

Supporting the Battlegroup are 52 Bty TAC Gp
and 105mm Light Guns from 40 Regt RA, 8 Tp
from 33 Armd Engr Sqn and a Desert Hawk Det
from 12 Regt RA. We have arrived at a quiet
time in Helmand with the majority of the
population focussed on the poppy harvest. This
has at least given us a lull in the battle to get
properly settled in. We expect the level of activity
to return to ‘normal’ within the next 10 days, but
there is nothing going on out here that we have
not prepared for in training.
In many ways Musa Qal’eh has turned out to be
something of a success story. A combination of
British and Afghan troops now hold a fairly robust
ring of patrol bases which are providing a high
level of security around the District Centre. Our
principle task is to maintain security to allow the
Provincial Reconstruction Team to go about the
business of developing robust governance
structures and delivering reconstruction. In
providing security we work extremely closely
with the Afghan Security Forces so that they are
seen to be in the lead. A Coy have settled in well
to Forward Operating Base Nolay and have
detached 3 Pl to Sangin to work under A Coy 2
RIFLES. Both groups are doing an excellent job.
Between them they have had some significant
finds which are a great credit to their alertness
and high standard of training. B Coy are just
finding their feet in the rather more austere Patrol
Base Woqab, but they have been given a first
class handover and now have a detailed
understanding of the Green Zone in which they
will be living and operating. St George’s Day was
celebrated by all Fusiliers in theatre. In Musa
Q’Ala DC we wore roses, had gunfire in the
morning followed by a small church service. The
QM down in Bastion organised a BBQ which
included the RRF capbadged soldiers from the 4
MERCIAN TA Coy. In addition we have recently
hosted a visit from The Times and you may have
seen an article which recorded the experiences
of Fus Smith from B Coy who at the age of 19
was on his first trip abroad.
In summary all are well out here and if the
reports from the first Family Sunday Lunch are
anything to go by you are all managing extremely
well back there.

SECOND FUSILIERS
BATTLE GROUP COMPOSITION:

 Battle Group Headquarters
 B Coy Group
 C Coy (Influence Group)
 HQ Coy
 Fire Support Group
 LAD (REME)
 RLC (CHEFS)
 RAMC
 AGC (SPS)
 AGC (ETS)

 Attached Arms

 C Coy 2 R WELSH (Warrior group)
 206 Pioneer Sqn RLC (Mastiff Group)
 5 RRF (TA)
 3 SCOTS Operational Mentoring Liaison Team
(OMLT)
52 Niagara Bty 19 Regt Royal Artillery
33 Armd Engineer Sqn
216/16 Royal Signals
Royal Military Police
OCC-D

Detached members of 2 RRF

A Coy Gp attached to 2 Rifles BG

Introduction:
2 RRF have now been in charge of Battlegroup
North-West for 18 days, following an excellent
handover from 2 RGR. Within BG(NW) we
have our own B Coy, as well as C Coy 2 R
Welsh who are equipped with Warrior, and also
the Mastiff Sqn furnished by 206 Pnr Sqn RLC.

COMMANDING OFFICERôS INTRODUCTION

Battle Group (North West)

MUSA QALõEH MAIL

2nd Battalion,

The Royal Regiment of Fusiliers

OP HERRICK 10 (Apr ñOct 2009)

Inside this issue

CO’s Introduction 1

Fusiliers arrive in
Afghanistan

2

Out stations /

FOB & PB

Locations

3

4

5

Message Board 6

Tour of MSQ DC 7

Photos

Dear Derrick

Your Agony Uncle

8

9

Attached Arms

10

11

12

April 2009 Issue 1

Lt Col C Calder CO 2RRF receives the keys to
the MSQ DC from Lt Col C Darby CO 2RGR

Contact the
Editor:
Sgt Duckett
Op Herrick 10
MSQ DC
BFPO 792

Phone: Ext 5516

E-mail:
3640ducke@armymail.mod.uk

MS:
ISAF MS GBR BG(NW) MEDIA OFFR

EDITORIAL

Education Officer/

Unit Press

Officer: Capt Verity

Smith

Editor/Design:

Sgt Mark Duckett

Misc

FUSILIERS ARRIVE IN AFGHANISTAN

Welcome to the first edition
of the Musa-Qal’eh Mail!
The aim of this newsletter
is to keep all those at home
and on tour updated with
the latest news from both
the UK and Afghanistan.
Pictures, messages and
short articles from those at
home or on tour are always
most welcome. Feel free to
email the editor with any
suggestions. This newslet-
ter will also be published on
the 2 RRF web page
(located on the Army Net)
and will be available at the

2RRF welfare office in Hounslow.
As the tour of Second Battalion the Royal Ghurkha Rifles
draws to a close, The Second Battalion the Royal Regi-
ment of Fusiliers were flying out from the UK to take over
Battle Group North West Area of Operations (BG (NW)
AO). On arrival in Camp Bastion there was no time for
sightseeing it was straight onto the in-theatre training
package to refine skills already mastered during the pre-
deployment training. Once complete, the officers and
soldiers of the Battalion were flown forward to their
relevant Forward operating bases (FOBs) and Patrol
Bases (PBs) to meet their counterparts for the first time.
The hand over process has taken some time, with sev-
eral members of the BG arriving up to six weeks in ad-
vance. On the 10 April 09 with the handover nearly com-
plete the Regimental Sergeant Major WO1 (RSM) Paul
Bland ensured there was a small ceremony (in fact he
was the only one present) to ensure the Regimental flag
was flying high and proud in Musa Qal’eh DC.

WO1 (RSM) Paul Bland with his open invitation.

The majority of the Battalion have now arrived
in the hot and sandy area of Helmand prov-
ince, to start their six month tour. We needed
to get a firm understanding of the ground, the
people and the environment. A small overlap
with 2 RGR has helped us to achieve this. The
first few Patrols have been made up of a mix-
ture of 2 RGR and 2 RRF covering the area by
foot or by vehicle, in the heat and the rain, car-
rying a lot of equipment in excess of 70 lbs

It seems that the soldiers from the BG are fully
prepared for what lies ahead of them in
theatre. They are determined and are familiar
with the territory. For the majority of them, this
is not their first tour in Afghanistan. 2 RGR said
they “had an outstanding tourò. I canôt say that
they had an easy time but they certainly did
well . While fresh food is limited due to the
logistical implications of re-supplying the
isolated locations, the chefs do a commend-
able job with what is available. I am now happy
to report that we are all now established and
looking forward to the tasks ahead.

On Patrol near Roshan Tower

The RSM asking directions to the night club !

MUSA QALõEH MAIL Issue 1 Page 2

Since arrival in Camp Bastion the Combat Service

Support team have been kept fully occupied. Our main
aim is to provide all types of support to the Battalion
located forward everything from J1 (manning and pay)
through to J4 (stores, fuel and food). The first few weeks
have been comparable to a sleep deprivation exercise;
whilst we completed our own RSOI (in theatre refresher
training) at the same time as providing reception for the
flights arriving in the small hours, as well as trying to take
over the accounts! The handover / takeover is almost
complete and things are looking good. The Ghurkhas
have been extremely helpful and continue to assist as required. We have a few more key personnel to
arrive so that by the end of the month we will be fully manned.
Insert Provided by Maj M McCarthy Quarter Master 2 RRF

Fusiliers Rear Echelon in Camp Bastion

Fusiliers Forward Echelon in FOB Edinburgh

Greetings from FOB EDINBURGH! Or FOB EDI as the

place is affectionately known to those who live here. The
FOB is located close to the MSQ AO. Facilities, although
basic are comfortable and those who live here have quickly
settled into their daily routine. The Ghurkhas left a settled
pattern of life and we have had little trouble in getting to
grips with the busy periods that we frequently face. The
Regimental Flag is now flying high over FOB EDI. A huge
spread of cap badges can be found in there, from gunners
to RAF refuellers. Although facilities are minimal as you
would expect, the Fusiliers are making the most of the
opportunity to use the gym, internet or phone home.

Unseasonal downpours over the first few weeks has led to the Fusiliers looking like farmers in their inher-
ited Wellington boots, although not many of the Ghurkhas had feet of a similar size to the CQMS! The
CSM is now insisting on bulled Wellington boots.
Insert Provided by Maj J Skelton OC FOB EDI 2 RRF

BG (NW) FSG PB Roshan Tower

By the 9 Apr 09 all bar one of the Fusiliers had arrived in Helmand
Province’s most Northerly outpost for British soldiers; Roshan
Tower. The Tower is a now defunct mobile phone tower formally
transmitting for the Roshan Mobile Network. What the tower lacks
in size (it is only 50m x 60m) it makes up for in firepower. With
Mortars, Javelin, HMG and even a 105mm light gun it has over the
last year become a thorn in the side of the Taliban in Northern
MSQ.
We have arrived in the middle of the poppy harvest which is a
relatively quite period for us. As a result our professional working
activities have been limited to only 81mm smoke and illumination.
The majority of our time has been spent studying and learning the
ground from our observation post and making improvements to the force protection and living conditions
of the camp. Living conditions are austere, and re-supplies are infrequent. There are no fresh rations,
internet, or BFBS TV. However the troops have really embraced the frontier spirit and morale is high. The
views are fantastic and I challenge anyone to show me a better place to see the sun rise in the whole of
Helmand Province.
Insert Provided by Capt M Hedley OC Roshan Tower 2 RRF

MUSA QALõEH MAIL Issue 1 Page 3

A Company Group FOB Nolay Sangin

Arriving in the middle of the night does not prepare you for the

scale of Camp Bastion. There is already a Bastion 2 and the
ongoing construction and influx of American troops will eventu-
ally create a Bastion 14.Following a full day of death by Power-
Point in the RSOI hangar and visits to the ranges the A Coy Ad-
vance Party was lucky enough to visit most of the assets and
attached arms based in Bastion which provide vital support to
TFH. The world class hospital and A&E was particularly impres-
sive. After a week enjoying the amenities of Bastion, which on
top of hot and cold running water include a Pizza Hut and an
Indian restaurant, we moved forward to FOB Nolay, 5km south
of Sangin DC. Nolay is the newest FOB in theatre and is su-

perbly situated, dominating the surrounding area and route 611 which runs parallel to the Helmand River.
The FOB itself is well equipped and there is no shortage of space. Fresh food is available daily and an
enormous plasma screen in the cookhouse, normally tuned to news or sport and the occasional film keeps
us in touch with the world. Downtime is filled with a trip to the gym, reading, and of course bronzing (or in
some cases burning) under the sun. Initial patrols have enabled familiarisation of the area and allowed us
to meet some of the local characters. At the time of writing the poppy harvest is in full swing and the ma-
jority of locals are in the fields all day. Some places are more cut off than others. Recently a patrol came
across a man, who when asked, said the last patrol he’d seen through that area was the Russians. Apart
from the camel which exploded after treading on something it shouldn’t have it has been initially fairly
quiet, though this will undoubtedly change. There is much work to be done in the months ahead but every-
one in the Coy Group is looking forward to the challenge.
Insert Provided by Lt Chris Danby ï OC 2Pl, A Coy Gp 2 RRF

B Company Group Woqab

A Coy deploy to FOB Nolay

B Company took over responsibility for Patrol Base

WOQAB on Gallipoli Day (25th April) 2009 from
B Company of the 2nd Battalion The Royal Gurkha
Rifles. Both Regiments fought in Gallipoli, so follow-
ing a short ceremony to commemorate the events of
1915, the two regiments undertook another joint op-
eration in order to complete the handover from the
Gurkhas to the Fusiliers. Patrol Base WOQAB is the
northern most ISAF (and therefore British) outpost in
Helmand Province. It lies 3.5 km north of Musa Qaleh
District Centre and the Battlegroup headquarters and
lies in the centre of a narrow strip of Green Zone, or
irrigated farmland with the wide Musa Qaleh Wadi
(river) to the west and the desert and mountains to
the east. The patrol base was established in Novem-
ber 2008 in a pair of farmers' compounds straddling
a canal. Since then, the infrastructure has been de-
veloped to create a location capable of delivering life support to the considerable number of people now resi-
dent in WOQAB. Having said that, conditions are basic. 24 hour rations provide the staple diet, supple-
mented by bread, chickens and goats purchased from the locals. Water from the canal is used to hand
wash clothing and for showering, and post and other essentials are delivered by foot through the Green
Zone. The patrol base is surrounded by poppies, currently being harvested for opium. The local Taliban
have undertaken a self imposed ceasefire to facilitate the harvest, so there has been very little enemy activ-
ity so far. This has enabled the hand over to be completed in relative peace and quiet. The most significant
event to have occurred so far has been the visit of Michael Evans of The Times and his photographer Rich-
ard Pohle resulting in an article on the front page of the World section!
Insert Provided by Maj J Lamb MC ï OC B Coy Gp 2 RRF

7 Pl B Coy Prepare to move from MSQ DC to PB Woqab

MUSA QALõEH MAIL Issue 1 Page 4

C Company Influence Group

At the time of writing C Company are now complete in Afghani-

stan. As many of you will be aware 9 Platoon under 2Lt Jamie
Piper are supporting B Coy based in WOQAB just North of Musa
Qal'eh, and 11 Platoon have deployed with A Company to Nolay
under 2Lt Tony Purvis. The remainder of the company, company
HQ and 10 Platoon, will be heading up the influence activities for
the Battlegroup whilst working closely with the Military Stabilisa-
tion Support Team. The company advance party (the OC, 2IC
and CQMS) arrived in theatre in the early hours of 2 Apr 09. After
a shortened RSOI package we moved forward to Musa Qal'eh to
begin the handover/takeover of the Influence operation. This is
an emerging area of operations in Afghanistan primarily focus-

sing on the non-kinetic activities that could bring about real hange
for the local people. 2RGR have made significant in-roads over the last six months, and the Influence
Group will be looking to build on the good work already in place. Sadly we had to say farewell to C/Sgt
Clark early on, as he is now manning the BUZZARD desk directing aviation operations in and out of the
base. This is a vital task that requires attention to detail and will be key when R&R starts in a few weeks
time. 10 Platoon under 2Lt Nick Beavitt, accompanied by WO2 Milller, arrived 10 days after the advance
party and no sooner had they set foot in Musa Qal'eh found themselves forward mounting to patrol base
MINDEN, in support of the Battlegroup's armoured infantry company (C Coy 2 RW). They have been there
nearly two weeks and are doing a sterling job of manning and protecting one of the Battlegroup's most for-
ward bases in our area. With the poppy harvest in full flow activity levels have been low, which has al-
lowed the chaps to settle in and get used to the environment. The company 2IC, Capt Clive Musson, is
now permanently based with the RWELSH in MINDEN extending the Battlegroup's influence envelope to
contested areas. This has proved successful and has been replicated with the CSM moving up to WOQAB
to join B Coy. Thus far the weather has been indifferent with plenty of rain interspersed with some hot
days. However, this is nothing compared to what we are expecting in terms of heat come June. Overall
the boys are in good spirits and getting on with the job in hand. As ever the Fusiliers adapt and make the
best of pretty austere conditions, although it has to be said Musa Qal'eh is positively palatial compared to
other locations. Parcels and letters from home are welcome relief, and really boost morale, so please
keep them coming. Finally we have had one birthday in theatre, thus for Fus Collins, who celebrated his
birthday on 16 Apr 09.
Insert Provided by Maj S Mason ï OC Influence Gp 2 RRF

Reconnaissance Gp

The Recce Gp arrived in Afghanistan late on the 3 April. Follow-
ing RSOI (Reception Staging and Onward Integration) in Camp
Bastion, an advance party deployed to Musa Qal’eh DC on
Thursday the 9th , with the remainder of the C/S arriving a coupe
of days later. Following a hand over take over of equipment, ve-
hicles and most importantly, ground knowledge, we all deployed
on a three day patrol to shake out and get used to the environ-
ment, whilst trying to establish an idea of enemy presence and
influence in an area mostly unknown to BG(NW). We are all set-
tling in well to the DC and the daily routine and tasks, and I think
are surprised by the relatively good set up that exists here. We
are able to shower daily and there is a dining tent for meals.
Food is prepared centrally by the chefs, who are doing a great
job trying to disguise the 10 man rations which is all they have
to work with. (Although we did have roast goat last night which
was surprisingly good). In between patrols, the routine is maintenance of the vehicles, weapons, some
down time, and then planning and preparation for the next outing. With the poppy harvest here due to be
finished by the end of the month, which is diverting the attention of both the locals and the Taliban, we ex-
pect things to become somewhat busier shortly. We all miss our families, wives and girlfriends very much -
you are always in our thoughts. Thank you for the support you show, all the letters and parcels, it is very
much appreciated and makes a huge difference.
Insert Provided by Capt N Groves ï OC Recce Gp 2 RRF

10 Pl C Coy take an earned rest at Ybaraj

The Wadi is no match for the Fusiliers Recce Group

MUSA QALõEH MAIL Issue 1 Page 5

Page 6 MUSA QALõEH MAIL Issue 1

Message Board

To Trudie, Heidi and Jamie

Missing you loads

Love you lots

Mark xxx

To Maria and all at home

Miss you loads

See you soon

Den xxx

To Debs & Mason love

and miss you loads

see you soon Dave

xxx

To Louise & Adam

Cant wait to see you

on R&R love and miss

you both Michael

xxx

To Fi & Chloe

Love you Babies

Bri

xxx

To Jo and the kids

weather fine food

okay, accom better

than the chalet

To The welby family all

is
wel

l m
iss

ing
 yo

u’s
 al

l

loa
ds

can
’t

wai
t f

or

R&R take care xxx

To Emma Molly &

Chloe missing you

loads Love Rich

xxx
To Lorraine Missing

you loads look after

the baby girl love Gaz

xxx

Hi Jackie would be

nice to hear from you

love Rob

xxx

To Lianne missing you

loads cant wait to see

you and the kids love

Davo xxx

To Debs miss you

loads love you loads

see you soon love Jim

xxx

To judy and kids love

miss you all love

Andy, dad

xxx

To Jill hello wife and

kids love Dad, Dave

xxx

To Denise

Missing you loads cant

wait till R
&R love

always Rog

xxx

Page 7 Issue 1

Ari
el

Vie
w o

f M
usa

 Qu
alô

eh
DC

Battalion Headquarters

Up to 4 Star Accommodation available

Facilities within MSQ DC

Medical Facilities available

Full Laundry Facility (NOT) Full G
ym Facilitie

s

Toilet Facilities

Silver Service Restaurant

A-La Carte Menu

Next Month FOB EDIôs Facilities !

MUSA QALõEH MAIL

Page 8 Issue 1

Photo Competition:

There will be a photo competition run once a moth for all you budding photographers out there. The images are to be

based around Fusiliers in Action whilst out here on operations. The first entries are to be with the editor no later than

14th May 2009 and then the 14th of each month whilst in theatre. The winning picture will be judged and prizes

awarded to the best images. All images are to be saved in JPEG and with the name of the photographer and a de-

scription of the photo (who, when and where).

Take a look below at some of the standards already submitted, Remember you have got to be in it to win it !

Soldiers in Action

St Georges day gets a bit much for

the Ops Offr to handle

Cpl Mole interacts with the locals

Fusilier Routledge leads the way on
the Wadi crossing

Captain Matt O'Hare on patrol in the

 desert compounds

Fusiliers clear the route

Cpl Miller on patrol in the Green Zone

Fusiliers prepare to clear the route

Cpl Davidson - 7pl

MUSA QALõEH MAIL

Page 9 Issue 1

Dear Derrick your agony uncle

Admin Nightmares

Dear Derrick

I have been in theatre for almost two weeks now. When I am back in London all my

washing and ironing is done for me. The problem arose when I realised that my kit didnôt

just reappear in my locker clean and pressed. The pile was mounting up so I took advice

from watching others cope and washed it myself by hand I managed to get it somewhat

clean but when I put the clothes back on they where all creased and scruffy can you

advise me please.

Dave you cant help being an Officer it is the path you choose !

Dear Derrick is designed to help all those lonely soldiers/officers with their difficult problems during their time in theatre.

Remember a problem shared is a laugh for others !

Dirty Job

Dear Derrick

I am a young Fusilier with not too many friends so I decided to volunteer to clean the la-

trines 3 times a day it would give me extra money and I would have someone to talk to.

The problem is the smell is clogging up my nasal passages and all I can smell is the burnt

remnants of other peoples left over.

Michael you seem to forget you chat to people all day long in your job and the extra

money means more for your wife to spend. Use a gas mask or Vicôs vapour rub.

Problems with Local Language

Dear Derrick

I arrived in theatre over 2 weeks ago and I was assigned 11 Locally Employed Civilians

(LECôs) to work for me. I thought that all the power was great plus I would have people I

can control I thought my job couldnôt get any easier. How wrong was I the language barrier

was the first problem and they kept picking me up for my dress saying ñyou are scruffy you

should be an Officerò. My self esteem is at an all time low can you help.

Dave my advice line today (learn basic Pashtu) may help you. Or you could just use a

Birmingham accent this sometimes breaks the ice.

Sleeping Problems

Dear Derrick

Since arriving here in MSQ I have not managed to get

much sleep. The first couple of nights were fine then I

moved into the room for WOs & SNCOs this is when

my sleep problems started. I am a very light sleeper at

the best of times but we have what sounds like a baby

elephant in the room. When I finish my duty (in the

weee small hours) I like to have a lie in but Den the

baby elephant has to be up early (we all have a job to

do) I just wish he would try and be more considerate

when he bangs his size 11s around the room doing his

morning circus act. (we know itôs a, struggle to bend

down so far to get his socks on but its not classed as a

sit up!

Ned Try your new Racal ear plugs they can drown out

a 105mm Gun firing next to you or get the Baby Ele-

phant to wear cushions on his feet when he wakes up

in the morning if this donôt work make him sleep

outside.

Foot and Mouth

Dear Derrick

I am organally from Brum and have been in

the Armee for many years. I have always had

problams with my reeding and riteing but

now I have reeched the dizzy hites of CQMS

I have to rely on my storman more for the

paperwork stuff. This was workin well until I

was sent to MSQ DC with out my storman. I

had a bit of sun burn and the medik said to

me to use e45 creem I looked at the packets

and ended up using Mycota foot creem on

my face and E45 on my feet. Can you please

help.

Mac The first advise I must give you is to

seek medical advice just in case you get

mixametosis on the lips or you could just

have a case of foot and mouth. Anyway on a

positive note you wont get athletes face or

varrucas on the lips speak with the education

officer she has some good ladybird books

you can borrow.

MUSA QALõEH MAIL

Page 10 Issue 1

Attached Arms and Services

8 Mechanised Gurkha Troop, 33 Armoured Engineer Squadron

Engineer support to the 2RRF BG is provided by 33

Armd Engr Sqn, with the majority being Queen’s
Gurkha Engineers from 8 Mech Gurkha Tp. The work
we can do to help the BG is quite varied. It includes
basic life support such as the provision of water and
sanitation, and the improvement of mobility across the
area of operations. For deliberate operations, we can
bridge gaps and force entry points into buildings to of-
fer alternative routes for the BG, and when they hold
new ground we can build fortifications to make them
more easily defendable. From 3 to 9 Apr 09 sappers deployed to PB YUBRAJ to improve the infrastructure
in support of A Coy 2 R Welsh – another part of the BG. Two elevated firing platforms were built, the perime-
ter wall was extended, new showers and toilets were put in and a staircase for roof access was constructed.
By far the most challenging job was the elevated firing platforms, or Brompton Sangars as they are known. It
is a challenge in itself, but add to this an aggressive enemy force less than 200m away and it became quite
a feat. The Troop will continue to provide support to the BG throughout Op HERRICK 10. It is hoped that
we can make living out here a little easier and safer, whilst making it a loss less comfortable for the enemy.
On 11 Apr 09 Spr Van Zyl helped to upgrade Route Green, the main supply route from Musa Qal’eh District
Centre to FOB EDI. The concern was that a section of the road could not be seen from Himal Observation
Post and improvised explosive devices were repeatedly placed there. These devices had caused much
damage to vehicles and so an alternative route was found. Spr Van Zyl used a Medium Wheeled Tractor to
level the steepest parts of the route, flatten undulations and cut a route through a corn field. A member of
the Military Stabilisation Support Team was there and paid the farmer compensation. The second task for
Spr Van Zyl was to improve a wadi crossing. The heavy rain had swollen the flow through the Wadi and
eroded the banks leaving a ledge that was difficult to drive up. Spr Van Zyl re-cut the track with the MWT
and profiled a sloping bend up the steep bank of the wadi to HIMAL OP. As a result of his efforts the route
is now safer and quicker. The coming months are sure to have many more challenges. Although sometimes
the work is difficult it is never dull. We are looking forward to it and to building a strong working relationship
with the 2 RRF BG.

MUSA QALõEH MAIL

Page 11 Issue 1

Attached Arms and Services

52 (NIAGARA) Battery Royal Artillery ñProviding fires since 1813ò

A good day to all those loved and cherished back home. For those who are not familiar with 52
(NIAGARA) Battery Royal Artillery we are the guys who bring a large part of the firepower to support your
proud Regiment. We control and co-ordinate either, next to your guys on the forward line or back in the
operations room, 105mm Guns, 81mm Mortars, Apache Attack Helicopter, Close Air Support and Guided
Rocket Systems, basically all the big things that go bang. Also we help provide all the detailed surveil-
lance with unmanned planes that find the enemy and give detailed information on the ground to help the
Fusilier do his job, our motto being ‘On time, on target and safe’.

The road to deployment for HERRICK 10 with the 2nd Battalion The Royal Regiment of Fusiliers has been
long and demanding, both professionally and personally. Each member of the Battery has been tested in
one way or another. We were introduced to the Battalion early on our first visit to Helmand province on
OP Herrick 6, whilst they were conducting their hand over to the 2nd WFR (now 2 Mercian) in Sangin.
But pre-dating even the first Anglo – Afghan war our bonds were already being forged, at the storming of
Fort Niagara in Canada during the American war of Independence. For this both the Battalion and the
Battery share the same battle honour ‘NIAGARA’.

On return to the UK from HERRICK 6 after a long well deserved period of post tour leave and trade
courses, our first exercise for the training year of 2008 came around all too quickly. We were to support
Ex Druids Dance on Salisbury plain with 2RRF. This was a very successful exercise and a breath of fresh
April air from the arduous engagements of the previous year. It was to be a year later we would next work
with our historical brothers, but at this time we did not know.

Already warned off for a deployment on Op HERRICK 10 we geared up for Pre Deployment Training
(PDT) in the summer with low level unit training to blow the cobwebs and introduce new members of the
Battery to the fold. This also helped to get us ready for what we all knew would be a long training period to
prepare for the Operational Mentoring and Liaison (OMLT) teams of the Afghan National Army (ANA).

However in early December after completing all the standard and STA exercises with 2 Mercian OMLT

and looking forward to steady few months before deployment, the role of Battery for Herrick 10 was
changed. With the addition of a Battle Group formed from 2RRF and the Battery Fire Support Teams
(FST), Joint Fires Cell (JFC) and the Battery Commanders Tactical Group tasked to support them. We all
knew that the next few months would be fast and furious with 2RRF trying to compress 6 months of train-
ing into just 2. The Battery was determined to give the Battalion as much support as they required and
ploughed into a second stint of PDT supporting the Regiment on STANTA and Otterburn ranges in help-
ing them prepare for their immanent deployment.

It was the middle of February when the first FST departed once again for Helmand Province. This FST is
supporting 2 Royal Welsh Armoured Infantry Company. They left early in the morning to Brize Norton
where they were greeted by the delays experienced by many others before them. The remainder of the
Battery would deploy a month later. The PDT for 2RRF was completed by the beginning of March and
everyone was more than relieved to get back and spend the little time they had left with their family and
friends.

On Landing in Kandahar everyone who had deployed on Herrick 6 agreed that although it had been 18
months since we had last experienced the delights of the Boardwalk on Kandahar base it felt like we had
only been back for R and R. But this also meant that it wouldn’t take to long to get back into the swing of
things.

Two Delays and a short Hercules flight later we we’re in the all too familiar environment of the RSOI train-
ing package in Camp Bastion. Thankfully 29 Commando RA had put together a cut down and comprehen-
sive ITT package that saved us days and meant we could get out to our AO in Musa Qal’eh to start taking
over and get on with the job in hand. We relieved the Royal Ghurka Regiment officially on the 10 th April
and for the next few weeks we have seen friends and familiar faces filling up the DC before moving out to
their respective FOBs and PBs.

Once again our histories are entwined and we are proud to be supporting the 2nd Battalion The Royal
Regiment of Fusiliers here in Musa Qal’eh, Helmand Province.

MUSA QALõEH MAIL

Page 12 Issue 1

Miscellaneous Page

MUSA QALõEH MAIL

