

**THE OFFICIAL HISTORY OF
AUSTRALIA IN THE WAR
OF 1914-1918**

**VOLUME X
RABAU**

THE
AUSTRALIANS AT RABAU

THE CAPTURE AND ADMINISTRATION OF THE
GERMAN POSSESSIONS IN THE
SOUTHERN PACIFIC

BY
S. S. MACKENZIE

With 55 maps and 91 illustrations

Tenth Edition

AUSTRALIA
ANGUS AND ROBERTSON LTD.

89 CASTLEREAGH STREET, SYDNEY

1941

Printed and Bound in Australia by
Halstead Press Pty Limited,
9-19 Nickson Street, Sydney

Registered at the General Post Office, Melbourne, for transmission through the post as a book.

Obtainable in Great Britain at Australia House and from all booksellers (sole agent for wholesale distribution—The Official Secretary for the Commonwealth of Australia, Australia House, Strand, London, W C 2); in Canada from the Australian Trade Commissioner, 15 King Street West, Toronto, in the United States from the Australian Government Trade Commissioner, International Building, 630 Fifth Avenue, New York, and in New Zealand from the Australian Trade Commissioner, D I C. Building, Wellington.

<i>First Edition</i>	- - - - -	1927
<i>Second Edition</i>	- - - - -	1934
<i>Thrd Edition</i>	- - - - -	1936
<i>Fourth Edition</i>	- - - - -	1937
<i>Fifth Edition</i>	- - - - -	1938
<i>Sixth Edition</i>	- - - - -	1938
<i>Seventh Edition</i>	- - - - -	1939
<i>Eighth Edition</i>	- - - - -	1940
<i>Ninth Edition</i>	- - - - -	1940
<i>Tenth Edition</i>	- - - - -	1941

PREFACE

THE official records relating to the military occupation of New Guinea form indispensable authority for much that comes within the scope of this volume; but they are often meagre in detail, and many are merely official *communiqués* dealing in bare outline with salient facts or incidents. Events as they happened, and administrative questions or problems as they arose, were mentioned by the Military Administrator in despatches, reports, or memoranda, addressed either to the Minister for Defence or to the Secretary: for the most part these communications are brief and formal, and do not yield to the historian any rich store of picturesque detail. When files relating to New Guinea originated at Defence headquarters in Melbourne, and dealt with matters such as the organising and equipping of the Australian Naval and Military Expeditionary Force and of the Tropical Force, and with such questions of policy as involved departmental action, they are full and complete. Despatches of Colonel Holmes concerning the organisation and departure of his force, the voyage of the *Berrima*, the negotiations with the German Governor, and the terms of capitulation, give accurate and detailed information; but his official account of the landing at Kabakaul and of the fighting on the Bitapaka road—incidents of cardinal interest to a narrator of the military occupation of New Guinea—is not, except as an authoritative statement of the general plan of operations, of material assistance.

The only British official record giving precise particulars of the landing and fighting on 11th September, 1914, is contained in a report prepared with great care by Major P. Molloy, R.M.L.I., not long after the capitulation of the German forces. It is based on statements made by officers and men—both Australian and German—who took part in the operations; but it does not altogether clear up some confused issues, nor does it deal with all the phases of the fighting. The author of the present volume has had opportunities of visiting the ground fought over, of investigating points hitherto in doubt or dispute, of collating the official German reports with that of Major Molloy, and his narrative of the

fighting near Kabakaul has been carefully checked and further elaborated by the general editor, with the assistance of several of those who took part in the events. It is therefore hoped that the account of the military operations, concerning which little appears to be generally known in Australia, is neither incomplete nor inaccurate in any material particular. With the exception of Molloy's narrative of the military operations, a report by Major F. A. Maguire on the medical services (which, however, covers only the period from 19th August, 1914, to 9th January, 1915), and a diary kept by Colonel Holmes—in which are recorded the events of each day from the date of his appointment to command until his return to Australia in January, 1915—there is in existence on the Australian side nothing in the nature of a connected narrative, whether of events as they occurred or of the work or activities of any branch of the military administration. The history of the military occupation has therefore been pieced together from a mass of official documents, in which references to administrative questions or problems often appear merely as parts of reports dealing with other subject-matters. Every statement or reference in this volume is based on the official records of the Defence Department, or on German official reports, or on other evidence which the writer has carefully tested, considered, and accepted as authentic. With regard, however, to questions of administrative policy and to many other topics it would have been difficult to fashion the available material into a connected narrative, if the writer had not enjoyed exceptional opportunities for gaining an intimate official knowledge of all branches of the administration. To some extent, therefore, the relative importance of events, and the way in which they are presented, are the outcome of experience gained during a period of service—from April, 1915, to December, 1920—as legal adviser to the Military Administration, as chief judicial officer of the colony, and, for two terms, as Acting-Administrator. Memory, however, is treacherous, and individual judgment far from infallible. The greatest care has accordingly been taken to verify every reference and to confirm from other sources personal recollections or impressions. The official records of the Department of Defence have been very thoroughly searched; those which

supply authority for matters contained in this volume have been closely studied; and it is believed that no file relating to the military occupation has been overlooked.

The writer is indebted for various forms of help to the following:—The Right Honourable Sir Adrian Knox, Chief Justice of Australia; Sir Robert Garran, Solicitor-General for the Commonwealth; His Excellency Sir Hubert Murray, Lieutenant-Governor of Papua; Messrs T. Trumble, W. A. Newman, H. S. Temby, and T. J. McGrath of the Department of Defence; Mr. J. G. McLaren, Secretary of the Home and Territories Department; Mr. G. S. Knowles, Assistant-Secretary of the Attorney-General's Department; Mr. Arthur Jose, the author of the naval volume of this history; Colonel A. Graham Butler, Medical Historian; Captain J. B. Stevenson; Commanders R. G. Bowen and F. G. Cresswell; Lieutenant-Commanders O. W. Gillam and D. Macdonald; Colonels F. B. Heritage and C. L. Strangman; Lieutenant-Colonel J. J. Cummins; Messrs. H. B. Pope, Australian Commissioner for Nauru, A. F. Newman, formerly senior clerk in the Radio Service, and W. Kember; Dr. F. Antill Pockley, and many others. The smaller explanatory maps and plans appearing in the text are the work of Mr. P. R. Wightman; Mr. A. E. Scammell has drawn most of the larger maps. The writer also offers his thanks to Mr. Charles Bryant, and to the Director of the Australian War Memorial, for permission to reproduce in this volume two paintings which faithfully reflect the glow and colour of New Guinea.

The account of the discovery and exploration of the Territory is based on Sir Clement Markham's *Progress of Discovery on the Coasts of New Guinea* (Royal Geographical Society, Supplementary Papers). Reference has also been made to the historical introduction to Quick and Garran's *Annotated Constitution of the Commonwealth of Australia*; to *The Commonwealth Bank of Australia*, by C. C. Faulkner; to *The New Pacific*, by Brunson Fletcher; to *Our New Possessions*, by Captain J. Lyng; and to the Commonwealth Government's reports to the League of Nations. For the early history of the Protectorate, the writer has consulted standard German works on New Guinea and the German official files.

In the account of the position at Rabaul at the outbreak of the war, and in the narrative of the military operations, the following German official reports have been freely used:— Report on the Military Events in German New Guinea, by the Acting-Governor, Herr E. Haber; Report on the Occurrences in New Britain until the return of the Acting-Governor to Rabaul, by Herr Schlettwein, the deputy of the Acting-Governor; and the Report on the Activities of the armed forces in German New Guinea during the period from 5th August to 21st September, 1914, with two supplementary reports, by Rittmeister von Klewitz.

Some apology may be necessary for introducing the past history of the Protectorate into a record of the military occupation. But the problems of administration could not be clearly understood without such a background. From the same wish to present every event in its proper setting, the writer has thought it necessary to give a brief geographical description of New Guinea, and to this, for the sake of interest, has been added an outline of the discovery and exploration of the various parts of the Territory.

The volume deals with an occasion on which Australian soldiers were called upon to carry on the administration of enemy territory. The writer hopes that he has been able to show that to the fulfilment of this task, and to the solution of the novel problems which they encountered, they brought the same qualities of initiative and resource as were shown, in other circumstances, by their comrades in Gallipoli and France.

S. S. M.

MELBOURNE,

4th February, 1927.

CONTENTS

I. GERMAN COLONISATION IN THE PACIFIC—THE OUT- BREAK OF WAR	1
II. THE "OLD PROTECTORATE": DISCOVERY AND ANNEXA- TION	7
III. THE DESPATCH OF THE A.N. & M.E.F.	23
IV. RABAUŁ AT THE OUTBREAK OF WAR	36
V. THE SEIZURE OF NEW BRITAIN	50
VI. THE TERMS OF CAPITULATION	90
VII. THE ESTABLISHMENT OF MILITARY ADMINISTRATION	105
VIII. THE CAPTURE OF THE <i>Komet</i>	127
IX. THE MILITARY OCCUPATION OF NAURU	138
X. THE NORTH-WEST PACIFIC EXPEDITION	148
XI. TRANSFER OF THE MILITARY ADMINISTRATORSHIP	174
XII. THE EARLY STAGES OF THE PETHEBRIDGE ADMINIS- TRATION	189
XIII. WORK OF THE AUSTRALIAN ARMY MEDICAL CORPS	207
XIV. THE ADMINISTRATION OF NATIVE AFFAIRS	219
XV. FINANCIAL PROBLEMS	234
XVI. THE ADMINISTRATION OF JUSTICE	251
XVII. LAND POLICY AND THE CONTROL OF TRADE AND COMMERCE	273
XVIII. THE OUTSTATIONS	295
XIX. GARRISON LIFE	316
XX. LATER PHASES OF THE MILITARY ADMINISTRATION	335
XXI. THE MANDATE AND THE END OF THE MILITARY OCCUPATION	345
APPENDICES	367
1. German Diaries Found at Rabaul	367
2. German Proclamation of a State of War at Rabaul	372
3. Translation of Instructions Found on Lieu- tenant Kempf	373
4. Official Documents Concerning the Surrender of German New Guinea	374
5. The Proclamation issued in German by Colonel Holmes	384
INDEX	387

LIST OF ILLUSTRATIONS

The landing of the Naval Brigade at Kabakaul on the 11th of September, 1914	<i>Frontspiece</i>
Rabaul	6
Herbertshöhe	8
Government station, Káwieng	13
St. George's Channel and Blanche Bay	17
Colonel William Holmes	23
Men of the 1st Battalion, A.N. & M.E.F., at the Agricultural show-grounds, Randwick, August, 1914	26
The 1st Battalion leaving Fort Macquarie for Cockatoo Island, 18th August, 1914	28
Embarkation of the 1st Battalion at Cockatoo Island	30
Embarkation of the Naval Brigade at Cockatoo Island	31
Church parade in the <i>Berrima</i>	34
Men of the A.N. & M.E.F. training at Palm Islands	35
Part of the Naval Brigade at Palm Islands	35
Rabaul	37
Toma	42
Part of the German force in New Guinea	44
German reservists instructing native troops in musketry	46
Talili Bay	50
Kabakaul, scene of the landing of 11th September, 1914	52
The Bitapaka road, showing the density of the jungle	56
Captain B. C. A. Pockley	57
The Bitapaka road—position of the first trench	62
German look-out tree commanding view of the Bitapaka road	63
The Bitapaka road—site of the second trench	64
The Bitapaka road—view from the second trench	66
The road from Herbertshöhe to Kabakaul	67
The staff on the <i>Berrima</i> watching the disembarkation at Kabakaul	70
The machine-gun section of the A.N. & M.E.F.	70
The Bitapaka road—digging up the mines, 4th January, 1915	72
Men of the Naval Brigade and machine-gun section, Herbertshöhe, September 1914	73
Arrival of Colonel Holmes and staff at Proclamation Square, Rabaul, 13th September, 1914	76
Men of the Naval Reserve leading the march through Rabaul, 13th September, 1914	76

German residents watching the march of the A.N. & M.E.F. through Rabaul	76
Dr. Haber and Captain von Klewitz arriving at Herbertshöhe, 17th September, 1914	81
A German column arriving at Herbertshöhe on 21st September, 1914, to surrender	81
German and native troops drawn up at Herbertshöhe, 21st September, 1914	81
"H" Company of the 1st Battalion, A.N. & M.E.F., at Rabaul	85
The occupation of Madang, 24th September, 1914	85
An outpost at Madang, 1914	85
Colonel Holmes and staff at Government House, Namanula, Rabaul, 1914	92
Government House, Rabaul	101
The New Guinea Company's store at Rabaul	108
Troops landing at Kieta, Bougainville, 9th December, 1914	118
Hoisting the Union Jack at Kieta	118
The German naval yacht <i>Komet</i>	129
The <i>Nusa</i>	129
Officers of the Rabaul garrison, 1914	136
Nauru, showing portion of the Phosphate Company's works	142
Gathering of troops, European residents, and natives to witness the hoisting of the Union Jack at Nauru, 7th November, 1914	146
3rd Battalion (Tropical Force), A.N. & M.E.F., training at Liverpool Camp, November 1914	150
Brigadier-General Sir Samuel Pethebridge	154
Men of the Tropical Force paraded for inoculation, November 1914	158
Naval flagstaff at Madang dressed to celebrate the arrival of s.s. <i>Matunga</i>	166
The reconnaissance to Angorum, 9th-10th December, 1914	168
The flagstaff at Kokopo on the spot where the British flag was first hoisted in German New Guinea	180
The Matupi battery, Simpson Harbour	198
The <i>Meklong</i>	202
The Bitapaka Wireless station	204
A group of Sydney University men belonging to the A.N. & M.E.F.	208
The native hospital at Kieta	216
Native village at Manus, Admiralty Islands	220
Native police, Rabaul	226
Natives under arrest on a charge of cannibalism, Madang	228

ILLUSTRATIONS

xiii

Natives picking over coffee	232
Native village in the Kāwieng district	242
The Rabaul branch of the Commonwealth Bank of Australia ..	246
A donkey team on the plantation of the Mission of the Divine Word, Port Alexis	258
Brigadier-General Pethebridge and staff, with heads of administrative departments, 1917	266
Natives husking coconuts for copra	276
A survey camp in the jungle at Marberi, Bougainville, April, 1917	284
A survey party at work, New Ireland	284
The river at Sohun, near Namatanai	290
Road from Kāwieng, New Ireland	294
District Headquarters at Kokopo	300
A district officer on patrol	304
Kieta	308
The district officer's residence at Lorengau	316
Rabaul	320
The military cemetery at Rabaul	324
A bungalow at the Toma sanatorium wrecked by earthquake, 1st January, 1916	324
The post office at Kokopo	324
King's birthday parade at Rabaul, 3rd June, 1916	328
The Botanical Gardens at Rabaul	336
The arrival of Brigadier-General Johnston at Rabaul, 18th April, 1918	340
Fort Raluana, commanding the entrance to Blanche Bay ..	344
The wharf at Rabaul	350
A cutting on the North Coast road, New Britain	358

LIST OF MAPS

1 The Western Pacific	4
2 The "Old Protectorate" division of German New Guinea ..	10
3 Malaysia and adjacent islands	18
4 New Britain	38
5 Rabaul and environs	46
6 The north-east part of the Gazelle Peninsula, New Britain	52
7 The advance towards Bitapaka, showing enemy dispositions at 9 a.m. on 11th September, 1914	60
8 Nauru Island	140

CHRONOLOGY, 1914-1921

(*Italic type indicates events dealt with in this volume.*)

1914.

- June 28—Assassination of Archduke Franz Ferdinand of Austria.
- July 28—Austria declares war on Serbia.
- Aug. 1—Germany declares war on Russia.
2—German troops enter Luxemburg and France.
3—Germany declares war on France.
4—Germany invades and declares war on Belgium; Great Britain declares war on Germany.
5—Austria declares war on Russia.
10—Recruiting for A.I.F. opens.
11—*Enlistment for A.N. & M.E.F. begins.*
12—*H.M.A.S. Sydney and destroyers raid Blanche Bay. H.M.S. Hampshire puts out of action wireless station at Yap.*
19—*A.N. & M.E.F. leaves Sydney.*
23—Japan declares war on Germany. Japanese fleet blockades and bombards Tsingtao.
24—*A.N. & M.E.F. arrives at Palm Islands.*
30—New Zealand force occupies Samoa.
- Sept. 9—*H.M.A.S. "Sydney" puts out of action wireless station at Nauru.*
10—German cruiser *Emden* first raids in the Bay of Bengal.
11—*A.N. & M.E.F. lands on New Britain.*
13—*British flag hoisted at Rabaul.*
17—*Terms of capitulation of German New Guinea signed.*
21—*Surrender of German and native forces at Herbertshöhe.*
22—*Emden* bombards Madras; German cruisers *Scharnhorst* and *Gneisenau* shell Papeete.
24—*A.N. & M.E.F. occupies Madang.*
- Oct. 7—Japan occupies Marshall and Caroline Islands.
11—*German naval yacht "Komet" captured by A.N. & M.E.F.*
17—*A.N. & M.E.F. occupies New Ireland.*
- Nov. 1—Battle of Coronel. First contingents of A.I.F. and N.Z.E.F. sail from Albany, Western Australia.
6—*A.N. & M.E.F. occupies Nauru.*
7—Japanese capture Tsingtao.
8—German light cruiser *Geier* interned by United States of America at Honolulu.
9—*Emden* destroyed by H.M.A.S. *Sydney* at Cocos Islands.
19—*A.N. & M.E.F. occupies Admiralty and Western Islands.*
28—*Tropical Force leaves Sydney.*

- Dec. 8—*Scharnhorst, Gneisenau, and Leipzig* sunk in the Battle of the Falkland Islands.
 9—*A.N. & M.E.F. occupies German Solomon Islands.*
 14—German auxiliary cruiser *Cormoran* interned by United States of America at Guam.
- 1915.
- Jan. 8—*Colonel Pethebridge takes over Administratorship of German New Guinea from Colonel Holmes.*
 9—*A.N. & M.E.F. begins to leave New Guinea; relieved by Tropical Force.*
- Mar. 14—German cruiser *Dresden* sunk by British warships off Juan Fernandez.
- Apr. 8—German auxiliary cruiser *Prinz Eitel Friedrich* interned by United States of America at Newport News.
- 1916.
- Apr. 15—*Branch of Commonwealth Bank of Australia opened at Rabaul.*
- 1917.
- Aug. 2—German raider *Seeadler* wrecked on Mopelia Island.
 6—*Australian passenger steamer "Matunga" captured by German raider "Wolf."*
- 1918.
- Jan. 25—*Death of Sir Samuel Pethebridge.*
 Feb. 24—German auxiliary cruiser *Wolf* returns to Germany.
 Apr. 21—*General Johnston assumes office as Administrator at Rabaul.*
 Nov. 11—Armistice signed with Germany.
- 1919.
- Jan. 18—Peace Conference opens at Versailles.
 June 28—Peace Treaty signed and published.
- 1920.
- May 1—*General Griffiths takes over from General Johnston as Administrator at Rabaul.*
 Sept. 1—Expropriation Ordinance for German New Guinea brought into force.
- 1921.
- Apr. 5—*General Wisdom takes over from General Griffiths.*
 6—*Mandate for New Guinea received by the Commonwealth from League of Nations.*
 May 9—End of military occupation of German New Guinea.

THE LANDING OF THE NAVAL BRIGADE AT KABAKAUL ON THE 11TH OF SEPTEMBER, 1914

From a picture by Charles Boynt Esq. in the Institution II at Memorial collection

Frontispiece