CORPORAL STEPHEN SUROVSOV

292 – 1st Tunnelling Company

Born 2 August 1882 in Clemov, Russia, Stephen was 25 years and 2 months of age when he signed the ‘Attestation Paper of Persons Enlisted for Service Abroad’ and the Oath to ‘well and truly serve’ on 9 October 1915 at Toowoomba, Queensland.

A single Miner by occupation, Stephen recorded 3½ years in the Russian Army as his previous military experience. He named as his Next-of-Kin his mother Daria Surovsov of Klemov, Russia

A medical examination on the same day recorded that he was 5ft 6ins tall and weighed 160 lbs. He had a fair complexion, blue eyes and light coloured hair. The examination found him to be ‘fit for active service’ and on 28 October 1915 he was appointed to No.1 Company, Australian Mining Corps at Casula, New South Wales.

Stephen embarked for the European theatre with the Mining Corps.

At a civic parade in the Domain, Sydney on Saturday February 19, 1916, a large crowd of relations and friends of the departing Miners lined the four sides of the parade ground. Sixty police and 100 Garrison Military Police were on hand to keep the crowds within bounds. The scene was an inspiriting one. On the extreme right flank, facing the saluting base, were companies of the Rifle Club School; next came a detachment of the 4th King’s Shropshire Light Infantry, then the bands of the Light Horse, Liverpool Depot, and the Miners’ on the left, rank upon rank, the Miners’ Battalion.

Following the farewell parade in the Domain, Sydney, the Australian Mining Corps embarked from Sydney, New South Wales on 20 February 1916 on board HMAT A38 Ulysses.

The Mining Corps comprised 1303 members at the time they embarked with a Headquarters of 40; No.1 Company – 390; No.2 Company – 380; No.3 Company – 392, and 101 members of the 1st Reinforcements.

Ulysses arrived in Melbourne, Victoria on 22 February and the Miners were camped at Broadmeadows while additional stores and equipment were loaded onto Ulysses. Another parade was held at the Broadmeadows camp on March 1, the Miners’ Corps being inspected by the Governor-General, as Commander-in-Chief of the Commonwealth military forces.

Departing Melbourne on 1 March, Ulysses sailed to Fremantle, Western Australia where a further 53 members of the Corps were embarked. The ship hit a reef when leaving Fremantle harbour, stripping the plates for 40 feet and, although there was a gap in the outside plate, the inner bilge plates were not punctured. The men on board nicknamed her ‘Useless’. The Miners were off-loaded and sent to the Blackboy Hill Camp where further training was conducted. After a delay of about a month for repairs, The Mining Corps sailed for the European Theatre on 1 April 1916.

The ship arrived at Suez, Egypt on 22 April, departing for Port Said the next day; then on to Alexandria. The Captain of the ship was reluctant to take Ulysses out of the Suez Canal because he felt the weight of the ship made it impossible to manoeuvre in the situation of a submarine attack. The Mining Corps was transhipped to B1 Ansonia for the final legs to Marseilles, France via Valetta, Malta. Arriving at Marseilles on 5 May, most of the men entrained for Hazebrouck where they arrived to set up their first camp on 8 May 1916.

A ‘Mining Corps’ did not fit in the British Expeditionary Force, and the Corps was disbanded and three Australian Tunnelling Companies were formed. The Technical Staff of the Corps Headquarters, plus some technically qualified men from the individual companies, was formed into the entirely new Australian Electrical and Mechanical Mining and Boring Company (AEMMBC), better known as the ‘Alphabetical Company’.

Stephen was absorbed into the 1st Australian Tunnelling Company. He reported sick on 4 September 1917 and was admitted to hospital with dental caries, rejoining his unit on 6 September.

On 13 January 1918 he was appointed Lance Corporal. He reported sick 3 May 1918 and was admitted to the 5th Canadian Field Ambulance with scabies. He was transferred to a Casualty Clearing Station on 12 May and then admitted to the 6th Stationary Hospital with dermatitis. On 15 May he was transferred to the 2nd Canadian General Hospital and was then discharged to the Australian General Base Depot (AGBD) on 18 May. He marched out of the AGBD on 24 May and rejoined his unit on 28 May.

Stephen was promoted to Acting 2nd Corporal on 21 June and then promoted 2nd Corporal on 3 August 1918. He proceeded on leave on 20 August, rejoining his unit on 5 September. He was promoted to Corporal on 26 September.

Stephen attended the 4th Army Musketry School from 2 to 29 October 1918. He attended the P&RT School for training from 28 December to 12 January 1919.

Stephen marched out of the 1st Australian Tunnelling Company on 12 February 1919 for repatriation and demobilisation. He transited through the AGBD and arrived at No.3 Camp, Parkhouse, England on 25 February.

Stephen was a member of 1ATC from May 1916 until his return to Australia in June 1919. In that period he would have worked at Hill 60 in the preparations for the Battle of Messines Ridge. He also most likely worked on the digging of the Catacombs at Hill 63.

He may have been involved with the Easter Raid of April 1917 and the accidental explosion of 25 April 1917 in which 10 members of his unit were killed. He may have also been involved with operations on the Hindenberg Line in September 1918 when 20 members of 1 & 2ATCs where decorated.

He may also have been at the forcing of the Canal de la Sambre de Oise on 4 November 1918 during which 4 members of the 1st Aust. Tunnelling Company were killed in action, possibly the last battlefield casualties of the A.I.F. Stephen was mentioned in the Despatches of Sir Douglas Haig dated 8 November 1918.

He marched out to the R.B.A.A. Concentration Camp at Heytesbury on 20 March and left London on 20 April 1919 on board Boonah for return to Australia, disembarking in Sydney on 11 June 1919.

Stephen was discharged from the A.I.F. in Sydney on 26 July 1919, entitled to wear the British War Medal, Victory Medal and the Oak leaf emblem denoting his Mention in Despataches.

The Mentioned in Despatches Certificate was forwarded to Stephen on 13 April 1920 and received by him on 23 April. Oak leaves (1 large, 1 small) denoting his MiD were received on 22 April 1921

On 8 November 1920, Stephen signed an ‘Application for Certificate of Naturalization’. He gave his address as 62 Marriott Street, Redfern and his occupation as Labourer. He had inserted an advertisement of his intention to apply in the newspaper:

[image: image1.jpg]

Certificates attesting to Stephens’ character were provided by Walter Moore, Willoughby Manton and William M. Hession J.P.

Lieutenants Walter Moore and Willoughby Manton had both served in France in 1ATC with Stephen. William M. Hession may have been related to another Sydney-based Tunneller; Sapper Patrick Hession.

The Certificate of Naturalization was signed on 7 February 1921.

In November 1924 Stephen applied for assistance from the War Service Homes Commission. He married Lily Kathleen Harrison in August 1925 at Guildford, New South Wales.

Reunions:

Past members of the Australian Electrical & Mechanical Mining & Boring Company and the Tunnelling Companies gathered on or about Anzac Day for a reunion luncheon. We have had access to some of their records, which were very well kept and are quite detailed.

[image: image2.jpg]

Stephen Surovsov appears on the list in 1934 giving his address as South Creek Road, Dee Why. His death is notated in their records.

Stephen enlisted in the 2nd A.I.F. for service in World War 2. N387017 Private Stephen Surovsov enlisted at Willoughby, New South Wales on 17 December 1941 and served with the 7th Garrison Battalion until his death on 17 January 1943. His discharge from the 2nd A.I.F. was formalised the same day. He named Jack Ryder as his Next-of-Kin.

In June 1950 his military medical records were forwarded to the Repatriation Commission, Sydney.

LEST WE FORGET

© Donna Baldey 2012

www.tunnellers.net

Following information from:

www.russiananzacs.narod.ru

Stephen Surovsov

Russian spelling Степан Суровцев
Born 2.08.1891 Place Klimov, Chernigov, Ukraine Ethnic origin Russian

Religion Roman Catholic (WWI enlistment); Russian Orthodox (WWII enlistment)

Father Surovsov, George Mother Estahoff, Daria

Residence before arrival at Australia served at the Russian Army for 3 ½ years (Corporal)

Arrived at Australia

from Far East on 23.05.1914 per Nikko Maru disembarked at Brisbane

Residence before enlistment Balgwan Collerey via Oakey, Qld

Occupation 1915 miner, 1920 labourer, 1941 gardener

Service
service number 292 enlisted 9.10.1915 POE Toowoomba, Qld

unit 1st Tunnelling Company rank Sapper, Lance Corporal, Corporal

place Western Front, 1916-1918

awards 8.11.18 Mentioned in despatches (31/12/1918)

final fate RTA 20.04.1919 discharged 26.07.1919

Naturalisation 1921

Residence after the war Newcastle, Sydney, 1924 Dee Why, NSW, 1941 Willoughby, NSW

Wife Lily K. Surovsov (née Harrison), married 1925

WWII served 1941-1943, 7 GB

Died 17.01.1943, Qld

Sydney Morning Herald – NSW - January 6, 1939:

SUROVSOV v SUROVOV To settle issues.

Sydney Morning Herald - NSW - Friday 24 March 1939:

Before Mr. Justice Roper - In The Land and Valuation Court, Queen's Square. At 10 a.m.

Causes - Surovsov v Surovsov;

Sydney Morning Herald - NSW - Saturday 25 March 1939:

IN DIVORCE,

(Before the Judge in Divorce, Mr. Justice Boyce and a jury.)

SUROVSOV v SUROVSOV.

Lily Kathleen Surovsov (formerly Harrison) v Stephen Surovsov. Marriage, August, 1925, at Guildford. Issue, desertion. Decree nisi. Mr. J. E. H. Pilcher (instructed by Mr. A. B. Samuelson) for petitioner.

Sydney Morning Herald - NSW – Saturday June 24 1939:

Before the Chief Clerk.- For taxation.- Sullivan v Sullivan. 10.30 a.m.: Surovsov v Surovsov.

Sydney Morning Herald - NSW - June 26 1939:

10.30 a.m. Surovsov v Surovsov : to settle Issues.

Sydney Morning Herald - NSW – Friday 13 October 1939:

DECREES ABSOLUTE.

Decrees nisi granted in the following suits were pronounced absolute and the respective marriages dissolved :—

Lily Kathleen Surovsov v Stephen Surovsov.

The Sydney Morning Herald - NSW - Wednesday 10 November 1920:

PUBLIC NOTICES

I, STEPHEN SUROVSOV, of Russian nationality, born at Clemoff, in the Chernegoff District, and resident few years in Australia, now residing at 62 Marriott-street, Redfern, Sydney, intend to apply to the Home and Territories Department Melbourne, for naturalisation under the Commonwealth.

The Sydney Morning Herald - NSW - Thursday 8 April 1943:

PRISONERS OF WAR.

DECEASED. PREVIOUSLY REPORTED DANGEROUSLY ILL.

SUROVSOV, Pte. S., lnf., Willoughby.

Sydney Morning Herald Friday July 7, 1944

LEGAL NOTICES

STEPHEN SUROVSOV, late of Deewhy, in the State of New South Wales, Gardiner, died on 17 January 1943, Intestate. Administration was granted to the Public Trustee on 28th June 1944.

Photo of Brisbane War Cemetery & headstone

by kind permission of

The War Graves Photographic Project www.twgpp.org

Stephen Surovsov was accorded a War Grave in the Lutwyche Cemetery, Brisbane, Queensland.

His name appears on the Australian War Memorial Roll of Honour at Panel 78.

