

Commemoration for the Lives of the Braidwood and District ANZACS

"We will remember them well"

A CALL FROM THE DARDANELLES

ROLL OF HONOUR

HUSH, Austin Septimus

Service Number: 2637

Rank: Private

*"Coo-ee-
Won't YOU
come?"*

From 1914 - 1918, 465 volunteers from Braidwood and the District
joined the Australian Imperial Force in World War I.
88 lost their lives, never to return home. This is their story.

1914-1918
THE GREAT WAR

100
YEARS OF
ANZAC

THE SPIRIT
LIVES
2014 - 2018

Introduction

This year, 2015, marks the centenary of the start of the Gallipoli campaign and Australia's involvement as a nation in the greatest and most terrible conflict ever seen to that time. Australians joined their Armed Forces in large numbers. Their motives were as varied as their upbringings, from a need to save the Empire, of which Australia was an integral part, to the desire to have a great adventure.

Braidwood and district were no exception. Over the four years from 1914 to 1918, from a population of about 5000, 465 men and women from what is now the 2622 postcode area – including Braidwood, Majors Creek, Araluen, Mongarlowe, Nerriga, Ballalaba and Jembaicumbene joined the Navy or Army. Of these 377 returned to Australia. Sadly, 88 lost their lives.

A varying amount of their history is recorded in the Australian War Memorial. Some of their names, but not all, are recorded on local memorials. More is recorded in limited local histories and newspapers, not readily available to the general public; and the people who lived with and knew these distant relatives are also passing on.

The Braidwood RSL Sub Branch has collected all the information available from the Australian War Memorial and local sources, including the Braidwood Museum. Families, still resident in the district, have added their family knowledge and their precious memorabilia.

This booklet is the available story of **Austin Septimus Hush**, one of the 88 Braidwood volunteers who did not return from World War I. It contains his details as recorded in the World War I Roll of Honour, his Enlistment Papers, Field Service records, any Casualty notification, correspondence relating to his death, details of decorations won, any available photos, and, in some instances, family correspondence or recollections.

Austin Septimus Hush died for his country, for you and for me. Please pause a moment to remember him.

Lest We Forget.

WORLD WAR I

World War I lasted four years, from 4 August 1914 until 11 November 1918. It began after the assassination of the heir to the Austrian throne. The axis powers were Germany and Austria. Russia and France were the initial allies. When Germany invaded Belgium, Britain entered the war on the side of Russia and France.

The war was in Europe, the Western Front was in France and Belgium. The Eastern Front was Russia and Austria-Hungary. Africa was another front because of colonial possessions on that continent, and after Turkey entered the war on 1 November 1914, the Middle East became another theatre of war.

Australians generally thought of themselves as an integral part of the British Empire and the Australian Army and Navy were part of the Imperial Forces. In 1914, Australia's Prime Minister, Andrew Fisher, immediately promised Australian support for Britain 'to the last man and the last shilling.' The Australian population was less than five million. 324,000 Australians served overseas. 61,720 lost their lives. 155,000 were wounded. 4,044 became prisoners of war (397 died while captive).

The first Australian troops were sent to Egypt in 1915. The ANZACS – Australian and New Zealand Army Corps – were engaged in battle on the Gallipoli Peninsula against the Turks to control the Dardanelles' and open the way to Eastern Europe with their fateful landing on 25 April 1915.

The ANZACS were evacuated on 19-20 December 1915. The Gallipoli campaign resulted in the deaths of 7,600 Australians and the wounding of 19,000. Despite the defeat, the legend attached to the heroism, comradeship and valour of the soldiers remain a source of Australian pride and national identity.

ROLL OF HONOUR

AUSTIN SEPTIMUS HUSH

Service Number: 2637

Rank: Private

Unit: 4th Australian Infantry Battalion

Service: Australian Army

Conflict: First World War, 1914-1918

Date of death: 23 July 1916

Place of death: France

Cause of death: Killed in action

Place of association: Leichhardt, Australia

Cemetery or memorial details: Villers-Bretonneux Memorial,
Villers-Bretonneux, Picardie, France

Source: AWM145 Roll of Honour cards, 1914-1918 War,
Army

Location on the Roll of Honour: Austin Septimus Hush's
name is located at **panel 40** in the Commemorative Area
at the Australian War Memorial

4th Australian Infantry Battalion

The 4th Battalion was among the first infantry units raised for the AIF during the First World War. Like the 1st, 2nd and 3rd Battalions it was recruited from New South Wales and, together with these other battalions, formed the 1st Brigade.

The battalion was raised within a fortnight of the declaration of war in August 1914 and embarked just two months later. After a brief stop in Albany, Western Australia, the battalion proceeded to Egypt, arriving on 2 December. The battalion took part in the ANZAC landing on 25 April 1915 as part of the second and third waves. The commander of the 4th Battalion, Lieutenant Colonel A. J. O. Thompson, was killed the next day. At ANZAC, the battalion took part in the defence of the beachhead and in August, along with the rest of the 1st Brigade, led the charge at Lone Pine. The battalion served at ANZAC until the evacuation in December.

After the withdrawal from Gallipoli, the battalion returned to Egypt. In March 1916, it sailed for France and the Western Front. From then until 1918 the battalion took part in operations against the German Army, principally in the Somme Valley in France and around Ypres in Belgium. The battalion's first major action in France was at Pozieres in the Somme valley in July 1916. Later the battalion fought at Ypres, in Flanders, before returning to the Somme for winter.

The battalion participated in a short period of mobile operations following the German withdrawal to the Hindenburg Line in early 1917, but spent much of that year fighting in increasingly difficult conditions around Ypres. In 1918 the battalion returned to the Somme valley and helped to stop the German spring offensive in March and April. The battalion subsequently participated in the Allies' great offensive of that year, launched east of Amiens on 8 August 1918. The advance on this day by British and empire troops was the greatest success in a single day on the Western Front, one that German General Erich Ludendorff described as "the black day of the German Army in this war".

The battalion continued operations until late September 1918. At 11 am on 11 November 1918, the guns fell silent. The November armistice was followed by the peace treaty of Versailles signed on 28 June 1919.

Between November 1918 and May 1919, the men of the 4th Battalion returned to Australia for demobilisation and discharge.

Colour Patch 4th Infantry Battalion

The Braidwood Dispatch, reporting the death of Austin Septimus Hush, 1916.

AUSTRALIAN WAR MEMORIAL

A05769

Strazeele, France, April 1916: The 4th Infantry Battalion marching through a street in the village (Donor T. Yeomans). Austin Septimus Hush was killed in action just three months later.

France.

A. I. F. 4.

HUSH, A.S. 2637.

K/22-27th. July 1916.

I knew Hush; he was called Tiny, and came over as 6th. Reinf. to 19th. Bn. He was shot through the head and killed outright on Monday 24.7.16. at Pozieres and his body was put out of the trench on to the parapet, and I saw it on the parapet but do not know if it was ever buried. He was in B. and the only man of that name in B. He was a very big man and weighed about 20 stone, and was one of the biggest men I ever saw. He came from Sydney in the Railway.

Reference: L. Hayes, 2383. B.,
(a careful reliable witness),
No. 1 A.D.B.D.

Staples.
27.10.16.
ESO.

S

France.

A.I.F. 4.

HUSH, A.S. 2637.

K. July 22 - 27. 1916.

He was in 8th platoon with me. A 21 stone man known as Tiny Hush. He was killed by a piece of shrapnel in the neck which went into his chest. He was buried at the back of the trench and a cross with his name and date put up but whether the cross would survive the bombardment was another matter.

Inf: Sergt. G.L. Scott. 720.
2nd. Can. Stat. Hosp.
BOULOGNE. 6.11.16.

AAPW.

A.I.F. 4th BATTALION.

HUSH, 2637 A.S. Private.

Killed in Action 22-27/7/16.

About 23rd July in our front trench at Poziers, Hush was sitting on a "fire-step" after having done some observation work. A fragment of shell came over the parapet and struck Hush in the back of the head. His steel helmet was pierced.

Informant went to pick him up, but Hush was killed instantly. Informant does not know where he was buried.

Hush was called "Tiny". He left Sydney with the 6th Reinforcements for the 19th Battalion and joined the 4th Battalion at Tel-el-Kebir. He was a tall heavy man about 18 stone.

Reference - Private Stephen F.J. 2838
6 Rfts. 4th Battalion
4th Aust. General Hospital,
RANDWICK.

D.W.
10/11/16.

Buff. 6-1
S.

SYDNEY BUREAU.

D

2863

W. Hush **KILLED IN ACTION**
Richardt
AUSTRALIAN MILITARY FORCES.

Richardt
AUSTRALIAN IMPERIAL FORCE.

D2863

Attestation Paper of Persons Enlisted for Service Abroad.

No. *2637*

Name *HUSH H. A. J.*

Unit

Joined on *22/7/15*

6th Reinforce
19th Battalion

Questions to be put to the Person Enlisting before Attestation.

1. What is your Name? *Austin Septimus Hush*
2. In or near what Parish or Town were you born? *Marlowe* in or near the Town of *Braidwood* in the County of *Goulburn*
3. Are you a natural born British Subject or a Naturalized British Subject? (N.B.—If the latter, papers to be shown.) *Natural*
4. What is your age? *22 years 2 months*
5. What is your trade or calling? *Railway Porter*
6. Are you, or have you been, an Apprentice? If so, where, to whom, and for what period? *No*
7. Are you married? *No*
8. Who is your next of kin? (Address to be stated) *Father Joseph John Hush Leichhardt Street Leichhardt Sydney NSW*
9. Have you ever been convicted by the Civil Power? *No*
10. Have you ever been discharged from any part of His Majesty's Forces, with Ignominy, or as Incurable and Worthless, or on account of Conviction of Felony, or of a Sentence of Penal Servitude, or have you been dismissed with Disgrace from the Navy? *No*
11. Do you now belong to, or have you ever served in, His Majesty's Army, the Marines, the Militia, the Militia Reserve, the Territorial Force, Royal Navy, or Colonial Forces? If so, state which, and if not now serving, state cause of discharge *No*
12. Have you stated the whole, if any, of your previous service? *yes*
13. Have you ever been rejected as unfit for His Majesty's Service? If so, on what grounds? *No*
14. Do you understand that no Separation Allowance will be issued in respect of your service beyond an amount which together with Pay would reach eight shillings per day. *yes*
15. Are you prepared to undergo inoculation against smallpox and enteric fever? *yes*

I, *Austin Septimus Hush* do solemnly declare that the above answers made by me to the above questions are true, and I am willing and hereby voluntarily agree to serve in the Military Forces of the Commonwealth of Australia within or beyond the limits of the Commonwealth.

*And I further agree to allot not less than two-fifths of the pay payable to me from time to time during my service for the support of my wife *three-fifths* wife and children

Date *5-8-15*

A.S. Hush

Signature of person enlisted.

*This clause to be amended where necessary and should be struck out in the case of unmarried men or widowers without children under 18 years of age.

Transferred to

W

AUSTRALIAN IMPERIAL FORCE.

D 11151

No. 2637

Rank Pte Name

Kush A.S

Unit

4th Batt (late 19)

119 Casualty 22/27/16 Killed in Action Cible 265/6769 D London 10/11
Correspondence date 23/7/16 B.R.M. 30/1030.

DATE

PURPORT.

A.F. B. 2090A Received.

REF. NO.

16-8-16
30-8-16

M. G. 2. Killed in action 22-27/16
COPY MADE FOR WAR PENSIONS

23-9-16

A. Ransfield asking for D. Cert

CONFIRMATION RECEIVED OF

Order No. 1. 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. 23. 24. 25. 26. 27. 28. 29. 30. 31. 32. 33. 34. 35. 36. 37. 38. 39. 40. 41. 42. 43. 44. 45. 46. 47. 48. 49. 50. 51. 52. 53. 54. 55. 56. 57. 58. 59. 60. 61. 62. 63. 64. 65. 66. 67. 68. 69. 70. 71. 72. 73. 74. 75. 76. 77. 78. 79. 80. 81. 82. 83. 84. 85. 86. 87. 88. 89. 90. 91. 92. 93. 94. 95. 96. 97. 98. 99. 100. 101. 102. 103. 104. 105. 106. 107. 108. 109. 110. 111. 112. 113. 114. 115. 116. 117. 118. 119. 120. 121. 122. 123. 124. 125. 126. 127. 128. 129. 130. 131. 132. 133. 134. 135. 136. 137. 138. 139. 140. 141. 142. 143. 144. 145. 146. 147. 148. 149. 150. 151. 152. 153. 154. 155. 156. 157. 158. 159. 160. 161. 162. 163. 164. 165. 166. 167. 168. 169. 170. 171. 172. 173. 174. 175. 176. 177. 178. 179. 180. 181. 182. 183. 184. 185. 186. 187. 188. 189. 190. 191. 192. 193. 194. 195. 196. 197. 198. 199. 200. 201. 202. 203. 204. 205. 206. 207. 208. 209. 210. 211. 212. 213. 214. 215. 216. 217. 218. 219. 220. 221. 222. 223. 224. 225. 226. 227. 228. 229. 230. 231. 232. 233. 234. 235. 236. 237. 238. 239. 240. 241. 242. 243. 244. 245. 246. 247. 248. 249. 250. 251. 252. 253. 254. 255. 256. 257. 258. 259. 260. 261. 262. 263. 264. 265. 266. 267. 268. 269. 270. 271. 272. 273. 274. 275. 276. 277. 278. 279. 280. 281. 282. 283. 284. 285. 286. 287. 288. 289. 290. 291. 292. 293. 294. 295. 296. 297. 298. 299. 300. 301. 302. 303. 304. 305. 306. 307. 308. 309. 310. 311. 312. 313. 314. 315. 316. 317. 318. 319. 320. 321. 322. 323. 324. 325. 326. 327. 328. 329. 330. 331. 332. 333. 334. 335. 336. 337. 338. 339. 340. 341. 342. 343. 344. 345. 346. 347. 348. 349. 350. 351. 352. 353. 354. 355. 356. 357. 358. 359. 360. 361. 362. 363. 364. 365. 366. 367. 368. 369. 370. 371. 372. 373. 374. 375. 376. 377. 378. 379. 380. 381. 382. 383. 384. 385. 386. 387. 388. 389. 390. 391. 392. 393. 394. 395. 396. 397. 398. 399. 400. 401. 402. 403. 404. 405. 406. 407. 408. 409. 410. 411. 412. 413. 414. 415. 416. 417. 418. 419. 420. 421. 422. 423. 424. 425. 426. 427. 428. 429. 430. 431. 432. 433. 434. 435. 436. 437. 438. 439. 440. 441. 442. 443. 444. 445. 446. 447. 448. 449. 450. 451. 452. 453. 454. 455. 456. 457. 458. 459. 460. 461. 462. 463. 464. 465. 466. 467. 468. 469. 470. 471. 472. 473. 474. 475. 476. 477. 478. 479. 480. 481. 482. 483. 484. 485. 486. 487. 488. 489. 490. 491. 492. 493. 494. 495. 496. 497. 498. 499. 500. 501. 502. 503. 504. 505. 506. 507. 508. 509. 510. 511. 512. 513. 514. 515. 516. 517. 518. 519. 520. 521. 522. 523. 524. 525. 526. 527. 528. 529. 530. 531. 532. 533. 534. 535. 536. 537. 538. 539. 540. 541. 542. 543. 544. 545. 546. 547. 548. 549. 550. 551. 552. 553. 554. 555. 556. 557. 558. 559. 560. 561. 562. 563. 564. 565. 566. 567. 568. 569. 570. 571. 572. 573. 574. 575. 576. 577. 578. 579. 580. 581. 582. 583. 584. 585. 586. 587. 588. 589. 590. 591. 592. 593. 594. 595. 596. 597. 598. 599. 600. 601. 602. 603. 604. 605. 606. 607. 608. 609. 610. 611. 612. 613. 614. 615. 616. 617. 618. 619. 620. 621. 622. 623. 624. 625. 626. 627. 628. 629. 630. 631. 632. 633. 634. 635. 636. 637. 638. 639. 640. 641. 642. 643. 644. 645. 646. 647. 648. 649. 650. 651. 652. 653. 654. 655. 656. 657. 658. 659. 660. 661. 662. 663. 664. 665. 666. 667. 668. 669. 670. 671. 672. 673. 674. 675. 676. 677. 678. 679. 680. 681. 682. 683. 684. 685. 686. 687. 688. 689. 690. 691. 692. 693. 694. 695. 696. 697. 698. 699. 700. 701. 702. 703. 704. 705. 706. 707. 708. 709. 710. 711. 712. 713. 714. 715. 716. 717. 718. 719. 720. 721. 722. 723. 724. 725. 726. 727. 728. 729. 730. 731. 732. 733. 734. 735. 736. 737. 738. 739. 740. 741. 742. 743. 744. 745. 746. 747. 748. 749. 750. 751. 752. 753. 754. 755. 756. 757. 758. 759. 760. 761. 762. 763. 764. 765. 766. 767. 768. 769. 770. 771. 772. 773. 774. 775. 776. 777. 778. 779. 780. 781. 782. 783. 784. 785. 786. 787. 788. 789. 790. 791. 792. 793. 794. 795. 796. 797. 798. 799. 800. 801. 802. 803. 804. 805. 806. 807. 808. 809. 810. 811. 812. 813. 814. 815. 816. 817. 818. 819. 820. 821. 822. 823. 824. 825. 826. 827. 828. 829. 830. 831. 832. 833. 834. 835. 836. 837. 838. 839. 840. 841. 842. 843. 844. 845. 846. 847. 848. 849. 850. 851. 852. 853. 854. 855. 856. 857. 858. 859. 860. 861. 862. 863. 864. 865. 866. 867. 868. 869. 870. 871. 872. 873. 874. 875. 876. 877. 878. 879. 880. 881. 882. 883. 884. 885. 886. 887. 888. 889. 890. 891. 892. 893. 894. 895. 896. 897. 898. 899. 900. 901. 902. 903. 904. 905. 906. 907. 908. 909. 910. 911. 912. 913. 914. 915. 916. 917. 918. 919. 920. 921. 922. 923. 924. 925. 926. 927. 928. 929. 930. 931. 932. 933. 934. 935. 936. 937. 938. 939. 940. 941. 942. 943. 944. 945. 946. 947. 948. 949. 950. 951. 952. 953. 954. 955. 956. 957. 958. 959. 960. 961. 962. 963. 964. 965. 966. 967. 968. 969. 970. 971. 972. 973. 974. 975. 976. 977. 978. 979. 980. 981. 982. 983. 984. 985. 986. 987. 988. 989. 990. 991. 992. 993. 994. 995. 996. 997. 998. 999. 1000. 1001. 1002. 1003. 1004. 1005. 1006. 1007. 1008. 1009. 1010. 1011. 1012. 1013. 1014. 1015. 1016. 1017. 1018. 1019. 1020. 1021. 1022. 1023. 1024. 1025. 1026. 1027. 1028. 1029. 1030. 1031. 1032. 1033. 1034. 1035. 1036. 1037. 1038. 1039. 1040. 1041. 1042. 1043. 1044. 1045. 1046. 1047. 1048. 1049. 1050. 1051. 1052. 1053. 1054. 1055. 1056. 1057. 1058. 1059. 1060. 1061. 1062. 1063. 1064. 1065. 1066. 1067. 1068. 1069. 1070. 1071. 1072. 1073. 1074. 1075. 1076. 1077. 1078. 1079. 1080. 1081. 1082. 1083. 1084. 1085. 1086. 1087. 1088. 1089. 1090. 1091. 1092. 1093. 1094. 1095. 1096. 1097. 1098. 1099. 1100. 1101. 1102. 1103. 1104. 1105. 1106. 1107. 1108. 1109. 1110. 1111. 1112. 1113. 1114. 1115. 1116. 1117. 1118. 1119. 1120. 1121. 1122. 1123. 1124. 1125. 1126. 1127. 1128. 1129. 1130. 1131. 1132. 1133. 1134. 1135. 1136. 1137. 1138. 1139. 1140. 1141. 1142. 1143. 1144. 1145. 1146. 1147. 1148. 1149. 1150. 1151. 1152. 1153. 1154. 1155. 1156. 1157. 1158. 1159. 1160. 1161. 1162. 1163. 1164. 1165. 1166. 1167. 1168. 1169. 1170. 1171. 1172. 1173. 1174. 1175. 1176. 1177. 1178. 1179. 1180. 1181. 1182. 1183. 1184. 1185. 1186. 1187. 1188. 1189. 1190. 1191. 1192. 1193. 1194. 1195. 1196. 1197. 1198. 1199. 1200. 1201. 1202. 1203. 1204. 1205. 1206. 1207. 1208. 1209. 1210. 1211. 1212. 1213. 1214. 1215. 1216. 1217. 1218. 1219. 1220. 1221. 1222. 1223. 1224. 1225. 1226. 1227. 1228. 1229. 1230. 1231. 1232. 1233. 1234. 1235. 1236. 1237. 1238. 1239. 1240. 1241. 1242. 1243. 1244. 1245. 1246. 1247. 1248. 1249. 1250. 1251. 1252. 1253. 1254. 1255. 1256. 1257. 1258. 1259. 1260. 1261. 1262. 1263. 1264. 1265. 1266. 1267. 1268. 1269. 1270. 1271. 1272. 1273. 1274. 1275. 1276. 1277. 1278. 1279. 1280. 1281. 1282. 1283. 1284. 1285. 1286. 1287. 1288. 1289. 1290. 1291. 1292. 1293. 1294. 1295. 1296. 1297. 1298. 1299. 1300. 1301. 1302. 1303. 1304. 1305. 1306. 1307. 1308. 1309. 1310. 1311. 1312. 1313. 1314. 1315. 1316. 1317. 1318. 1319. 1320. 1321. 1322. 1323. 1324. 1325. 1326. 1327. 1328. 1329. 1330. 1331. 1332. 1333. 1334. 1335. 1336. 1337. 1338. 1339. 1340. 1341. 1342. 1343. 1344. 1345. 1346. 1347. 1348. 1349. 1350. 1351. 1352. 1353. 1354. 1355. 1356. 1357. 1358. 1359. 1360. 1361. 1362. 1363. 1364. 1365. 1366. 1367. 1368. 1369. 1370. 1371. 1372. 1373. 1374. 1375. 1376. 1377. 1378. 1379. 1380. 1381. 1382. 1383. 1384. 1385. 1386. 1387. 1388. 1389. 1390. 1391. 1392. 1393. 1394. 1395. 1396. 1397. 1398. 1399. 1400. 1401. 1402. 1403. 1404. 1405. 1406. 1407. 1408. 1409. 1410. 1411. 1412. 1413. 1414. 1415. 1416. 1417. 1418. 1419. 1420. 1421. 1422. 1423. 1424. 1425. 1426. 1427. 1428. 1429. 1430. 1431. 1432. 1433. 1434. 1435. 1436. 1437. 1438. 1439. 1440. 1441. 1442. 1443. 1444. 1445. 1446. 1447. 1448. 1449. 1450. 1451. 1452. 1453. 1454. 1455. 1456. 1457. 1458. 1459. 1460. 1461. 1462. 1463. 1464. 1465. 1466. 1467. 1468. 1469. 1470. 1471. 1472. 1473. 1474. 1475. 1476. 1477. 1478. 1479. 1480. 1481. 1482. 1483. 1484. 1485. 1486. 1487. 1488. 1489. 1490. 1491. 1492. 1493. 1494. 1495. 1496. 1497. 1498. 1499. 1500. 1501. 1502. 1503. 1504. 1505. 1506. 1507. 1508. 1509. 1510. 1511. 1512. 1513. 1514. 1515. 1516. 1517. 1518. 1519. 1520. 1521. 1522. 1523. 1524. 1525. 1526. 1527. 1528. 1529. 1530. 1531. 1532. 1533. 1534. 1535. 1536. 1537. 1538. 1539. 1540. 1541. 1542. 1543. 1544. 1545. 1546. 1547. 1548. 1549. 1550. 1551. 1552. 1553. 1554. 1555. 1556. 1557. 1558. 1559. 1560. 1561. 1562. 1563. 1564. 1565. 1566. 1567. 1568. 1569. 1570. 1571. 1572. 1573. 1574. 1575. 1576. 1577. 1578. 1579. 1580. 1581. 1582. 1583. 1584. 1585. 1586. 1587. 1588. 1589. 1590. 1591. 1592. 1593. 1594. 1595. 1596. 1597. 1598. 1599. 1600. 1601. 1602. 1603. 1604. 1605. 1606. 1607. 1608. 1609. 1610. 1611. 1612. 1613. 1614. 1615. 1616. 1617. 1618. 1619. 1620. 1621. 1622. 1623. 1624. 1625. 1626. 1627. 1628. 1629. 1630. 1631. 1632. 1633. 1634. 1635. 1636. 1637. 1638. 1639. 1640. 1641. 1642. 1643. 1644. 1645. 1646. 1647. 1648. 1649. 1650. 1651. 1652. 1653. 1654. 1655. 1656. 1657. 1658. 1659. 1660. 1661. 1662. 1663. 1664. 1665. 1666. 1667. 1668. 1669. 1670. 1671. 1672. 1673. 1674. 1675. 1676. 1677. 1678. 1679. 1680. 1681. 1682. 1683. 1684. 1685. 1686. 1687. 1688. 1689. 1690. 1691. 1692. 1693. 1694. 1695. 1696. 1697. 1698. 1699. 1700. 1701. 1702. 1703. 1704. 1705. 1706. 1707. 1708. 1709. 1710. 1711. 1712. 1713. 1714. 1715. 1716. 1717. 1718. 1719. 1720. 1721. 1722. 1723. 1724. 1725. 1726. 1727. 1728. 1729. 1730. 1731. 1732. 1733. 1734. 1735. 1736. 1737. 1738. 1739. 1740. 1741. 1742. 1743. 1744. 1745. 1746. 1747. 1748. 1749. 1750. 1751. 1752. 1753. 1754. 1755. 1756. 1757. 1758. 1759. 1760. 1761. 1762. 1763. 1764. 1765. 1766. 1767. 1768. 1769. 1770. 1771. 1772. 1773. 1774. 1775. 1776. 1777. 1778. 1779. 1780. 1781. 1782. 1783. 1784. 1785. 1786. 1787. 1788. 1789. 1790. 1791. 1792. 1793. 1794. 1795. 1796. 1797. 1798. 1799. 1800. 1801. 1802. 1803. 1804. 1805. 1806. 1807. 1808. 1809. 1810. 1811. 1812. 1813. 1814. 1815. 1816. 1817. 1818. 1819. 1820. 1821. 1822. 1823. 1824. 1825. 1826. 1827. 1828. 1829. 1830. 1831. 1832. 1833. 1834. 1835. 1836. 1837. 1838. 1839. 1840. 1841. 1842. 1843. 1844. 1845. 1846. 1847. 1848. 1849. 1850. 1851. 1852. 1853. 1854. 1855. 1856. 1857. 1858. 1859. 1860. 1861. 1862. 1863. 1864. 1865. 1866. 1867. 1868. 1869. 1870. 1871. 1872. 1873. 1874. 1875. 1876. 1877. 1878. 1879. 1880. 1881. 1882. 1883. 1884. 1885. 1886. 1887. 1888. 1889. 1890. 1891. 1892. 1893. 1894. 1895. 1896. 1897. 1898. 1899. 1900. 1901. 1902. 1903. 1904. 1905. 1906. 1907. 1908. 1909. 1910. 1911. 1912. 1913. 1914. 1915. 1916. 1917. 1918. 1919. 1920. 1921. 1922. 1923. 1924. 1925. 1926. 1927. 1928. 1929. 1930. 1931. 1932. 1933. 1934. 1935. 1936. 1937. 1938. 1939. 1940. 1941. 1942. 1943. 1944. 1945. 1946. 1947. 1948. 1949. 1950. 1951. 1952. 1953. 1954. 1955. 1956. 1957. 1958. 1959. 1960. 1961. 1962. 1963. 1964. 1965. 1966. 1967. 1968. 1969. 1970. 1971. 1972. 1973. 1974. 1975. 1976. 1977. 1978. 1979. 1980. 1981. 1982. 1983. 1984. 1985. 1986. 1987. 1988. 1989. 1990. 1991. 1992. 1993. 1994. 1995. 1996. 1997. 1998. 1999. 2000. 2001. 2002. 2003. 2004. 2005. 2006. 2007. 2008. 2009. 2010. 2011. 2012. 2013. 2014. 2015. 2016. 2017. 2018. 2019. 2020. 2021. 2022. 2023. 2024. 2025. 2026. 2027. 2028. 2029. 2030. 2031. 2032. 2033. 2034. 2035. 2036. 2037. 2038. 2039. 2040. 2041. 2042. 2043. 2044. 2045. 2046. 2047. 2048. 2049. 2050. 2051. 2052. 2053. 2054. 2055. 2056. 2057. 2058. 2059. 2060. 2061. 2062. 2063. 2064. 2065. 2066. 2067. 2068. 2069. 2070. 2071. 2072. 2073. 2074. 2075. 2076. 2077. 2078. 2079. 2080. 2081. 2082. 2083. 2084. 2085. 2086. 2087. 2088. 2089. 2090. 2091. 2092. 2093. 2094. 2095

FIELD SERVICE.

REPORT of Death of a Soldier to be forwarded to the War Office with the least possible delay after receipt of notification of death on Army Form B. 213 or Army Form A. 36 or from other official documentary sources.

REGIMENT } 4th. Battalion,
or } late 19th. Battalion, A.I.F. Squadron,
CORPS } Troop, Battery
or Company }

Regtl. No. 2637 Rank Private

Name HUSH Austin Septimus

Date 23. 7. 16 CR. 431530/2/16 11/16
22/27-7-1916. 11/6533

Died { Place "In the Field", France.

Cause of Death* Killed in action.

Nature and Date of Report A.F.B. 213 dated 23/7/1916.

By whom made C. O. 4th. Battalion, A.I.F.

* Specially state if killed in action, or died from wounds received in action, or from illness due to field operations or to fatigue, privation or exposure while on military duty, or from injury while on military duty.

Burial { Place Not yet to hand.
Date "
By whom reported "

State whether he leaves a will or not { (a) in Pay Book (Army Book 64) Not yet to hand.
(b) in Small Book (if at Base) ---
(c) as a separate document ---

All private documents and effects received from the front or hospital, as well as the Pay Book, should be examined, and if any will is found it should be at once forwarded to the War Office.

Any information received as to verbal expressions by a deceased soldier of his wishes as to the disposal of his estate should be reported to the War Office as soon as possible.

A duplicate of this Report is to be sent to the Fixed Centre Paymaster at Home, or to the D.F.A.G., Indian Expeditionary Force, or Field Disbursing Officer, as the case may require, together with the deceased's Pay Book (after withdrawal of any will from the latter). If the deceased's Small Book is at the Base, it should be forwarded to the War Office with this Report.

Signature of Officer in charge } 1st Term - Captain, Lieut.
of Section Adjutant-General's }
Office at the Base } Officer i/c Records.

Station and Date Rouen, 22/8/1916.

ANZAC SECTION, 3RD. ECHELON, C.E.H.Q., B.E.F..

Wt. 12023/4141 400,000 1275 11/16

B.E.F.

RO'L.

No. 2637.

Private Austin Septimus Hush,
4th (late 19th) Battalion,
1st Australian Division.

xxxxxx was killed in action.

(No record available)

22nd/27th July 16.

Cable No. C.I.B.L.

265, from the Commandant, A.I.F. Headquarters, dated London,
10th August 1916, confirmed by Mail from the Commandant, A.I.F.
Headquarters, dated London, 18th August 1916.

3rd October 16.

Major.

F/C.

AUSTRALIAN IMPERIAL FORCE.
KIT STORE.

110, GREYHOUND ROAD,
FULHAM, LONDON,
S.W.
Telephone:—HAMMERSMITH 1899.

Inventory of Effects of— The Late. 2637. Pte Hush A.S. 4th Batt'n
late 19th Batt'n.

Forwarded to— Next of Kin.
(Father) Joseph J. Hush,
Leichardt Street,
Leichardt,
N.S.W.

Effects.

3rd Echelon) No. 1627.)	Fountain Pen (damaged), Photo, Letter, Wallet.
Ex Kit Store)	Scarf, Brush, Key.

No. of Package

2874
D/S 2858

Checked by

New South Wales Government Railways and Tramways.
Chief Accountants Office

A. M. P. Chambers Pitt Street,

Sydney. 28th December, 1916.

M.N.

The Officer-in-Charge,
Base Records,
Victoria Barracks,
MELBOURNE.

Dear Sir,

No. 2637 Corporal A.S. Hush, 55th Battalion
late 6th Reinforcements 19th Batt -
Killed in action.

The abovenamed who was an employee of this
Department is stated to have been a Corporal at the
time he was killed in action, and I shall be glad if
you will advise the date of his promotion to that rank.

Yours faithfully,

CHIEF ACCOUNTANT.

Miss Morgan
2/1

No 15 Leichhardt St.
Leichhardt - Sydney
March 3rd 1917

To Major Lear
Staff Officer

Base Records Melbourne

Dear Sir will you

Kindly let me know if my Brothers
belongings have returned if Private
A.S. Hush²⁶³ He was killed between 22nd & 27th
of July in the battle of Poziers. I will
be very thankful to hear from you

Yours faithfully
F. W. Hush

Col M. Morgan

8/3

Act by P/c
9/2/17

FORMAL ACKNT.
SENT 9/2/17

COMMONWEALTH OF AUSTRALIA.

STATUTORY DECLARATION

I (1) Frederick William Hush of 15 Reichardt
St Reichardt Fireman, do solemnly
and sincerely declare (2)

1 That I am the second eldest ^{child} ~~son~~ of
the late Joseph John Hush who died
on 27 Jan 1916 and who was the father
of the late No 2637 Private Austin Septus
Hush. 4 Bhs

2 That the mother of the above mentioned
soldier died on 23rd January 1913.

3 That Henry Edward Hush the eldest of
the sons of Joseph John Hush and of his
wife has been in a mental hospital
at Loughburn for the past ten years
and is not expected to recover.

And I make this solemn declaration by virtue of the Statutory
Declarations Act, 1911, conscientiously believing the statements
contained therein to be true in every particular.

(3) F. W. Hush

Declared at Sydney the Twenty-seventh
day of February 1922.

Before me.

(4) H. P. Thompson

(5) Justices of the Peace

1. Here insert name, address and occupation of person making the declaration.
2. Here insert matter declared to. Where the matter is long it should be set out in numbered paragraphs.
3. Signature of person making the declaration.
4. Signature of person before whom the declaration is made.
5. Here insert title of person before whom the declaration is made.

NOTE.—(1) Any person who wilfully makes a false statement in a Statutory Declaration is guilty of an indictable offence, and is liable to imprisonment, with or without hard labour, for four years.

(2) A Statutory Declaration may be made before:—

- (a) A Police Stipendiary or Special Magistrate or a Justice of the Peace, or
- (b) A Commissioner for Affidavits, or
- (c) A Commissioner for Declarations.

Acknowledgements

Everybody responded enthusiastically to the idea of capturing the information about Braidwood's 88 World War I veterans who lost their lives. The Braidwood RSL Sub Branch is most grateful for the support they received in carrying out this task and would like to acknowledge those of whom we are aware: Karen, Chris and Renee Nelson, Roslyn Maddrell, Karen Shea, Jill Clarke, Rod McClure, Ben and Meaghan Frohling, Diane McGrath, Us On Mondays Quilting Group, Len Mutton & Co and local shopkeepers for their World War I window displays.

Thank you to the students and teachers of Braidwood Central School and St. Bedes School who have embraced these soldiers and have honoured their memories on Anzac Day 2015.

The Braidwood RSL Sub Branch raised a good proportion of the funds for the cost of producing these booklets. The efforts of the members of the sub branch involved are very much appreciated. This money was augmented by welcome funding from the Federal Government through the ANZAC Centenary Local Grants Program and the Braidwood Community Bank.

To all those who helped in any way, many thanks. Your efforts have ensured we remember these Braidwood and District Veterans well.

Back Cover: Peace Day, 11th November 1918, Wallace Street, Braidwood.

"Wild day in Braidwood: When Braidwood woke up on Tuesday morning to find the 'glad tidings of great joy' awaiting it that Germany had signed the armistice and the frightful carnage of the past four years or so had come to an end it simply went mad with delight. No other words could adequately describe the excitement that followed." "Braidwood Letters from the Front" by Roslyn Maddrell.

ROLL OF HONOUR

Alley, Clair Underwood
Archer, Fred
Backhouse, Victor John
Barnett, Frederick George
Barry, Charles Louis
Beatty, Walter Cusack
Bell, John Henry Edward
Black, George Scott
Bruce, Thomas Fraser
Byrne, Cecil John
Callan, William Henry
Catlin, Robert Henry
Clarke, Lester Thomas
Cook, Thomas John
Crandell, Christopher George
Cregan, Clarence Theodore Augustus
Cullen, Henry Thomas
Davis, John Henry
Davis, Oscar Raymond Stanley
Dawson, Edric Athol
Dayball, Arthur Joseph
Dempsey, Charles Frederick
Dempsey, Charles
Dowell, Frederick Robert
Feeney, William
Fisher, Osborne
Flack, John Foster
Garnett, Henry James
Geelan, Robert Michael
Gosling, Fred
Gough, James
Green, Francis Henry
Healy, Myrtle James
Howard, John Alexander
Huggett, William
Hunt, Frederick William
Hunt, John
Hush, Percy Alfred
Hush, Thomas
Hush, Austin Septimus
Innes, Henry George
Kelly, Herbert Albert
Kemp, Leslie Smith
Keyte, Robert

Knight, Charles Oliver
Lee, Thomas James
Lennon, James
Lupton, Spencer
Lynch, James Joseph
Matthews, Francis
McCool, Francis Leslie Neil
McDonald, Alexander Joseph
McLean, Donald
McRae, Finley Arnold
Meade, Arthur Stuart
Merton, Thomas David
Montgomery, Stanley
Moore, William
Newberry, Alwyn (Alwin) Horace James
O'Brien, Thomas Daniel
O'Reilly, John
Pooley, Edward
Rex, Horace Joseph
Riley, Frank
Roberts, Frederick Bede
Robinson, William James
Rodgers, Albert
Seidel, Alfred George
Seidel, Henry Edward
Sharpe, George Lyle
Sharpe, Reginald
Sherman, Edgar Robert
Sherman, Percy Frederick
Simmons, George
Smith (Greenwood), George
Spicer, William Henry
Steele, Alexander Norman
Stein, Daniel Godfrey
Stewart, David Walter
Styles, Reginald Lucian
Torpy, Patrick Edward
Torpy, Thomas Patrick
Walker, William Albert
Watt, James
Watt, Oscar Harold McClure
White, Alister
Whitelaw, Thomas Philip
Wilson, Samuel Charles

Lest We Forget