- Butler, A.G., The Australian Army Medical Services in the War of 1914-1918. Volume III: Problems and Services, Melbourne, Australian War Memorial, 1943
- Charlton, Peter, Pozieres: Australians on The Somme 1916, London, Leo Cooper, 1986
- Clowes, William Laird, *The Royal Navy. A History from the Earliest Times to the Present. Volume V*, London, Sampson, Low, Marston and Company, 1900

- Collett, H.B., *The 28th*, Volume I, Perth, Public Library, Museum and Art Gallery of Western Australia, 1922
- Corbett, Julian, Naval Operations, Volume II, London, Longmans, 1921
- Corbett, Julian, Naval Operations, Volume III, London, Longmans, 1923
- Corfield, Robin S., Hold Hard, Cobbers: The Story of the 57th and 60th and 57/60th Australian Infantry Battalions, 1912-1990. Volume One 1912-1930, Glenhuntly, Victoria, 57/60th Battalion, AIF Association, 1992
- Coulthard-Clark, C.D., No Australian Need Apply: The Troubled Career of Lieutenant-General Gordon Legge, Sydney, Allen & Unwin, 1988
- Cook, Stanley A., Adcock, Frank, Charlesworth, M. P., *The Imperial crisis and recovery*, A.D. 193-324, Cambridge, Cambridge University Press, 1939
- Cox, Reginald H.W., Military badges of the British Empire, 1914-18, London, Benn, 1982
- Crowell, Benedict and Wilson, Robert Forrest, *The Armies of Industry*, Englewood, New Jersey, Yale University Press, 1921
- van Crevald, Martin, Fighting Power: German and US Army Performance 1939-1945, Westport, Connecticut, Greenwood Press, 1982
- Cutlack, F.M., *The Official History of Australia in the War of 1914-1918. Volume VIII: The Australian Flying Corps*, Sydney, Angus and Robertson, 1923
- Cutlack, F.M., *The War Letters of General Monash*, Sydney, Angus and Robertson, 1934
- Dallas, Gloden and Gill, Douglas, *The Unknown Army: Mutinies in the British Army in World War I*, London, Verso, 1985
- Davies, W. J. K., Light Railways of the First World War: a history of tactical rail communications on the British fronts, 1914-18, Newton Abbot, Devon, David & Charles, 1967
- Dawkins, The Selfish Gene, Oxford, Oxford University Press, 1989
- Dean, Arthur and Gutteridge, Eric W., *The Seventh Battalion, A.I.F: resume of the activities of the Seventh Battalion in the Great War, 1914-1918*, Melbourne, W. & K. Purbrick, 1933

- DeWar, George A.B., *The Great Munitions Feat, 1914-1918*, London, Constable and Company, 1921
- Dupuy, T.N., A Genius For War: The German Army and the General Staff 1807-1945, Englewood Cliffs, New Jersey, Prentice Hall, 1977
- Dupuy, T.N., *Understanding War: History and Theory of Combat*, New York, Paragon House, 1987
- Dupuy, T.N., Attrition: Forecasting Battle Casualties and Equipment Losses in Modern War, Fairfax, Virginia, Hero Books, 1990
- Dyer, Gwynne, War, London, The Bodley Head, 1985
- Edmonds, J. E., *Military Operations: France and Belgium, 1916: Sir Douglas Haig's command to the 1st July: Battle of the Somme*, London, Macmillan, 1932
- Edmonds, J. E., *Military Operations: France and Belgium, 1918, Volume II*, London, MacMillan, 1937
- Ellison, G. F., The Perils of Amateur Strategy, London, Longmans, 1926
- Elting, John, R., The Superstrategists, London, Allen, 1987
- English, John A., and Gudmundsson, Bruce I., *On Infantry*, Westport, Connecticut, Praeger, 1994
- Falls, Cyril, Military Operations: Egypt and Palestine: from June 1917 to the end of the war, London, HM Stationary Office, 1930
- Falls, Cyril, Military Operations: France and Belgium, 1917, the German retreat to the Hindenburg Line and the Battles of Arras, London, MacMillan, 1940
- Fewster, Kevin, Basarin, Vecihi and Basarin, Hatice Hurmuz, *A Turkish View of Gallipoli: Canakkale*, Richmond, Victoria, Hodja, 1985
- Foulkes, C.H., *Gas! The Story of the Special Brigade*, London, William Blackwood & Sons, 1934
- Frame, T.R. and Swinden, G.J., *First In, Last Out: The Navy at Gallipoli,* Kenthurst, NSW, Kangaroo Press, 1990
- French, David, British Strategy and War Aims 1914-1916, London, Allen & Unwin, 1986

- Gammage, Bill, *The Broken Years*, Canberra, Australian National University Press, 1990
- Goldsmith, Dolf L., *The Grand Old Lady of No Mans Land: The Vickers Machinegun*, Coburg, Canada, Collector Grade Publications, 1994
- Gower, S.N., Guns of the Regiment, Canberra, Australian War Memorial, 1981
- Grant, Ian, *Jacka VC: Australia's Finest Fighting Soldier*, South Melbourne, Victoria, MacMillan, 1989
- Grey, Jeffrey, *A Military History of Australia*, Cambridge, Cambridge University Press, 1990
- Grey, Jeffrey, Australian Brass: The Career of Lieutenant General Sir Horace Robertson, Cambridge, Cambridge University Press, 1992
- Grieves, Keith, *Sir Eric Geddes: Business and government in war and peace*, Manchester, Manchester University Press, 1989
- Griffith, Paddy, Battle Tactics of the Western Front: The British Army's Art of Attack 1916-18, Cambridge, Massachusetts, Yale University Press, 1994
- Gudmundsson, Bruce I., Stormtroop Tactics, New York, Praeger, 1989
- Gudmundsson, Bruce I., On Artillery, Westport, Connecticut, Praeger, 1993
- Gullett, H.S., *The Official History of Australia in the War of 1914-1918. Volume VII: The Australian Imperial Force in Sinai and Palestine*, Sydney, Angus and Robertson, 1923
- Halpern, Paul G., *A Naval History of World War I*, Annapolis, Maryland, Naval Institute Press, 1994
- Hamilton, Ian, *Gallipoli Diary*, Volume I, London, Edward Arnold, 1920
- Hamilton, Ian, Gallipoli Diary, Volume II, London, Edward Arnold, 1920
- Hartcup, Guy, *The War of Invention: Scientific Developments 1914-1918*, London, Brassey's Defence Publishers, 1988
- Henniker, *Transportation on the Western Front 1914-1918*, London, HM Stationary Office, 1937
- Hogg, Ian and Bachelor, John, *The Machine Gun*, London, Phoebus, 1976

- Hogg, Ian, The Story of the Gun: From Matchlock to M16, London, Boxtree, 1996
- Horner, David, *The Gunners, A History of Australian Artillery,* St Leonards, NSW, Allen and Unwin, 1995
- Hyatt, A.M.J., *General Sir Arthur Currie: A Military Biography*, Toronto, Toronto University Press, 1987
- Johnson, Hubert C., Breakthough! Tactics, Technology and the Search for Victory on the Western Front in World War I, Novato, California, Presidio, 1994
- Jones, H.A. The War in the Air, Volume II, Oxford, Oxford University Press, 1928
- Jones, H.A. The War in the Air, Volume III, Oxford, Oxford University Press, 1931
- Jones, H.A. The War in the Air, Volume IV, Oxford, Oxford University Press, 1934
- Jones, H.A. The War in the Air, Volume V, Oxford, Oxford University Press, 1935
- Jones, H.A. The War in the Air, Volume VI, Oxford, Oxford University Press, 1937
- Jones, Ian, The Australian Light Horse, North Sydney, NSW, Time-Life, 1987
- Jose, A.W., The Official History of Australia in the War of 1914-1918. Volume IX: The Royal Australian Navy, Sydney, Angus and Robertson, 1928
- Joynt, W.D., Saving the Channel Ports 1918, North Blackburn, Victoria, Wren, 1975
- Joynt, W.D., *Breaking the Road for the Rest*, South Yarra, Victoria, Highland House, 1979
- Keown, A.W., Forward With the Fifth: the story of five years' war service, Fifth Infantry Battalion, A.I.F, Melbourne, Specialty Press, 1921
- Laffin, John, Damn the Dardanelles! The Story of Gallipoli, Sydney, Doubleday, 1990
- Laffin, John, Guide to Australian Battlefieflds of the Western Front, Kenthurst, NSW, Kangaroo Press, 1992
- Lawrence, Cyril, *The Gallipoli Diary of Sergeant Lawrence of the Australian Engineers 1st AIF 1915*, Carlton, Victoria, Melbourne University Press, 1981
- Lawrence, Cyril, Sergeant Lawrence Goes to France, Carlton, Victoria, Melbourne University Press, 1987

- Lindsay, Neville, *Equal to the Task*, *Volume I: The Royal Australian Army Service Corps*, Kenmore, Queensland, Historia, 1992
- MacKenzie, S.S., *The Official History of Australia in the War of 1914-1918. Volume X: The Australians at Rabaul*, Sydney, Angus and Robertson, 1927
- MacMunn, George, Falls, Cyril., Military operations, Egypt & Palestine: From the Outbreak of War with Germany to June 1917, London, H. M. Stationery Office, 1928
- McNeill, Ian, To Long Tan, St Leonards, NSW, Allen & Unwin, 1993
- McNicoll, R.R., *The Royal Australian Engineers 1902 to 1919. Making and Breaking*, Netley, SA, Corps Committee of the Royal Australian Engineers, 1979
- Miles, Wilfrid and Becke, Archibald F., *Military operations, France and Belgium, 1916* : 2nd July 1916 to the end of the Battles of the Somme, London, Macmillan, 1938
- Miquel, Pierre, La Grande Guerre, Paris, Fayard, 1983
- Monash, John, *The Australian Victories in France in 1918*, London, Imperial War Museum, 1920
- Morison, Samuel Eliot, *History of United States Naval Operations in World War II. Volume I: The Battle of the Atlantic*, Boston, Little, Brown and Company, 1947
- Morison, Samuel Eliot, *History of United States Naval Operations in World War II. Volume II: Operations in North African Waters*, Boston, Little, Brown and Company, 1947
- Morison, Samuel Eliot, *History of United States Naval Operations in World War II. Volume VIII: New Guinea and the Marianas*, Boston, Little, Brown and Company, 1953
- Morison, Samuel Eliot, *History of United States Naval Operations in World War II. Volume IX: Sicily-Salerno-Anzio*, Boston, Little, Brown and Company,
 1954
- Morison, Samuel Eliot, *History of United States Naval Operations in World War II. Volume X: The Atlantic Battle Won*, Boston, Little, Brown and Company, 1956
- Morison, Samuel Eliot, *History of United States Naval Operations in World War II. Volume XI: The Invasion of France and Germany, Boston, Little, Brown and Company, 1957*

- Naveh, Shimon, *In Pursuit of Military Excellence: The Evolution of Operational Theory*, London, Little, Frank Cass, 1997
- Nye, Roger H., *The Challenge of Command: Reading for Military Excellence*, New York, Avery, 1986
- Pederson, P.A., *Monash as Military Commander*, Carlton, Victoria, Melbourne University Press, 1985
- Portway, Donald, *Science and Mechanisation in Land Warfare*, Cambridge, W. Heffer & Sons, 1938
- Powles, Charles Guy, *The New Zealanders in Sinai and Palestine*, Auckland, Whitcombe and Tombs, 1922
- Prior, Robin and Wilson, Trevor, *Command on the Western Front*, Oxford, Blackwell Publishers, 1992
- Prior, Robin and Wilson, Trevor, *Passchendaele: The Untold Story*, New Haven, Connecticut, Yale University Press, 1996
- Pritchard, H.L.,ed, *History of the Corps of Royal Engineers. Volume V: The Home Front, France, Flanders and Italy in the First World War*, Chatham, England, The Institution of the Royal Engineers, 1952
- Pritchard, H.L.,ed, *History of the Corps of Royal Engineers. Volume VI: Gallipoli, Macedonia, Egypt and Palestine 1914-1918*, Chatham, England, The Institution of the Royal Engineers, 1952
- Pugsley, Christopher, One the Fringe of Hell. New Zealanders and Military Discipline in the First World War, Auckland, Hodder and Stoughton, 1991
- Pugsley, Christopher, *Anzac: New Zealanders at Gallipoli*, Auckland, Hodder Moa Beckett, 1995
- Pursell, Carroll, *The Machine in America: A Social History of Technology*, Baltimore, Maryland, John Hopkins University Press, 1995
- Raleigh, Walter Alexander; *The War in the Air*, Volume I, Oxford, Oxford University Press, 1922
- Rawling, Bill, Surviving Trench Warfare. Technology and the Canadian Corps 1914-1918, Toronto, University of Toronto Press, 1992
- Rowell, S. F., Full Circle, Carlton, Victoria, Melbourne University Press, 1974

- Rule, E.J., *Jacka's Mob*, Sydney, Angus & Robertson, 1933
- Ruppenthal, Roland G., *Logistical Support of the Armies*, Volume I, Washington DC, Office of the Chief of Military History, US Department of the Army, 1953
- Ruppenthal, Roland G., *Logistical Support of the Armies*, Volume II, Washington DC, Office of the Chief of Military History, US Department of the Army, 1959
- Samuels, Martin, Doctrine and Dogma: German and British Infantry Tactics in the First World War, New York, Greenwood Press, 1992
- von Sanders, Liman, *Five Years in Turkey*, Annapolis, Maryland, United States Naval Institute, 1927
- Scott, Ernest, *The Official History of Australia in the War of 1914-1918. Volume XI:*Australia During the War, Sydney, Angus and Robertson, 1936
- Simkins, Peter, *Kitchener's Army. The Raising of the New Armies, 1914-1916*, Manchester, Manchester University Press, 1988
- Smith, Merritt Roe and Marx, Leo, *Does Technology Drive History? The Dilemma of Technological Determinism, Cambridge, Massachusetts*, Massachusetts Institute of Technology, 1994
- Steel, Nigel and Hart, Peter, Defeat at Gallipoli, London, MacMillan, 1994
- Taylor, Phil and Cupper, Pam, *Gallipoli: A Battlefield Guide*, Kenthurst, NSW, Kangaroo Press, 1989
- Terraine, John, *The Smoke and the Fire*, London, Leo Cooper, 1992
- Travers, Tim, How the War was Won, London, Routledge, 1992
- Travers, Tim, The Killing Ground: The British Army, the Western Front and the Emergence of Modern Warfare 1900-1918, London, Routledge, 1993
- Vincent, Phoebe, *My Darling Mick: The Life of Granville Ryrie 1865-1937*, Canberra, National Library of Australia, 1997
- Waddell, Steve, *United States Army Logistics: The Normandy Campaign, 1944*, Westport, Connecticut, Greenwood Press, 1994
- Wavell, Archibald, *The Palestine Campaigns*, London, Constable, 1928
- Wester-Wemyss, R.E., *The Navy in the Dardanelles Campaign,* London, Hodder and Stoughton 1924

- Wilgus, William J., *Transporting the AEF in Western Europe 1917-1919*, New York, Columbia University Press, 1931
- Winter, Denis, Haig's Command, London, Viking, 1991
- Winter, Denis, 25 April 1915: The Inevitable Tragedy, St Lucia, Queensland, University of Queensland Press, 1992
- Wrigley, H.N., *The Battle Below: Being the History of No. 3 Squadron AFC*, Sydney, Errol G. Knox, 1935
- Yarwood, A.T., *Walers: Australian Horses Abroad*, Carlton, Victoria, University of Melbourne Press, 1989

Articles

- Andrews, Eric and Jordan, B.G., "Second Bullecourt revisited: the Australians in France, 3 May 1917", *Journal of the Australian War Memorial*, No. 15, October 1989, pp. 34-44
- Badsey, Stephen, "Cavalry and the Development of Breakthrough Doctrine", *British Fighting Methods in the Great War*, Frank Cass, London, 1996, pp. 138-174
- Bragg, William Lawrence, "Sound Ranging", *Artillery Survey in the First World War*, Elstree, Field Survey Association, 1971, pp. 31-40
- Crumlin, Joe, "In the Steps of the 4th Brigade", *Journal of the Australian War Memorial*, No. 16, April 1990, pp. 39-43
- Dawkins, Richard, "The Selfish Meme", *Time*, 16 April 1999, pp. 68-69
- Dove, F.A., "Lessons of the Wilderness Campaign, 1864", *Commonwealth Military Journal*, May 1912, pp. 434- 453
- Essame, Hubert, "Amiens 1918", War Monthly, No 11, February 1975, pp. 10-19
- Essame, Hubert, "The New Warfare", *The Big Guns: Artillery 1914-1918*, London, BBC Publishing, 1973, pp. 4-7
- Hemming, "Flash Spotting and the Work of the Observation Groups", *Artillery Survey* in the First World War, Elstree, Field Survey Association, 1971, pp. 22-30
- Lupfer, Timothy T., "The Dynamics of Doctrine: The Changes in German Tactical Doctrine During the First World War", *Leavenworth Papers*, No 4, US Army Command and General Staff College, Fort Leavenworth, Kansas, 1981
- Marshall-Cornwall, James, "Staff Officer 1914-18", War Monthly, No 42, 1977, pp. 9-15
- Monash, J., "Lessons of the Wilderness Campaign, 1864", *Commonwealth Military Journal*, April 1912, pp. 269-287
- Mordike, John, "The Story of Anzac: a New Approach", *Journal of the Australian War Memorial*, No. 16, April 1990, pp. 5-17
- Ray, Pam, "A Photographic Record of an Australian Nursing Sister", *Journal of the Australian War Memorial* No. 18, July 1991, pp. 63-65

- Sadler, "A Noble Neglected Knight", Canberra Times, 27 May 1995, p. C6
- Stephens, Alan, "The Odd Couple: Army/Air Force Relations", From Past to Future:

 The Australian Experience of Land/Air Operations, Canberra, Department of History, ADFA, 1995
- Wynne, G.C., "The Development of the German Defensive Battle 1917 and its Influence on British Defensive Tactics", *Army Quarterly*, Volume 34, April 1937, pp. 28-30