

Survey

[Last issue](#) we asked which TV channel news you watched. We had 160 people respond and this is the result.

This is which channel you watched.....Channel 10 got a flogging, interesting!!!!

And this is why...

TV Channel News most watched.

Ch 2	62
Ch 7	33
Ch 9	32
SBS	17
None	6
Ch 10	6
All	4
	<hr/>
	160

The reason why.

Content	84
Don't know	21
Time	23
Prior show	9
Presenter	8
Weather	9
	<hr/>
	154

The “reason why” results are interesting, most people watch Channel 2 news because of the content.

If you've got a topic you'd like 'surveyed' let us know and we'll give it a run.

Catch Up.

Two blokes who hadn't seen each other since 1969 finally caught up again in June 2010, just north of Queensland's Sunshine Coast.

John Broughton (left) and Les Holman (right) were both based at Richmond back in the late 1960's.

John was 2AD radio and Les was with 38Sqn Instruments. Les took his discharge in 1970, joined DCA as a Flight Service Officer and ended up at the Jewel in the Pacific – Madang FSU (below) in PNG where, in 1973, he had the unenviable task of training yours truly in what was at the time, with the gamin famine at Mendi in full swing, possibly the busiest HF air/ground station in the Southern Hemisphere and where it wasn't uncommon to have a board and a half of active aircraft – but that's another story.

Some time back, Les and wife Tori, with the kids all grown up, sold their house in Brisbane and moved a bit north to [Cooroy](#), a lovely quiet little town, inland from Noosa.

Cooroy, these days, is by-passed from the busy Bruce Highway, and the main street is a lot quieter than it used to be which is just how Les and Tori like it.

Les says he'd like everyone to know he's standing on the downhill side of John Broughton in the pic above.

618T overview.

John Mackesy VK3XAO (ex-RCAF)

Although the Caribou no longer grumbles through our skies, its avionics live on for a couple of ex-service collectors/amateur radio operators. We have a Collins AN/ARC-73 VHF nav/com box (operational), a Collins 618T (operational), an ARC AN/ARN59 and an AN/ARC-51BX (work in progress). There's also ex-Herc and Neptune equipment, all operational.

One of our mob is an ex-RAAF Radschool graduate and (Viet Nam-era) Caribou man, the other an ex-RCAF/CAF. I operate out of Mt Evelyn, Vic. Ian Johnston (right) in Park Orchards, Vic and John McLaren (both RADS graduates) are my fellow travellers.

I first encountered the 618T in the mid-60s, when the aircraft I was associated with were retrofitted with 618T, replacing 618S - I have one of those operational, too. We had a fair bit of trouble with the 618T installation, the major task was designing the wiring harness;

actually building it was much quicker. As the wiring harness comes with the airframe it's not something most of us got involved with. Apart from the remote control to 618T wiring, there's also the 180L-3A antenna coupler and a small junction box that all have to be wired in to make the thing work. The 618T worked the first time I powered it up, but on the second go the AC line filter capacitor went short circuit and took out the AC line fuse. Easy fix. There have been a few other minor hassles over the years, but having a decent supply of spare parts and the repair manuals as well as all the test gear enables me to keep it going.

I was operating the 618T the other day when it suddenly stopped - no AC. The rotary inverter was making the right noises but there was nothing came out. This 618T is a dash 2, 208V 3-phase power, but will soon be converted to a dash 3 (28V DC only input) configuration, a

simple matter of swapping the internal transmit power supply over and some minor rack rewiring.

As you would know, one of the major items of comm's equipment on the Caribou was the Collins 618T HF Transceiver. This covered 2-29.99 MHz in 1 kHz steps in SSB, AM and CW modes, with an output power of 400W PEP. The Caribou version (618T-3) was fitted with a small solid-state inverter, type 488A-2 to provide about 100W of 400 Hz power for B+, cooling blower, servos and sundry other internal bits. About 55,000 618T's were built between about 1960 and 1984 (and Allan George fixed a lot of them – tb), the 618T becoming the standard 'big aircraft' HF radio of its era in both military and civil aircraft.

Although the 618T installation is straightforward – just slide the box out of its rack, slide another one in – building a 618T system from scratch for a ground installation was a major challenge, a saga that went over about 4 years, chasing parts, connectors, tech manuals and building an extensive wiring harness. This particular system is mounted on a slide-out 19" rack-mounted shelf and is controlled by a Collins 714E-3 control box mounted in a Collins Remote Control panel. Apart from the control panel, the installation is the same as a typical aircraft system - no mods.

The 618T is a highly complex piece of equipment, most beautifully constructed, yet is still

Antenna Coupler

maintainable by the ordinary mortal/Radschool graduate. Best of all, a 618T is reliable and built from (mostly) standard off-the-shelf components. There are, for example 14 valves, over a hundred transistors, 5 servomotors and 33 relays all distributed through 12 plug-in modules and a backbone chassis. There's also a high-speed, high-pressure cooling blower. Although not particularly obtrusive in the aircraft environment this blower is very annoying in a 'close up and personal' ground situation. Headset is a must!

Getting the 618T operational was a process only slightly complicated by the 618T's 28V DC (easy!) and 115V 400 Hz AC (not so easy) power requirement. In this situation DC is provided

by a 240V 50 Hz AC to 27.5 transformer-rectifier supply, while 115V 400 Hz is generated by a rotary inverter

Getting a 618T operational is one thing, *keeping* it operational quite another. 618T's are generally very reliable, but almost impossible to repair unless you have the right test gear. This test gear consists of Test Set 678Y-1 (module extenders), Test Harness 678P-1 (right) and Test Set 678Z-1. These were all acquired in 'as new' condition at RAAF disposals auctions.

Although I enjoy my association with the 618T, it does have its downsides. The worst is probably the howling cooling blower, closely followed by the fact that it tunes in 1 kHz steps and typically takes about 8 seconds to change frequency. Then there's the power consumption - something over 250W on receive and about a kilowatt in transmit mode.

The origins of my 618T (model 618T-2 RAAF, s/n 0000 0019) are somewhat obscure, but it may have been installed in a RAAF Neptune, Hercules or Canberra aircraft, probably during the late 60s or early 70s.

The (ground) Remote Control panel includes a 714E-3 control box, an audio amplifier, speaker, power control and VOX/phone patch facilities. My example was manufactured by Collins Radio Australasia and is s/n 012. Although the rear connector on the panel is the same as the 714E-3, the pinouts are different...

The 180L-3 antenna coupler was always a problem, and when changing frequencies, every Caribou loady knew how to watch the SWR meter on the front of the set and switch the set off and on again when the metre dipped which would allow the thing to be operated – otherwise the coupler would continue to try and tune the thing for yonks - tb

Music from the 60's/70/s

Laurie Lindsay, who's really old and just loves a night where he can put on the warm cosy slippers, the faithful old grey cardigan, drag out the cardboard box of paper rolls, then sit at and peddle the old pianola for hours. He says it's especially good when the local church choir comes around, the ladies bring a plate, the men their big bottles of Abbots Lager and together they have a good old fashioned sing song. Laurie says he remembers and is very fond of the music from the 78 RPM era.

He's found a web site that contains all the popular music that was played during the Vietnam War years. All you have to do is turn up your volume, click on a song and enjoy.

Laurie reckons this music makes him feel all nostalgic and he gets the shivers and goes all goose bumpily....

You can find the site [HERE](#).

Catch up..

James "Scotty" Potter sent us this, it is a photo that he took recently after meeting up with a few mates.

L-R: Paul Cavanagh (Rad Tech, mntce Sqn) sitting, Alex Pilarski (Inst Fit 3 Sqn) sitting, Scotty Potter (3 Sqn MCS), Dave Bell (Rad Tech mntce Sqn) sitting, Kaz Kapusta (Rad Tech mntce Sqn) laying down.

Dave Bell was not in the original photo (below) but he lived in 56E with the rest of us and it was he that got us together again – we had not seen each other since 1973. BIG THANKS TO HIM. When we met up it was like no time had passed at all, we gave each other the same garbage and sanctimonious disrespect that we always did.

The photos below were all taken a while back, at the house (Ta Chong Bung's excuse the spelling) and up at the waterfall. Halcyon days.

Taken 56E Choong Lye Hin, I think, about 1972/3

Yesterday is wood, tomorrow is ashes. Only today does the fire burn brightly.

Dave Bell says that there is a reunion in Willie town soon, so might be worth giving him a shout to get more details and get some other Butterworth Boys Photos.

You should also ask him about the “Galloping Gourmets”? (OK Dave – over to you – tb)

Men never grow up; they just learn how to act grown up in public.

Frognall.

We have some photos from Frognall, taken many years ago. Perhaps someone can tell us when??

Sign at the entrance.

The main gate, with the Head Quarters building in the back ground.

The Sgts mess, (at the rear) with living quarters in the foreground.

Heaven is Where:

The Police are British,
The Chefs are Italian,
The Mechanics are German,
The Lovers are French
and
It's all organized by the Swiss.

Hell is Where:

The Police are German,
The Chefs are British,
The Mechanics are French,
The Lovers are Swiss
and
It's all organized by the Italians.

The WRAAF's living quarters, the infamous Igloo, being removed, prior to the property being sold

Frognall Comcen Admin Staff.

Back Row: L-R:
Tiggy Tighe, John Tompson, Alky Langham

Front Row: L-R:
Bumper Farrel, Sally Maloney, Gayle Buchanan, Ken Kitson.

And here's one the girls probably wish we didn't have,

Alison Chandler and Anne Gledhill at the WRAAF'ery in Frognall about 1970.

What did the blonde say when she found out she was pregnant?
"Are you sure it's mine?"

Frognall,

54 Mont Albert Road,
Canterbury, Vic,

As it is today.

History.

Frognall was constructed in 1888-9 for the timber merchant Clarence Hicks who had gained wealth from the building boom. The property sat on 7 acres of land. After the bank collapse and depression of the early 1890s, Frognall was owned by the National Bank of Australasia and occupied by a school.

It was then purchased by the wool manufacturer Burdett Lancok in 1901, and occupied by the family until offered to the Crown for wartime purposes in 1941. At that time it was being leased to Australian Estates Company Ltd. as emergency accommodation for their city business.

The Secretary of Australian Estates Co., a Mr W.L. Taylor, was also Adjutant of No.3 Squadron which was using one room in the building for accommodation.

The property was eventually purchased by the Commonwealth Government on 29 September 1943 and was then occupied by the RAAF's Melbourne Wireless Telecommunications Station until 1975, and continued to be used by the RAAF until 1984 when it was purchased by the City of Camberwell, who subsequently sold the building for use as a private residence.

Froggnall was designed by James Gall as a two-storeyed, towered, Italianate house and includes interior [encaustic tiling](#), ornate moulded decorations and marble fireplaces.

This magnificent building is historically important because of its association with Melbourne's late nineteenth century boom period and illustrates the lifestyle and status to which wealthy Melbournians aspired in both the late nineteenth century and first half of the twentieth century.

The Ettamogah Club.

The troops at a Vung Tau, Ettamogah Club, movie night, back in 1969. Some familiar faces in the crowd are:

George Borbas, Don Payne, Eddie Morris, Jock Young, Wally Salzman and Bob “Camel” Humphries. Who can name more??

When you work here,
you can name your own salary.
I named mine, "Fred".

1 RMT.

Adrian Heinrich was cleaning out recently and came across the photo below which is of 1RMT and which was taken at Radschool Laverton in May 1966.

Adrian is in the middle row, 5th from the left.

Adrian is not sure of the names of the blokes in the pic – can anyone help????