COLIN IRELAND SUMMARY OF EXPERIENCES – SUEZ 1956 AND AFTER

Early Royal Marine experience

I joined Royal Marines Depot Deal in September 1954 after initially choosing an engineering apprenticeship but becoming disillusioned and any way ,National Service beckoned

I chose to enlist as Regular Continuous service Marine for 12 years

I completed Recruit training which involved 12 weeks at Depot deal ,12weeks at Infantry training centre ,Commando school 6 weeks, sea training 6 weeks, Kings Squad 4 weeks

On completion of recruit training I was selected to attend Junior NCO School at Plymouth for JNCO course 13 weeks

After passing out with superior grade was then drafted to 3rd Commando Brigade in Cyprus and joined Baker Troop 45 Commando as a Corporal in Charge of Bren group in a fighting section

Baker Troop was most successful fighting Troop in 45 Commando capturing 105 terrorists mainly through action in Troodos mountains against members of EOKA terrorist Group led By Colonel Grievas

 MALTA

Returned to Malta in late summer 1956 to retrain for assault on Port Said

Initially assaulting Wren’s Barracks in Valleta Harbour as they were similar to layout of Alexandria Harbour where initial assault was planned

Major change of assault plan saw us re-training for assault using S55 Helicopters which held about an 8 man section of troops

SUEZ LANDINGS

Helicopter assault under Fire

This was the first helicopter assault under fire carried out by British troops We were in second Wave and saw results of early attempts to land when helicopters came under small arms fire which passed through un -armoured floor of helicopter and wounded some members in the aircraft including a Pilot who had a thumb shot off .

On approach saw large columns of smoke on shore from bombing and strafing efforts by Navy and Airforce

The actual attack helicopter had been stripped of unnecessary weight and had no windows ,doors or seats and in avoiding fire the pilot would weave about and it meant clinging on for dear life

We ran in towards De Lessops Stature on the left hand side of the beach and attack landing craft of other commandos in a pincer movement to surround Port Said

The Helicopter did not land but hovered a few feet from the ground and we Jumped out into a dust maelstrom from rotor downwash.

We ran to nearest cover to dump excess ammunition and clear dust from weapons

We assembled to move across road and as NCO I was detailed to assist movement of 105mm Anti tank gun which weighed about 7 cwt In training we had struggled to lift and walk with this but as small arms fire pinged around our ears we ran with no trouble hardly noticing the gun – the result of adrenalin and fear

We set off into Port Said as part of leading HQ troop with the CO Lt Col Tailyour

We received incoming fire from tall buildings in the vicinity mainly small arms sniper fire

We used 105mm A/T gun to blast building floors where persistent snipers were located

On approaching a more well defended position where heavy machine gun and possibly A/T guns were located the commanding officer of the leading troop decided to call for ground to air support from HMS Ark Royal moored offshore

Calling “Target target target 991 Alpha “ we saw three Wyvern aircraft approach and strafe target with rockets and 38mm cannon fire

 2

As aircraft peeled away we charged the emplacement to finish off any survivors

As we ran someone called out “lookout “ and I turned to see a lone Wyvern flying low in over the sea with smoke from his wings which turned out to be cannon fire which swept through us like a hot broom

I was hurled off my feet in a somersault and landed on my back with by left leg hanging off in shreds

And on fire.

Within a few minutes members of the troop dragged me and others into a doorway as we were still likely to come under fire

An SBA from the Navy raced up and removed my lanyard and with a Sten gun magazine formed a tourniquet on my leg as I was bleeding very badly. I had also received shrapnel wounds to my forehead and blood ran down my face Due to this the SBA had some difficulty writing MT (morphine/tourniquet) on my forehead and in fact I was experiencing more pain from his biro than my leg which did not hurt at all. A cigarette was put to my lips and the Troop moved on

Around me were a dead signaller a sergeant with his intestines hanging out in what looked liked a plastic bag and two others with machine gun wounds to legs

After the area was cleared we were transported to an casualty clearing station on the beach outside the Casino Palace hotel where we were picked up by Helicopter sometime later and taken to HMS Ocean

On board ship we received surgery in the sick bay although the Navy surgeon was not too experienced with gunshot wounds and took a few saw cuts to tidy up my leg then tried to stitch the burnt flesh together but the shin bone burst through whilst I was sitting in a chair sometime later watching a cartoon film Tom & Jerry backwards. A bowl was placed under my stump to catch the dripping blood so as not to mess up the mess deck

We were taken to Malta for initial tidying up then flown back to Haslar Naval Hospital and finally on to Roehampton where they were astounded at the butchery and I was the centre of attention by junior doctors who had never seen a bone sticking out from a blasted stump before

I contracted gangrene from all this and had some months in hospital before being fitted with an artificial limb then sent home- no counselling or help much from any one except my father who had lost his left leg in the war in 1943 so gave me all the tips as to how to accept and manage a tin leg

I was visited in hospital by a gentleman from the ministry of defence Whitehall who advised me to keep my mouth shut about the friendly fire incident and not talk to the press as this might affect any award or pension I might receive

We had a letter from The Royal Marines Pay and Records office confirming the award of £6.5.0d

To me and the same amount to my colleague Brian Clark who had lost his right leg in the same action

After assessment I was discharged from the Marines “ Unfit for further service “ and awarded a disability pension

AFTER LIFE

I was offered a position in my old company where my father worked , as a draughtsman and completed my training but then moved on to Diesel Engine sales

I was the elevated to Contracts engineer and was given responsibility for all Nuclear Power station Generators , Post Office Standby sets , and Indian Oil Pipeline installations

I was promoted to Chief Contracts Engineer which I held for some years

I was then Invited to join the International Division of NEI Power and offered responsibility for sections of the Middle East including Egypt .where I began to visit regularly and set up several contracts resulting in me being offered a Posting to Cairo for a two year period as resident manager .

Whilst there I visited Port Said to see where I had lost my leg

My next step was to move to Delhi where I was involved setting up an manufacturing and sub assembly of generators and pumps

I eventually returned to the UK for a short spell now working with Rolls Royce who had taken over my company

I took early retirement in 1996

 3

SPORTS INTERESTS

During my convalescence I met a man from BLESMA(British Limbless Ex Servicemans Association) – Len Softley who persuaded me to take up disabled sport with him and few other servicemen who had lost limbs

This culminated in me visiting France in 1969 as UK all rounder but also to compete all year round in BLESMA regional sports North and South

We the formed SAAC (Stoke Amputees Athletic club) with the Help of Poppa Guttman who has set up the paraplegic sports centre at Stoke Mandeville. He allowed us to use all the sports facilities free of charge

From there we progressed to setting up a Volleyball team of Amputees which entered the Bucks Volleyball league – and won it !!

I was involved in many overseas visits including volleyball tournaments in France ,Germany Austria etc and in very many events the GB team would always in the top three and in many cases we would win outright

We trained by playing University ,Police ,Airforce , Royal Marine Volley ball able bodied teams - nearly always being beaten but it meant we would become the best Amputee Volleyball team in the world

This ambition was always to be thwarted by the Israelis who had a steady stream of young amputees from their many wars.

It culminated in me being selected to represent Great Britain in th 1976 Olympics in Canada where I competed in the Pentathlon (Shoot ,swim ,throw ,discus ,javelin ,shot) and won Bronze and as a member of the Volleyball team we came Second with a silver medal but beating teams from all over the world including Germany Sweden Finland ,France etc from Europe , USA ,Canada, West Indies , and many others

I have kept my association with the Royal Marines over 50 years and last November we had a reunion at Plymouth Royal Marines Officers mess where 32 of the original Baker troop met up .

