Copyright is owned by the Author of the thesis. Permission is given for a copy to be downloaded by an individual for the purpose of research and private study only. The thesis may not be reproduced elsewhere without the permission of the Author.

The New Zealand Railway Group

Their Contribution in the North African Campaign, 1940-1943.

A thesis presented in partial fulfilment of the degree of Master of Arts in History at Massey University.

Brendon Charles Judd

Table of Contents

		Page
Acknow	i	
List of	Maps and Photographs	ii
Abbrev	iii	
Introdu	ction	1
Chapte	rs	
1	Formation	4
2	The Work of the Railway Construction and Survey Companies	9
3	Contributions made by the Railway Operating Group	24
4	Problems Encountered by the Railway Companies	48
5	Disbandment	76
	Conclusion	97
	Bibliography	104

Acknowledgements

I wish to offer my sincerest thanks to my supervisor, Dr James Watson. Your helpful advice and comments have been gratefully received over the past year. Thanks very much James.

Secondly, but no less importantly, I wish to thank Jim Dangerfield of Dunedin for his unstinting assistance to me in compiling this thesis. A former 17 Railway Operating Company serviceman, Jim has unselfishly shared his memories, information and photographs with me. Without such help, I don't think that I could have completed this thesis. To you Jim, and all your fellow wartime comrades, I dedicate this thesis.

To my friends, in particular Tyson Schmidt, Richard Dennerly, Warren Wairau, Cam Nash and Peter Gatenby, thanks for all the interesting comments, support and assistance in compiling this thesis. Your friendship and help has been gratefully appreciated. Many thanks also, to all the School of History staff, both academic and administrative, for all the kind words and help which I have received over the years as a student at Massey University.

Special thanks also go to Bren Campbell and Bill Elliott, two former railway sappers, and Ray Munro, a career railwayman, who answered questions and provided me with their memories and recollections.

I must also thank the staff of National Archives in Wellington for their valuable assistance in retrieving all the files that I requested.

Finally to my parents, thank you for teaching me the value and importance of reading, particularly history. My sincerest thanks.

List of Illustrations

Following page:

15.	New	Zealand	RMT	lorries	struggling	forward	in	soft
	sand	•						

- 17. New Zealand and Indian troops extending the Western Desert Railway towards Tobruk.
- 19. Dummy locomotive at Misheifa.
- 22. Map of the Qena-Safaga Railway.
- 27. Map of the Western Desert Railway and subsequent extension, and the principal railways in Palestine.
- 30. Diesel shunt locomotive, Benghazi Light Railway.
- 37. Scorpion tanks on their way to the front, and Italian field artillery being railed back to the rear.
- 38. Egyptian State Railways locomotive, deliberately destroyed by retreating New Zealand railway troops.
- 39. German and British ambulance trains.
- 44. New Zealand railway artificers working at night.
- 60. Armoured locomotive being resupplied with coal.
- 61. Diesel-electric locomotive, and petrol tank wagons disguised as box-car freight wagons.
- 62. Barrage balloon being inflated at Misheifa.

Abbreviations

AFV - Armoured Fighting Vehicles.

AIF - Australian Imperial Force.

EFCA - Enginedrivers, Firemen and Cleaners Association.

ESR - Egyptian State Railways.

GHQ - General Headquarters.

GOC - General Officer Commanding.

LoC - Lines of Communication.

Lt.-Col. - Lieutenant Colonel.

ME - Middle East.

NZPD - New Zealand Parliamentary Debates.

2NZEF - Second New Zealand Expeditionary Force.

POL - Petrol, Oil and Lubrication.

RAF - Royal Air Force.

RMT - Reserve Mechanical Transport.

WAII - War Archives, Series Two.

WD - War Department.

Introduction

This thesis examines the role of the New Zealand Railway Group and its associated problems during the North African Desert Campaign (1940-1943). It also assesses the Group's contribution to the defeat of the Axis forces in this theatre of the war and why it disbanded and returned to New Zealand in 1943.

The specialist Railway Group was formed at the behest of the British Secretary of State for Dominion Affairs, Anthony Eden, on 19 November 19391, following New Zealand's offer of assistance to Britain after the declaration of war against Nazi Germany. Britain requested New Zealand to form the following railway companies: one Headquarters Maintenance and Construction Group, one Railway Survey company and four Railway Construction companies, all of which were to be attached to the Royal Engineers². The New Zealand Government responded positively, but only promised one construction company, and not four as asked. However, New Zealand eventually provided seven railway companies. The first three were 9 Railway Survey Company, comprised of seven officers and 66 other ranks; 10 and 13 Railway Construction and Maintenance Company, comprised of six officers and 273 other ranks respectively; and Headquarters, Railway Construction and Maintenance Group, comprised of three officers and 22 other ranks. These three companies were later joined by 16 and 17 Railway Operating Companies, comprised of seven officers and 355 other ranks respectively; and Headquarters Company, Railway Operating Group, comprised of four officers and 24 other ranks. The Railway Group's complement was 40 officers and 1,368 other ranks; 1,408 men in all.

Initially the Railway Group seemed destined for service in France. It duly arrived in Gourock, Scotland on 16 June 1940, and travelled

Letter from The Secretary of State for Dominion Affairs to the Governor-General of New Zealand, Documents, Relating to New Zealand's Participation in the Second World War 1939-45, Volume I, Wellington: War History Branch, 1949, p.212.
2 Ibid.

on to Longmoor, England, for further training. The Railway Group's future had become uncertain due to the invasion of France in May 1940. However, as Italy became increasingly belligerent, Britain's interests in North Africa and the Middle East seemed threatened and the Railway Group sailed to Egypt. After the successful conclusion of the Middle East/North African campaign in May 1943, the Railway Group disbanded and returned to New Zealand.

Being classified as 'Non-Divisional' meant that, despite being a military formation comprised solely of New Zealand personnel with army ranks, the men were engaged in their civilian occupations, albeit in a war situation. The Railway Group was not directly under the jurisdiction of Headquarters, Second New Zealand Expeditionary Force (2NZEF). By arrangement between respective Headquarters, the railway companies came under the control of the Director General of Transportation, Middle East, a British establishment. This excluded 2NZEF's senior staff from having any real say in how the Railway Companies were utilised. While this system of 'general utilisation' did not give British authorities total carte blanche to use New Zealand troops as they saw fit, it did tend to isolate them from the main body of New Zealand troops in the Middle East.

This command structure resulted in the New Zealand fighting men not always being aware of the presence of their fellow countrymen in the Railway Companies. Troops were often surprised to find themselves being transported on Egyptian trains hauled by New Zealand-crewed locomotives, and being hailed by distinct 'Kiwi' accents while stopped at isolated railway stations in the Western Desert. Similarly, while fighting battalions were receiving wide, if censored, news coverage, railwaymen were often overlooked in the general war reports.

There has been very little written about the Railway Group as a corporate body. J.F. Cody's book 'New Zealand Engineers, Middle East' discusses in a cursory fashion the Railway Group and its wartime tasks. There is no single official historical publication devoted solely to the Railway Group. This is possibly due to the unit's premature disbandment in 1943, with much of what they achieved being overshadowed by the fighting units.

The primary sources of information used throughout this thesis have been the various army unit diaries and relevant reports, combined with Railways Department files now held by National Archives. In addition, the official histories of the New Zealand Second Expeditionary Force have been examined for relevant data, as have general historical publications concerning New Zealand's involvement in the North African and Middle East Campaign. Furthermore, former Railway Group personnel have been contacted and have supplied the author with their personal memoirs, diaries and observations of life in the various railway companies.

This thesis unfolds in a generally chronological fashion. It first examines why and how the Railway Group was formed, and who got recruited. It then assesses the contribution the railway made to the defeat of the Axis powers in this campaign. Following this, it analyses both the general and particular problems faced by the railway companies in carrying out their duties. It finally examines how the worsening domestic railway situation pressured the New Zealand government into disbanding the Railway Group and returning the skilled railwaymen home following the defeat of the Axis forces in May 1943.

The Railway Group was formed to assist British railway units in the European Theatre, but later transferred to the Middle East, where its contribution was very significant in supplying the British Eighth Army in North Africa. Without the use of the Western Desert Railway, it is likely that the campaign would have lasted longer than it did, due to the shortage of lorry transport. Rapid transit of war material ensured that the front line troops were always well equipped and supplied. The Railway Group achieved tremendous results despite the numerous problems presented in operating a railway in such a hostile environment. The Railway Group's reputation may have grown had it later served on the European mainland, but needs in New Zealand meant the Railway Group was disbanded and returned home just as its prestige was at its peak. Without doubt, the New Zealand Railway Group played an important role in the Allied success in the North African theatre of the war.