NATIONAL ANCHIVES & PUBLIC RECORDS SERVICES OF PAPUA NEW SUINEA

PATROL REPORTS

DISTRICT: Bougainville STATION: Buka VOLUME No: 4

ACCESSION No: 496. -

1962 - 1963

Filmed by/for the National Archives of Papua New Guinea, PORT MORESBY - 1989.

Sole Custodian: National Archives of Papua New Guinea.

Papua New Guinea Patrol Reports

Digitized version made available by

Copyright: Government of Papua New Guinea. This digital version made under a license granted by the National Archives and Public Records Services of Papua New Guinea.

Use: This digital copy of the work is intended to support research, teaching, and private study.

Constraints: This work is protected by the U.S. Copyright Law (Title 17, U.S.C.) and the laws of Papua New Guinea. Use of this work beyond that allowed by "fair use" requires written permission of the National Archives of Papua New Guinea. Responsibility for obtaining permissions and any use and distribution of this work rests exclusively with the user and not the UC San Diego Library.

Note on digitized version: A microfiche copy of these reports is held at the University of California, San Diego (Mandeville Special Collections Library, MSS 0215). The digitized version presented here reflects the quality and contents of the microfiche. Problems which have been identified include misfiled reports, out-of-order pages, illegible text; these problems have been rectified whenever possible. The original reports are in the National Archives of Papua New Guinea (Accession no. 496).

REPORT NO: FOLIO		OFFICER CONDUCTING PATROL	AREA PATROLLED	MAPS/ PHOTOS	PERIOD OF PATROL
19a- 62/63	1-11	Rochfori Peter; CP.D.	Cantaret Islands Calso referred as 10-62/63	Imap.	17/12/62-20/12/62
2]12-62/63	1-12	Reading J.M. C.P.D.	Buka Census Division (Part)	Imap.	11/2/63-18/2/63
3.714 - 62/63	1-8.	Reading J. M. CPO.	Nuquiria (Fead & Group) atalles	-	613/63-8/3/63
+]16-62/63	1-8.	Liddle C.W. ADO.	North Buka		22/4/63-27/4/63
5] 19-62/63	1-7	Robins B.G. P.O.	Nissan Bland Census Durstan		19/5/63-31/5/63
6]20-62/63	1-10.	Robing, B.G. P.O.	North Coast, Buta.	-	11/6/63-15/6/63.
]					
]					
1	11-			+	
J.					
1					
1					
1	-				No.
1					
[]				-	
r 1		244			
[] []					
11				-	
1 1		7			

I have a

PATROL REPORTS BOUGAINVILLE DISTRICT 1962/63

BUKA PASSAGE

Re	port No.	Conducted by:					
Buka	9(a)62/63	P.Rochfort	1				
	12-62/63	J.M.Reading					
	14-62/63	J.M.Reading					
•	16-62/63	C.W.Liddle	1				
	19-62/63	B.G.Robins	1				
i.	20-62/63	B.G.Robins					

<u>Area Patrolled</u>. Cartarets Islands Buka Census Division Nuguria Atolls (Fead Is) North Buka Nissan Island Census Div. North Coast, Buka Is.

PATROL REPORT

District of BOUGAINVILE Report No. Buka Passage 9(a) 1962/63
Patrol Conducted by Peter Rochfort - Cadet Patrol Officer
Area Patrolled. Cartarets Islands Mr. Assistant District Officer C.W. Liddle
Patrol Accompanied by Europeans. Mr. Agricultural Officer B. McBaron
Nativesn11
Duration—From
Number of Daysfour
Did Medical Assistant Accompany ?
Last Patrol to Area by-District Services
Medical
Map Reference. National Mapping Office, Dept. of Territories NMO/52/ 214
Objects of Patrol Investigation of claim of food shortage as a result of
recent heavy seas in area.
Director of Native Affairs,
PORT MORESBY.
Forwarded, please.
/ /19 District Commissioner
Amount Paid for War Damage Compensation £
Amount Paid from D.N.E. Trust Fund £
Amount paid from P.E.D.P. Trust Fund

······································

6th February, 1963.

0

67-11-8

Po

Females in Child Birth d's

District Officer, Bougainville District, SOHAND.

PATROL REPORTS NOS. 9 AND 10 OF 1962/63

Receipt of the abovementioned Patrol Report, together with accompanying memoranda, is acknowledged with thanks. I am particularly interested in the comment by the Assistant District Officer.

2. The people's attitude towards shifting from the Cartarets has not changed since 1938. It appears that their diet is reasonably satisfactory, particularly because of the abundance of clam.

3. I am very favourably impressed with the appendices of the report, which reveal Mr. Rochford as a painstaking and observant officer.

(W. R. Dishon)

67. 11.8.

In Reply Please Quote RECEIVED 67/1/3. Sougainville District, Sougainville District, JAN 1963 7th, January, 1963. The Director, Department of lative Afrairs. PAPUA. KONEDOBU.

BUKA PASSAGE PATROL REPORT NO. 9 OF 1962/1963 AND NO. / OF 1962/1963.

Forwarded herewith are two Memoranda covering a Patrol to the CARTARET ISLANDS by Mr. C. W. LIDDLE, Assistant District Officer, HUTJENA, and Mr. P. ROCHFORT, Cadet Patrol Officer.

Reports were received from the Catholic Priest at the CARTARETS and later from the Tultul of IEHAN of damage to gardens and resultant food shortages. Mr. LIDDLE, Mr. ROCHFORT and Agricultural Officer, Mr. McBARRON visited the Islands to investigate these Reports.

The result of their Investigations confirmed my earlier suspicions. Whilst some damage had been done by excessively high tides, the actual shortage of food was due mainly to the fact that WONG YOU'S Trade Store had been closed because of the illness of the Store Manager. The Store has since been reopened and restocked with supplies.

I questioned the Tultul at SOHANO on Copra Production. He informed me that the people were not making Copra because the Store was closed. It appears that these people make small quantities of copra and with the money obtained supplement their rations. With no Store operating they could see no reason to make Copra. Hence the fact that Mr. WONG YOU only obtained one (1) bag of Copra this trip.

These people are undoubtedly short of land. He CatholicMission has offered to make land available at MABIRI for resettlement. However, the people refuse to avail themselves of this offer so little can be done at present.

ZWECK). CT OFFICER.

THE R. LANSING MAL

67/2/1

3

Sub District Office, HUTJENA, Bougainville District.

29th December, 1962.

The District Officer, Bougainville District, SOHANO

PATROL - CARTERETS ISLANDS.

Patrol No. 10 of 62/63.

The purpose of this patrol was to investigate alleged food shorta es in the Cartarets Islands. The tides had damaged taro crops on EIHAN and PIUL Islands only. None of the other Islands suffered any damage by these high tides.

2. Mr Rochfort has given a concise account of the position on the Islands. I would like to make a few comments which were not made in this report. Whilst inspecting the damage to the swamp taro on EIHAN Island, I asked the size of an individual garden and it was marked out to be approximately 12 ft by 6 ft. Thus the taro produced from such a small garden would not add much variety to the diet and certainly the loss of such a garden would not cause starvation to the individual.

3. When the NIVANI was at anchor off EIHAN Island, some of the crew members went out to the reef and in less than an hour had collect four or five giant clams. These clams produced over a hundredweight of meat. I am informed that clams are plentiful on the reefs in this atoll group.

4. The people also did well of the two wrecked Japanese fishing ships. They have taken the water tanks out of the ships and have now a good catchment for rain water. On BIHAN they have a fresh water soak. I tasted it and there was no salt in it. They also collected many other things from these ships such as fishing lines, floats, pots etc. 5. Regarding the sea wall on PIUL which the people are building: the Luluai asked me for some drums. I will get Mr Pi⁺t to collect some to take with him - there are meny old ones around here.

6. These people do not appear to be suffering from any malnutrition and I agree with Mr Rochfort that the closing of Wong's store stopped their supply of rice and this was, in fact, the reason why the complaint was made. The taro was destroyed but as it would only be 1% - if that - of their crop, no hardship can come of it.

(C.W. LIDDLE)

Assistant District Officer.

The second

Department of Native Affairs, Bougainville District, SOHANO.

21st December, 1962.

The District Officer, Bougainville District, SOHANO.

PATROL REPORT NO. 9 (a) of 1962/63.

INV. STIGATION OF NATIVE FOOD SHORTAGE COMPLAINT -CARTARETS ISLANDS.

INTRODUCTION .

Acting upon a report of a feed shortage by the people of EIHAN Island in the CARTARETS Group, I proceeded to the CARTARETS on the 17th December, 1962, in company with Mr. A.D.O. Liddle and Mr. A.O. McBaren. We commenced our examination of EIHAN Island and the surrounding islands of the group on 19th December, 1962, afetr having been one day at NISSAN Island while the "Nivani" brought school children home ne matters for attention arese during the short stay at NISSAN.

SITUATION.

A map is attached showing the six island s of the CARTARETS Group. Two red portions are shown, which indicate the approximate areas of land rawaged by the dg seas. The area enclosed by 2 blue line is the area destroyed by the most recent seas, that is on the island of EIHAN. The area not so enclosed is an area of desclate ground which is attributed to a similar flood some eighteen months age. This flood also washed away part of EIHAN, without apparantly damaging any cropt at the time. None of the other islands have had similar disastrous experiences - this is perhaps due to the fact that they lie inside what appears to be a fairly wide expance of reef which breaks up the seas before they reach the islands.

The island of IANGAN is the best off comparitively. That is to say, while at no time would it ever be possible on the ground available for cultivation to grow sufficient to maintain the population of the island, it is possible $\frac{1}{2}$ to grow some crop to vary their staple diet of coconuts and fish their diet is varied sin this way with swamp tero, "kongkong" tare, taploce and bananas. The islands of ISSILA and YULOSA (the latter also having gardens on the unpopulated HOUEN) are in a similar position : while their crops of tare, banance etc. are inadequate for their needs, there is sufficient to provide occassional variation in diet.

It is time with the islands of PUIL and EIHAN that the problem of food shortage arises, and I shall examine the situation on both separately.

EIHAN Island at the last census had a population of 296 persons in two villages - without the benefit of another census it was estimated that the population had increased by approximately thirty. It is too far fetched to suppose that out of an island of area 102.616 acres (Buka Patrol Report No. 3 of 1960/61) enough ground could be utilised to grow crops for this population - without the people of PUIL, who also have their gardens on this island, there is only approximately one third of an acre available for each person. Further, while the soil shows surprising loaminess for a coral atoll, much of the ground is not conducive to the growing of crops, and the people have made coconuts and fish, which they snoke over fires, their shaple diet - taro itself is rarely eaten except at a "singsing". It was noted that of the crops of taro and bananas examined, none were mature - in fact they indicated that they had been planted within the last few years, and that there had never been a dependency on these crops. Their diet supplementations came from purchases of rice and tinned meat fr m Wong You's Trade store on the island - this store has been closed for some time due to illness of the storeman, and the people are possibly tireing of their constant unvaried diet. This store was due to re-open on the day we left the area, and this will relieve the situation somewhat.

As to the actual damage caused, it was estimated by the Agricultural Officer that 60% of the swamp taro crop had been completely destroyed, but much of the produce thought destroyed had only incurred superficial damage and after a temporary setback will recover.

That the people are going short of food is a rather fantastic claim - the area abounds with fish, which are netted in considerable quantities, and along with the coconuts and various nuts and fruits of the island no-one is showing signs of going hungry. With the re-opening of Wong You's Store any claim there may be will certainly have no weight.

The situation at PUIL does bear some Government attention - they have not complained of a food shortage, but their need is greater than that of EIMAN'S - for one m thing, all their gardens at present are on EIHAN, but they rely almost one hundred percent on coconuts and fish and very small quantities of nuts and fruits. A small amount of the island shows fertility, but they are reluctant to plant crops because the seas frequently wash over their gardens -.what they are doing is endeavouring to put in a type of retaining wall. A strong wall could succeed in being a buffet against the sea, and I feel that some help with materials such as empty kerosene drums could be given certainly their enterprise and willingness should not go un-noticed.

CONCLUE LON.

Two needs became obvious from the patrel - one, the meed for the people to be resettled, a point which has been brought up time and time before without result. The present situation, while not alarming, will only steamroll into into a real food problem with the ever increasing population. As previously mentioned there is not cacquate ground for the pape now. With the population increasing alsothere will be a decline in the health of the people, which is at present good. What appears to be necessary is for the decisive step to be made to move the people for their own good, for like anybody unwilling to leave their home, they will, probably never agree to such a step being made. It is recommended that this matter be given consideration.

••••••

THE R. P. LEWIS CO., LANSING MICH.

The second point to arise, is the recommendation The second point to arise, is the recommendation that some fullure patrol end-avour to devote a few days to advising the people on a suitable system of drainage. Drainage of any kind is sadly lacking - any sea water washing over the hump of the beach is contained in the lower garden areas like water in a dam, until it seeps through. Perhaps an officer of the Dept. of Agriculture, Stock and Fisheries could be requested for this duty, as he would be in a more able position to give the advice.

I have previously concluded that the position is not as bad as first painted - there is no obvious food shortage, other than the diet limitations alr ady mentioned. The people all appear quite healthy and even happy - the children are all robust and there is a minimum of illness. With Wong You's Store again open again, diet varients will be again be obtainable -certainly there is insufficient crops grown to provide an adequate variation to diet at the best of times. The people themselves are endeavouring to rehabilitate their gardens and the setback of the floods should only be very temporary.

15 Loc (Peter Rochforth CADET PATROL OFFICER .

<u>APPENDICES</u> <u>NOTE</u>: These appendices are the result of observations only -it was not possible in the time available to make accurate calculations, and the last formal patrol to the area was in August, 1960.

APPENDIX A = AGRICULTURE

Island	Crop	% under ultivation	remarks
EIHAN (area 102	"Kongkong" taro	5%	immature - only slightly destroyed
acres)	Wild tare	2%	poor quality
Tipere	Swamp tare	12%	60% destroyed - rest retarded - inmature.
	Bananas	10%	inumature - only very slightly destroyed
	Coconuts	overall	all carry fairly high number of nuts each.
	Tapioco	1%	
	Breadfruit	2%	
	Other nuts and	Contract Pro-	
	fruit	2%	
PULL	Coconuts	50%	productivity slightly
(area 38	a hand any off watches		less than EIHAN
acres)	Apau nut	3% 1%	
	Okara	170	
	Other fruit &	20/	
	Tapicco	2% 1%	
IOLUSU	Coconuts	40%	as above
(area 15	Wild tare	3%	fair condition
acres)	"Kongkong" tar	0 4%	пп
A REAL PROPERTY AND A REAL OF	bananas	20%	imature
	Nut species	3% 4% 20% 3%	
FUHIN	Coconute	80%	as for PUIL
(area 8 acres)	Tapioco	5%	
	Bananas	10%	
TANGAIN	Coconuts	40%	an for PUIL
	Swamp taro	10%	good condition
(area 23 acres)	"kongkong" tare	2%	
2) 00100 /	Wild taro	3%	
These owners an	Tapioco	4%	
	Banauas	20%	immature
	Nut species	2% 3% 4% 20% 3%	
IESILA			Not seen because of
(area			heavy seas and rain
11 acres)			believed to be very
11 002007			similar to IANGAIN.

1

APPENDIX B - ECONOMICS.

E

As informed by Mr. Wong You, Trader of Buka Passage, Bougainville, The natives of the Cartarets sell through him (the sole agent) approximately 400 bags of copra per year. Mr. Wong pays them £2.2.0 per bag - this means that the per annum income in the Cartarets is in the vicinity of £850. Working on an approximate Population of 730, there is a per capita annual income of a little over £1.2.0 for each man, weman and child,

> A 56 1b. bag of rice in the Trade Store costs £2.16.0. Corned Beef costs 4/6 per tin. Tinned Mackerel costs 2/- per tin.

I am further inform d by Mr. Wong that the native of the Cartarets prefers to buy the more expensive Corned Beef, and tends to spurn the "issue" fish, which perhaps that their income is adequate enough - "issue" meat at 2/- per tim is also rarely bought.

It is interesting to note, however, that on the recent trip of the M/V "Kilinailau" to collect the copra of the island, only 1 bag was brought - obviously the people are being forced to eat the copra they normally sell, even though Mr. Wong is of the opinion it is a "front". His opinion is that the people are too lazy to work - recently when the Mission complained tha the people had no clothing the government supplied them with laplaps, and they trying for something similar again. Whilst I do not agree with him (stirely, the people to show signs of not being too industrious, and certainly with more endeavour their economy would improve. An incentive would be another more lengthy combined D.N.A. and D.A.S.F. Patrol to the area.

APPENDIX C - GENERAL.

1.

SUPERSTITIONS : It was noted by the Pharol that the people attach cs. ved wooden symbols to their fishing nets. These are reputed to ensure good fishing, and are held in some reverence by the people.

2. The rat plague, which has been so prevalent on the Mortlock and Tasman Islands, has been relieved by the many cats on the Cartarets - the natives maintain the rats have been almost wiped out.

On the island of EIHAN it was noted the large number of sea fowl nesting in the trees of the island, leaving their deposits of guane all over the island. were none of these birds on any of the other islands. There

100

*

PATROL REPORT

District ofBOUGAINVILLE. Report No. 12 BUKA
Patrol Conducted by J.M.READING CADET PATROL OFFICER
Area Patrolled
Patrol Accompanied by Europeans. Mr.M.NEAL P.O.
Natives
Duration-From11./2/19.63to18/2/1963
Number of Days
Did Medical Assistant Accompany ?
Last Patrol to Area by-District Services
Medical
Map Reference
Objects of Patrol 1. CENSUS REVISION 2. COMPILING OF COMMON ROLL
3. ROUTINE ADMINISTRATION
Director of Native Affairs,

PORT MORESBY.

to

Forwarded, please.

/ /19

District Commissioner

Amount Paid	for War Damage Compe	esation	£	
	from D.N.E. Trust Fund			
Amount paid	from P.E.D.P. Trust Fund	ľ		~

20th August, 1963.

-

The District Officer, Bougainville District,

topy and now Reading's

67-11-18

Po

Females in Child Birth

20151

PATROL REPORT NO. 12-62/63 - BUKA PASSAGE.

Reseipt of the abovementioned Patrol Report is acknowledged with thanks.

I am pleased that Mr. Neal was available to give Mr. Reading on-the-job training, I am sure he will benefit from it.

I am gratified to note that the prople have such a high regard for the Council Supervising Officer. It makes them much more reportive to his guidance. Council talks should be extended to fringe areas wherever practicable. It gives people something in return for their taxes.

The balance of the report is adequately covered in the remarks by Fre Liddle.

(J. K. McCarthy), Di regtor.

KONEDOBU. PAPUA.

2.448

行动中国

inter anter

exter

力自然的影

s pris

BUKA PASSAGE PATROL REPORT NO. 12 OF 1962/1963.

Memorandum of Patrol, Report by Mr, J. READING, Cadet Patrol Officer, and comments of the Assistant District Officer, HUTJENA forwarded herewith for your information please.

This was the first Patrol for Mr. READING and he gained valuable experience in revision of Census and compilation of the Common Roll.

He has since been posted to KIETA to assist in the compilation of the Common Roll in that Sub-District

ZWECK). DISTRICT OFFICER.

Coppy on ran. Readings Patrol Report 67.11.18.

27 . 59

67-2-1

Sub District Office, HUTJENA Bougainville District.

The District Officer, Bougainville District, SOVANO

sor

2

PATROL REPORT NO. 12 of 62/63. BUKA PASSAGE.

Attached please find Memo of Patrol Buka No.12 of 62/63, and Cadet Patrol Officer's Patrol Report No. 12 of 62/63.

2. During the Patrol Mr Reading accompanied Mr Neal, not as stated on the Patrol Report Cover. Some of Mr Reading's observations seem to be pure conjecture on his part and not factual, i.e. I refer to his comments about Village Officials where he states that "the Councillors appeared much stronger than the old village officials" and secondly "Hanalis still draws a few of the young single girls". None of the villages, according to Mr Neal, had young girls who have gone to Hahalis.

3. It was a pity that Mr Reading did not visit Beikut village; without realising it, he passed right through it on his way to Gagan. Beikut consists of a number of hamlets astride the road between the present rest house (Tank house) and Gagan. I agree with his remarks about the pigs being kept in the school house.

4. The attitude towards the patrol by these people visited was good and it is indeed pleasing to know of the high regard they have for the Council Supervising Officer, Mr M.V. Neal. The people within the Council Area are gaining knowledge of government and the difficulties of it.

5. The Council Houses mentioned are the houses built for catchments for the Council Tank Scheme. These houses are used for rest houses and also for village functions.

6. Health of the area was good, "girili" is always endemic in avery area.

7. The percentage of absentees amongst active man seems a little high and thirty percent is more like it. Only a few of the villages with small populations have fifty per cent of active men away.

8. The roads and wharves were adequate. The Gagan road is only a dirty road and, during heavy rains, becomes muddy. In dry weather it is all right.

and a filling and a set of the set of the

in the second second

(C.)

题

ないと言

and a start

Assistant District Officer.

67 11 18

Department of Native Affairs, Bougainville District, SOHANO.

10th, April, 1963.

The Director, Department of Native Affairs, KONEDOBU. PAPUA.

R. W

3617

100

eta .

2003

3月5 品生法

200

co s I

yor

vari vari bris

5. 082

6.

11.0

set

100 inc

BUKA PASSAGE PATROL REPORT NO. 12 OF 1962/1963.

Memorandum of Patrol, Report by Mr, J. READING, Cadet Patrol Officer, and comments of the Assistant District Officer, HUTJENA forwarded herewith for your information please.

This was the first Patrol for Mr. READING and he gained valuable experience in revision of Census and compilation of the Common Roll.

He has since been posted to KIETA to assist in the compilation of the Common Roll in that Sub-District.

And Ren 2AA b

A. J. ZWECK). DISTRICT OFFICER. J

DISTRICT OFFICE? SOHANO. BOUGAINVILLE DISTRICT.

5th MARCH 1963.

The Assistant District Officer, Sub District Office, HUTJENA.

BUKA GENSUS DIVISION PATROL REPORT No.

Officer Conducting Patrol

J.M.READING, C.P.C.

Area PATROLED

2

L'Esta

BUKA CENSUS DIVISION (PART)

Objects of Patrol

- 1. CENSUS REVISION

2. COMPILING OF COMMON ROLL

3. ROUTINE ADMINISTRATION

Duration of Patrol

- 11-2-63 to 18-2-63 13 days.

Personnel Accompanying Patrol - Mr.M.NEAL, P.O.

a santa a to a

BUKA CENSUS DIVISION PATROL REPORT

5-3-63

DIARY

FEBRUARY 1953

MONDAY 11%h.

Left Sohano to join Mr.M.Neal at Chinatown. Proceeded by Landrover to Ieta Village. Lunch at Ieta. On completion of work, left by Landrover for Hangan. Finished work by 5p.m. and left for Sohano. Slept at Sohano

TUESDAY 12th.

Rejcined Mr.Neal at Chinatown and proceeded to Malasang.Spent the day here. Left for Lonahan by Landrover on completion of work. Slept at Lonahan.

WEDNESDAY 13th.

Spent this day at Lonahan. The census was held outside the new rest-house. Slept at Lonahan.

THURSDAY 14th.

Departed Lonahan on foot to inspect work on the new land subdivision to the West of Lonahan. Rejoined Landrover on the road to Telatu. On completion of sensus here we drove on to Kohino. Work at Kohino interupted by rain. At the completion of census work we left on foot for Nopan. Slept at Nopan.

FRIDAY 15th.

Nopan census work completed this morning. Due to time lost yesterday we have decided to postpone the Barakua census. Proceeded on foot to Beikut. Work completed at Beikut we rejoined the Landrover and moved on to Gagan. Spent the night at Gagan.

SATERDAY 16th.

Completed Gagan census and moved on by foot to Kohiso. The census was held at the new village site. Rejoined by the Landrover and proceeded home after a brief visit to the Gagan Mission. Slept at Soharo.

SUNDAY 17th.

SUNDAY at Sohane.

February, 1963.

1

MONDAY 18th Left Sohano by motorised canoe for the West Coast.Stopped at Petats for refueling before proceeding to Yaparu. Completed census and moved on to Pororan for the night.

TUESDAY 19th

Pororan census work was completed during thr morning. We then moved on to Hitau where census was completed and then moved by cance to Bei where the census was completed and patrol remained the night.

VEDNESDAY 20th

Completed work at Bei and then motored up the river to Hapan where the census was completed.Returned to Bei and thence en to Xegits to carry out census revision. At the finish of work here we moved on to Petats.Slept at Petats.

THURSDAT21st

This day was spent on census work at Petats. Slept again at Petats.

FRIDAY 22nd

Left Petats and after a short visit to Skotolan motored up the river to Poka. Census completed we left Poka and moved down the coast to Tung. Tung census completed we left for Matsungan. Slept at Matsungan.

SATURDAY 23rd.

Completed work at Matsungan and moved across to Kahule/Sapane. On completion of work here we moved on down the coast, through rough seas to Nova.Finished work about 4.30 pm and left for Sohano.Sleptat Sohano.

END OF PATROL.

1.

BUKA CENSUS DIVISION PATROL REPORT

INTRODUCTION

This patrol, made in two sections each of a week, covered the south-east coast and the central villages as well as the west coast and islands region.

The travelling in the first week was by Landrover and by foot. The second stage was entirely by motorised cance. The roads and **minute** the conditions of the wharves will be delt with in a later section.

OBJECTS OF THE PATROL

The standard census routine was carried out in each village visited. The one innovation was the compiling of a common roll in preparation for the 1964 general elections. This I undertook to prepare. A discussion on the common roll and the 64 elections was given by Mr.M.NEAL at each village.

undertook to prepare. A discussion on the common roll and the 64 elections was given by Mr.M.NEAL at each village. The point emphasized was the impertance of the greater indigenous representation in these elections but that it was not yet self government. The people were urged to consider themselves as a national body to prepare themselves for eventual self government. It will take more than one patrol for the people to be able to understand this.

VILLAGES

02.

On the whole the houses were adequate and reasonably clean. Some villages did not appear well laid out but neatness is not always the most important factor in village planning.

- IETA A clean place evidently benefiting materially from the close proximity of Europeans.
- HANGAN Another clean village and rather more attractive. The grass had been cut short although that could have been for our benefit.
- **MALASANG** This village sprawls considerably and only a small section could be seen. The houses seen were old and shabby but there was considerable rebuilding. Not as clean as it could have been.
- LONAHAN Another large sprawling village. The houses appeared adequate and the beach near them had been swept of debris. A good progressive village.
- TELATU Quite good housing for such a small village. The people appear willing to learn.
- KOHINO A well laged out and progressive village but unfortunatly rain prevented a closer inspection.

	The village is well layed out but did not seem very clean. However I was assured that most of the houses were to be rebuilt. The rest house was quite impressive.
BEIKUT	The village could not be seen from the rest house.
	Quite good for a non coucil village but the Mission would have some effect on the people. The houses appeared rather old.
	A progressive but isolated village in the process of changing its site. A number of new houses had already been built at the new site were the census was held.
TAPARAU	A neat village; the houses forming a rectangle enclosing an area of fine cut grass. Small but progressive.
HITAU	Small and not particularly clean. Its relative isolation may have some effect on this.
PORORAN	A large and progressive village; clean and neat. It has the advantage of both Co-op and Chinese stores.
HAPAN	Considering its isolation great progress is taking place. A number of European type houses are being built and the place is clean and neat. An impressive village but can this progress last?
BEI	Old but be ng rebuilt on a different site. The new site was not inspected.
YEGITS	A good village but with a most inadequate path through half a mile of swamp to the coast. The people were better dressed than at other villages.
PETATS	Good large and progressive. The houses were adequate and the people appeared relativly well off.
POKA	Smallt with some very old houses. However recent wook had been done on he village and it was clean.
TUNG	An attractive and progressive village but the practice of locking pigs in the schoolroom should be stopped. Another impressive place.
MATSUNGAN	Clean but with rather poor housing. More could be expected from this reasonably wealthy village.
KAHULE - SAPANI	A good well-off village producing a fair quantity of copra. The village is a five minute walk to the coast.
NOVA	The housing here is built in two rows. The village is clean but not attractive.

1

2

LLo white site

T EL

×

15/20

.

2.

HEAD MEN AND VILLAGE OFFICIALS

A.

The Buka L.G.C.Councillors appeared much stronger personalities than the old village officials. I feel sure that a great deal of the progress which has been made in the last year is the result of their efforts.

However in Hapan and Petats they were quite evidently not the sole driving force behind their people. At Gagan the Luluai is quite semile and ineffective and one wonders at the villagers reluctance to join the Council.

ATTITUDE TO THE PATROL

The attitude to the census and patrol was particularly good. Credit must be given to Mr.Neal for his consistant patroling through the same areas. His unassuming manner has one the respect of all the villages visited and made the patrol a very satisfactory one. More emphasis can be placed on night discussions.

one. More emphasis can be placed on night discussions. Thanks to the efforts of the Councillors, there is a much greater political awareness among the people than there has been previously. With constant patrolling this would be encreased even further.

COUNCIL HOUSES AND REST HOUSES

The Council houses are in various stages of completion all with at least the framework and roof finished. Those at Lonahan, Kohino, Beikut, Kohiso, Tung and Nova are completed but unfurnished. The Lonahan Council house was slept in.

Village rest-houses varied in quality. Those at Petats and Nopan were excellent with Matsungan and Pororan being very poor. The rest were adequate without being good.

HEALTH

Most of the villagers appeared healthy and the villages have a very low death rate. Girili was the only disease noticed with several cases at Hapan. T.R continues to be the main killer with family of six, from Yegits, having died from it in the last couple of years.

ABSENTEES FROM VILLAGES

Three villages complained of lack of manpower from this cause - Telatu, Nopan and Yaparau. The recruiters seem to be too thorough in some of the small villages and their are justified. Often more than 50% of the active man were absent for this reason.

However many school children were absent at sarious schools and there can be no coplaint with this except that a few seemed excessivly old for study. There was some migration between villages but less

There was some migration between villages but less than that recorded last year. The small villages seemed to gain from this more than the large ones. Hahalis still draws a few of the young single girls.

ROADS AND WHARVES

The east coast road is as good as ever but the r oad from Lonahan to Kohiso is poor and treacherous and in wet weather the steep gradings on the hills prove troubleme even for the Landrover.

Wharves at Nova, Petats, Pororan and Rei are adequate but are in need of minor repares. The other are broken or non existant. It would be a gig help if all the west coast villages did provide wharves as beach landings can be a problem. J.M.Reading C.P.O.

3.

PATROL REPORT

District of BOUGAINVILLE Report No. 14 - 62/63 BUKA PASSAGE
Patrol Conducted by J.M. READING CADET PATROL OFFICER
Area Patrolled NUGURIA (FEAD IS. GROUP) ATOLLS
Mr.D.ANDERSON D.E.O. Patrol Accompanied by EuropeansTWO.AMERICAN.MISSION.WORKERS
NativesNO
Duration—From6/3/1963to.8/3/1963
Number of DaysTWO
Did Medical Assistant Accompany ?
Last Patrol to Area by-District Services/19
Medical //19
Map Reference
Objects of Patrol 1 CENSUS REVISION 2. COMPILING OF COMMON ROLL
3. TAX COLLECTION 4. ROUTINE ADMINISTRATION
Director of Native Affairs,
PORT MORESBY.
The statement
Forwarded, please.
/ /19 District Commissioner
Amount Paid for War Damage Compensation £
Amount Paid from D.N.E. Trust Fund £
Amount paid from P.E.D.P. Trust Fund

16th August, 1963.

The District Officer, Deugninville District, 30 H A H Q.

i de la

67-11-17

S.

P.P.

M F

Ję

200

PATROL REFORT NO. 14-1962/63,

Hr. Reading has carried out his work (atisfactorily.

It appears to se that the people have considerable contact with other parts of the ferritory.

urthy) (J.K. # DIRECTO

67.11.17

Sub District Office, HUTJENA Bougainville District.

1st April, 1963.

The District Officer, Bougainville District, SOHANO

67/2/1

R. .

0

PATROL REPORT - BUKA PASSAGE NO. 14 - 62/63.

Attached please find the above report. conducted by Cadat Patrol Officer Reading. The patrol was

2. The purpose of the patrol was to revise the census, compliation of the Common Roll, Personal Tax Collection and general routine matters.

3. Affairs at Nuguria do not seem to have changed at all. The people are still Hving on the Lead Island Estate and the Estate excercises benevolent paternalism over t e people, rather than "benevolent dictatorship." Whilst these people are not encouraged to travel outside of their area, no restrictions would be placed on them if they desired to do so.

4. Conditions and attitudes are generally satisfactory, although the people are dependent for their livelihood on the graciousness of the plantation. At present there seems to be little alternative to this and we can only hope that it continues.

Minute To :

Sohano File : 67/1/3. 1963. 10th. April,

The Director, Department of Native Affairs, KONEDOBU. PAPUA.

Forwarded please. Conditions in the FEADS remain much as previously reported by Mr. PITT when he visited the FEADS in September, 1961.

LINDLE)

Assistant District Officer.

Z'ECKY.

A/DISTRICT OFFICER.

J/.

Actually I do not agree with Mr. READING's remarks that the people are not encouraged to travel outside the area. Recently, Mr. W. HALLAM, the Manager, took three young men with him to Australia. There are at present eleven (11) FEAD Islanders on SOHANC who had been sent by the Estate to RABAUL for a visit and were being returned on the M. V. "MATARANI". Unfortunately, because of the "POLURRIAN" disaster the trip was cancelled. The Master of the "MATARANI" expects to return them on his next trip.

The District Education Officer also visited the FEADS to instal an Administration Teacher and orreg the school.

This was Mr. READING's first solo Patrol and its main purpose was the compilation of the Common Roll He compiled this out satisfactorily.

DISTRICT OFFICER, BOUGAINVILLE DISTRICT, SOHANO.

.

The D

...

Compin 39230 3 3

Setate

TRUITET

an are bloov

the Contraction of the second

loP stunt

The Lined

belandels belandels the made

DEODIS AT 918 5191

te dy tr sout by tr sout of a resurn the

sittinga an

2 613 'as" storieltes

tuit_

rot

SUB-DISTRICT OFFICE. HUTJENA. BOUCAINVILLE DISTRICY.

7

3

1

25 - 3 - 63

BUKA PASSAGE PATROL REPORT No. 14 - 62/63

NUGURIA (FEAD ISLAND GROUP)

Patrol Conducted bys-

Area Patrolleds-

Europeans Accompanied:-

Duration of Patrol -

Objects of Patril:-

torthe .

J.M.Reading C.P.O.

NUGURIA ATOLLS

Mr.D.Anderson D.E.O. Two American Mission Workers

6-3-63 to 8-3-63

Se . 1.

1.

1/ CENSUS REVISION 2/ COMPILING OF COMMON ROLL 3/ TAX COLLECTION 4/ ROUTINE ADMINISTRATION

DIARY

MARCH 1963

WEDNESDAY 6th.

Departed SONARO 5.30p.m. aboard M.V.HIVANI for NUGURIA (FEAD ISLAND GROUP). Mr. D. ANDERSON D.E.O. and two members of an American Mission phonographic team accompanied this patrol. Heavy seas were met an hour out from SOHANO. Dinner on board M.V. NIVANI. Slept on board.

THURSDAY 7th.

Heavy seas continued during the early morning. The NUGURIA GROUP sighted argound 10.30a.m. Arrived at the

plantation wharf at 2.15a.m. Lunch at the FEAD ISLAND ESTATES residence occupied by Mr. W. HALLAM. 2.00p.m. proceeded by cance to NUGURIA VILLAGE some fifteen minutes from the main island. Collected taxes for the year XSIA. 1962. No defaults. Compiled the census. The village on its new site was descented. He consult the village, on its new site was inspected. No complaints were heard.

Returned by canoe to the residence for dianer. During the evening, completed the census and compiled the COMMEN ROLL. Slept on board M.V.NIVANI.

FRIDAY Sth.

During the morning, inspected the school and aid post. Discussed the general situation with Mr.HALLAN. 1205a.m. left on board M.V.NIVANI for the return trip. Seas rough but decreasing. Arrived SOHANO 5.20a.m. 9/3/63.

J.A. Ready C.P.D.

END OF DIARY

BUKA PASSAGE PATROL 14-62/63

INTRODUCTION

This was a very short patrol consisting of two half days in travel and two half days in the islands.

NUGURIA (FEAD ISLAND) is an atoll approximatly 110 miles due morth of SMALL BUKA, N.N.E. OF THE MISSAN group. Due to its comparative isolation this group is not patrolled regularly. However the FEAD ISLAND ESTATE owners have taken it upon thomselves to look after the economic welfare of the people.

The group was visited during a period of drought.

NATIVE AFFAIRS

No complaints were heard.

XAT

Twelve pounds was collected for the year 1963. No one considered the tax rate of 10/- p.a. a hardship and all eligible paid without hesitation. It was impressed upon the min that they had not paid tax for 1963 which would be collected later in the year.

RESPONSE TO THE PATROL

The headmen and villagers were quite co-operative. However they were quite reserved in most matters outside the census and tex collection. Mr.W. HALLAM, the resident manager, was most hospitable and helpful.

POLICY OF THE PLANTATION OWNERS

The plantation holds a sort of benevolent dictatorship over the village. There is a works coumittee comprising of the head men with Mr. HALLAM as chairman which advises improvements for people and settles small complaints. The ecchonics of the village is maker completely dependent on the plantation.

The villagers are not encouraged to travel outside the islands. The reason was given that the people had no immunity against common deseases. This is a short sighted view.

HEALTH AND HYGIENE

No contagious were reported. One case of first degree burns was notiedd in the aid post. The people are healthy and the new village clean

but the cook houses were below standard.

LIVELIHOOD OF VILLAGERS

Most of the men work for the plantation at one time or another. There is a small store near the plantation from which they purchase goods.

Food is obtained from the sea and lagoon in the form of fish and shellfish. A few crops are grown on the islands. Nowever most of the land belongs to the plantation and all

2.

THE NEW VILLAGE

1

12.5

The new village on BISSORIA IS. has been occupied for less than a year. Eleven houses have been built and for a lesser number of people they would be quite adequate. Each house is equiped with a seperate kitchen but they are obviously used as extra sleeping quarters as well as what they were built for. This diagram illustrates the layout of

BEACH

the village :-

ILLAGE SCHOOL

PLANTATION COLONUTS

LAGOON

BEACH

BISSORIA IS.

OWATER TANK

Each house is equiped with a small verandah, evidently an innovation of the works committee. The village is well laid out but there are no fremsh water facilities. Most of the water is supplied from the hulau or Mr. HALLAM'S tanks.

SHED

CONCLUSIONS

I agree with the previous patrols that any change in policy by the plantation owners would leave the people in a very precations in my opinion the villagers are forced to rely too heavily on the plantation and this is likely to incur lack of inititive and eventual discontent, especially in their stiffled disire to travel.

J. M. Rendy C.RO.

	Г		ABSEN	eg		ILLAGI	3	Area	a Pat	LAE				7	1	-		TAIS		
	AT WORK STUDENTS					-		1		Pregnant Number of Child- bearing Age of Family			TOTALS (Excluding Absentee)				GRAND TOTAL			
	Dis	trict	Dis	trict				ssion		lales	1	males	Pregnant	Number of Child- bearing Age	verage) a	nild		lults	
	M	F	M	F	M	F	M	F	10-10	6 16-45	10-16	16-45	Pr	APRN	< °	M	F	M	F	M + F
-	100	-								0.0	-		-					-		67+6
	4	2						-	7	30	9	22	3	24		28	37	35	28	67+6:
																	,	-		-
		1																		
	1																			
		2.15	-													- 1	1			
	14.5	No. 1																		
1		-												-						
		-																	-	
	1	-					2													
2		Ler.																		
	1-31																			
	1														-					
	200																			
-		-									-				` <u> </u>					
	-				4															
		1																1		
1		100	1	-																1
			24						1											-
100	22	1								1										
			-								7									
		-		•																
-	-	-																		
-		22										-						-		
	1927																			
	-	100																	-	
	1							-												
	15	0													-				1	
100	-		2.																	
-			-																	
-		1 Acres																	-	
-	19																		6	
4	200											1		0			-	-		-
		-									1					1				
1			-	-					1.	a marter the				711						
-	1000	200	Section 2	-	1000	1000						- and							-	122 1 10 10 10

-

1

1700

at ban Maria (K.D. Fricolf Maria)

and our states

ł

)

PATROL REPORT

	LE Report No. 16 - 1962/63 BOKA
Patrol Conducted by	Mr. C.W.LIDDLE A.D.O.
Area Patrolled	NORTH BUKA
Patrol Accompanied by Europeans	B.G.ROBINS P.O.
Natives	3 Members R.P.& N.G.C.
Duration-From. 22 / 4 /1963	to 27 / 4 /19.63 & 6/5/63 to 9/5/63 (By B.ROBINS only.) er of Days 6 + 4 Total:10
Did Medical Assistant Accompany.	
Last Patrol to Area by-District	Services
	BUKA ISIAND Milinch Series
Objects of Patrol	1) Routine Administration
	2) Settlement of Complaints
Director of Native Affairs, PORT MORESBY.	
	Forwarded, please.

21, 5/1963

.

District Completioner

Amount	Paid	for	War	Dan	nage	Compen	sation	 £
Amount	Paid	from	D.N	J.E. '	Trust	Fund		 £
Amount	Paid	from	P.E.	D.P.	Tru	st Fund		

22nd August, 1963.

the District Officer,

The Walt

67-11-22

50 R []

Bop

Females in Child Birth

e

Over 13

MF

PATROL REPORT NO. 16-62/63 - BUKAS

Receipt of the abovementioned Patrol Report and evering comment is acknowledged with thanks.

The commont by Mr. Liddle applies to the content of this Petrol Report.

Bvery encouragement should be given the non-welfare people to continue to engage in their aconomic projects.

I am gratified to note that apart from the attempt of the welfare to squeeze out the mn-welfare property owners, it would appear that the situation has not deteriorated of inte and that relations between the Catholic Mission and the welfare groups have become less strained in the LHANMANU area.

Carthy), Dir

1 67. 11. 22 TERRITORY OF PAPUA AND NEW GUINEA Watin 2 4 MAY 1963 67/1/3. a pepartment of Native Affairs, Bougainville District, HELLO If calling ask for SOHANO. PUHI MUNLODI 20th, May, 1963. 251 ANO The Director, Department of Native Affairs, TABORT SEL . 20 0 2 2 2 KOMEDOBU. PAPUA. BUKA PATROL REPORT NO. 16 OF 1962/1963. Report of a Patrol conducted by Mr. B. G. ROBINS, Patrol Officer, together with comments of the Assistant District Officer, HUTJENA, forwarded herewith. AMONO-S Star 20 Mr. ROBINS was recently transferred to the frea from BOKU. He appears to have settled in well and I support the remarks at Paragraph 3 of Mr. LIDDLE's Memorandum. from BOKU. C.Brones Because of commitments with the Common Roll it is doubtful whether he will be able to visit NORTH BUKA on the 27th, May, 1963. He is at present doing the compilation of the Common Roll at NISSAN and will be absent for at least a 250 20 · 北 T WO S. DITES week. No. 16 of 1962/1963, submitted by Mr. LIDDLE. MECK). ICER.

3

67/2/1.

The Life of

Sub-District Office, HUTJENA.

17th. May 1963.

The District Officer, Bengainville District, SOHANO.

The Parts

Buka Patrol Report No. 16 - North Buka Is.

Attached please find Patrol Officer' B. Robin's report.

2. I have covered the affairs in my memorandum 51/1/1 of 3rd. May 1963. This was Mr. Robins first patrol in this area and I accompanied him to introduce him to the peculiar type of situation prevailing there. In these types of situation even small disputes which one would not normally hear, must be heard as generally the disputants belong to op posing political facti ons and one must give a decision. I have impressed this on Mr. Robins and have instructed him to listen and to inquire into all matters brought to his notice.

3. So farm Mr. Robins has impress d me with his attitude to the politics in the area and I have confidence in him. His job is not an easy one, and there is a strain on an officer working in such an area. I will continue to assist and advise him.

"It is regretted that this report is typed on green paper but at the time I had no white paper here as my last order had been "nil stocked"

· Liddle.) ssistant District Officer

Base Camp, Bougainville District, HAMAHAM.

11th, May 1963.

the Assistant District Officer, b-District Office,

BUKA PASSAGE PATROL REPORT NO. 16-62/63

MORTH BUKA.

AS ABOVE.

GUTICER CONDUCTING:	
---------------------	--

C.W.LIDDLE A.D.O. from 22/4/63 to 27/5/63 B.G.ROBINS P.O from 6/5/63 to 9/5/63

PEA PATROLLED:

363

.8

10

·+!

111

RATION OF PATROLS

SIX PLUS FOUR TOTAL: TEN

NORTH BUKA & PART BAST COAST.

BIEGTS OF PATROLS

ER OF DAYS:

1) ROUTINE ADMINISTRATION. 2) SETTLEMENT OF COMPLAINTS

3) ASSESS PRESENT SITUATION

MP REFERENCES

PERSONNEL:

BUKA ISLAND MILINCH SERIES.

C.W.LIDDLE A.D.O. B.G.ROBINS P.O.

3 MEMBERS OF R.P.& N.G.C.

OFF

INTRODUCTION.

The patrol was conducted in two parts by seperate officers, both parts having been brought together for the purposes of this report, conciseness and easy reference. The first part of the patrol, from 22/4/63 to 27/2/63 was to the North Buka villages and was conducted by Mr. Liddle A.D.O. with Mr. Robins P.O. accompanying. The second part was merely a short trip to the east coast villages of HAHALIS and TAHAITAHAI, mainly for the benefit of Mr. Robins, recently arrived at Hanahan Base Camp, as officer in charge.

The main aims of the patrol were routine administration, to answer any complaints and disputes and generally to keepthe area in question under close surveillance. There was nothing of a pressing mature which necessitated close scrutiny, hower.

The patrol was conducted without incident.

MATIVE SITUATION .

It is hard to make a general comparison between the situation in the area as it stands at the moment and as it stood before, being mowly transferred to the area. However, an assessment may be made on first impressions. Generally the people of LEMANMANU, Lemankoa and other villages of north Buka seem more dynamic in their enthusiasm toward the Welfare than the east coast villages of Hahalis and Tahaitahai. They appear more aggressive and non co-operative. This may be due to the fact that they have more recently joined the Welfare whereas the other villages have settled down to more of a routine. Another reason is that in north Buka there is a small number of quite powerful non-Welfare natives engaged in business, mainly copra. The full fervour of the Welfare is directed at victimizing and ousting these individual "entrepreneurs". It is quite apparant that there is a consolidated effort to squeeze these people out. The feeling towards the non-Welfare natives is quite bitter.

This was most apparant at LEMANKOA when hearing the disputes there on April 25th. The first dispute concerned the construction of a new copra drier there. Due to the fact that the Welfare people wanted such a high price for loaning their oun drier, the non-Welfare decided to erect their own. The main instigators of this are two non-Welfare headmen of the area who finally decided to erect a drier across their adjoining land. There was no doubt as to their right to do this, but the idea net bitter opposition by the Welfare who had no right to stop them but merely did not want to see non-Welfare progress in the area. During the dispute the area of land in question was closely looked at and when these plantaati n owners were told of their full right to go ahead with the project, feeling ran quite high. However, it remains to be seen as to the outcome. The non-Welfare nativas are now quite determined to go ahead and shold be given every bit of help and protection in doing so. It must be repeated that there is no questi n as to their right in doing so.

After this dispute, ensuing events made it even more apparant as to the aim of victimization. This was lead by the Welfare "spokesman" of Lemankos, one John HABOU, a young man who has none of his com individual property and has everything to main by the Welfare concept of pooling all assets. While holding a meeting in close prominity to the rest house he began to send complainants forward one by one demanding pay from these entrepreneurs for the years they had worked on these e plantations. This was quite out of line with local custom as the idea has always been that mabers of an extended family group have the right to harvest the family proves in turn. Now these family members want pay for the times their turn came round to harvest. Some of the claims were quite preposterous and would be quite unheard of under native custom.

1

MATIVE SITUATION. (CONT.)

It was quite obvious that many of the complainants did not really in themselves seem convinced of their claims but were merely reciting parrot-fachion what they had been told to say. It should be mentioned that a number of legitimate claims, in the form of straight out debts were upheld in the Court for Native Affairs.

Apart from the aim of the Welfare to squeeze out the non-Welfare procety owners, it would appear that the situation has not deteriorated of late. Relations with the Catholic Mission at Lemanmann though by no means good, have become less strained. It also appears that one or two people have become dissatisfied with the Welfare and have left. One young woman left the Welfare, demanded her money back, that which she had paid in as a form of "tar", and was repaid without dispute. I feel that a number of sther people would also like to leave but at present do not have the courage to do so. However, while there are these powerful non-Welfare natives in the area there is more chance of "borderline cases joining them.

At Hahalis the situation is somewhat different. The Welfare is astrongly established bloc with little or no local opposition. While the situation is far from pleasing in having this anti Administration group there, the internal situation appears quiet. But both Hahalis and Tahaitahai natives are engaging only in Welfare projects and any other work they may have agreed to do such as the construction of a school house or maintaining rest houses is less than half-hearted.

To sum up generally, it may be that overall there is an easing of tension, but again, it is difficult at this stage to make a comparison.

TI LACES AND HOUSING.

Generally throughout the area the housing is adequate and in good order. A number of roofs need maintainingand a few deserted houses need to be pulled down, but most are kept quite clean and tidy inside. All are constructed of softwood planking and a gathering of pould on the outside gives a false impression of dilapidation.

The cleanliness of the village environments need a great deal to be desired. Figs and numerous unhealthy dogs roam at vill leaving behind their unhygeing deposits. Rubbish and discarded food is also seen everywhere. Thus while the individual houses are quite well looked after, the surroundings are badly neglected. The problem of lack of water is, of course, ever present.

HEALTH and HYGEINE.

The health of the people is good and all children appear fit and well nourished. Adequate medical aid is reasonably close at hand to all villages either at Lemanmanu Mission or at Hanahan Mission.

Hygeine as menti ned above needs much to be desired. Personal cleanliness appears good but the people neglect the villages far too much and do not restrict their livestock, giving rise to mumerous flies, and mosquitos are aided by the neglect of stagnant water.

Field Officer's Journal filos 18, 19, 20, paras 91 to 98 and folios 22, 23 paras 106 to 111, refers.

CONCLUSION.

The patrol was of a routine nature without incident and acheived its sims of settling disputes and generally supervising the area. Much, Incident can be attained, I feel with constant patrolling of the area with little more in view than morely being there on hand to settle any matters that may come up without witing for these disputes to build up. Constant supervision is needed in protecting the rights of those people who wish to do something for themselves and have assets that have only come about by their initiative and hard work. Should the area be thus patrolled it will be very hard for those people bent on victimization to get any firm start.

4.

It is aimed that a patrol from Hanahan should visit North Buka once a month in order to effectively police the area. It is proposed to mount a patrol from Hanahan to this area again on the 27th. of this month, (May.) This should coincide with the first meeting of heads of family groups to be held at LEMANMANU on June 3rd.

B.G.ROBINS.) Patrel Officer.

7

11

1.1

TERRITORY OF PAPUA AND NEW GUINEA

Aur Retu

PATROL REPORT

District of	Report NoBUKA 19-62/63
Patrol Conducted by B.G.ROBINS.	PATROL OFFICER.
Area Patrolled NISSAN ISLAND	CENSUS DIVICION.
Patrol Accompanied by Europeans	NIL
Natives 2 Members of	f. R.P.& N.G.C.
Duration-From. 19 / 5 /19.63 to 31 / 5 /	19.63
Number of Days	
Did Medical Assistant Accompany	Q
Last Patrol to Area byDistrict Services Novem	ber_/19.62
Medical	/19
Map ReferenceNissan Miline	h.Series
Objects of Patrol	f. Common Boll.
Land Investig	ation, Pinipel Island.
Director of Native Affairs,	
PORT MOPESBY.	
Forwarded, p	lease.
/ /19	District Commissioner
Amount Paid for War Damage Compensation	£
Amount Paid from D.N.E. Trust Fund	£

Amount Paid from P.E.D.P. Trust Fund

Popt 67-11-32 Females in Child Birth Over 13 1 F 16th August, 1963. The District Officer, Bongainville District, PATROL REPORT HO. 19-62/63 - BUKA. Receipt of the abovementioned Patrol Report is knowledged with thanks. The main job of the patrol (completion of the proliminary lists for the Common Roll) has been satisfactorily completed. The general attitudes reporten appear to be highly satisfactory. I have no coment. (J. K. Hotarthy),

67. 11. 32 29 TERRITORY PAPUA AND NEW GUINEA 19 JUL 1963 AIRS DE HEADQUARTERS 67/1/3. Department of Native Affairs, Bougainville District, SOHANO. PUHI MUHESBY ling ask for 17th, July, 1963. The Director, Department of Native Affairs, KONEDOBU. PAPUA. PAPUA. BUKA PATROL REPORT NO. 19 OF 1962/63. Forwarded herewith is a Report of a Patrol to BISSAN and PINIPEL Islands conducted by Mr. B. G. ROBINS, Patrol Officer together with comments of the Assistant District Officer, HUTJENA. I support Mr. ROBIN'S remarks regarding the Rate of Tax for these people. Even without decreased production through drought their economy will not support a Tax Rate of £2/-/-. of the Common Roll. This was achieved. ECK) STRICT OFFICER. Att.

67/2/1

BALLEN.

If rolling al

The Dir

Dopart

VISSAN Patrol Office

Rate o throug

-1-152

of the

. 33A

Sub District Office, HUTJENA Bougainville Distric.

5th July, 1963.

The District Officer, Bougainville District, SOHAND

PATROL REPORT No. 19 - 62/63.

Attached please find the above report of a Patrol to Nissan Island by B. Robins, Patrol Officer. The main reason for the patrol was the compilation of the Common Roll.

2. The drought at the beginning of this year affected the Atoll Group as well, particularly with regard to the production of come. This was affected in various ways:

- 1. The lack of rain affected the growth of the copra in the nut, some nuts being practically empty.
- 11. The people drank the juice from the coconuts, due to lack of drinking water.
- 111. Less nuts matured.

3. Generally, the situation as regards Native Affairs remains good, and all objects of the patrol were accomplished.

Assistant District Officer.

TERITORY OF PAPUA AND NEW GUINEA.

HANAHAN BASE CAMP, Buka Passage Sub-District, BOUGATEVILLE DISTRICT.

a man the a stand the real

open writing done dauge hat provided, in

27th. June, 1963.

seistent District Officer, Istrict Office,

16 3

PATROL REPORT- BUKA Ho. 19-62/63- MISSAN Is.

GINEUE DIVISION.

ATROL BY: B.G.ROBINS PATROL OFFICER.

300 102

07

SA.

20

. 5 351

PATROLLED: Blassn and Pinipel Islands .

Accompanying: Two members of R.P.& N.G.C.

19/5/63 to 31/5/63 Tuelve Days.

Compilation of Common Roll. a of Patrols

Aber an anal the bo style is not reader

And a support the atlant from Plannations. MERIS STREE, WER St will take norm then

train of charmany, expression is

The set of the set out

Winderster on access the discontantion. The seven

The marite set is the

ALAD A CARACTER STATE

16 5 2

availant.

and all all and and a start of the second

to prove of Leave

Land Investigation, Finipel Island. .

Therefore one of the version of the version of the terms will be a set of the set of the

tant tanta and the second the second terms of the second second to second the second terms of the second terms at the second strend at the second strend str

Antistraria de la contra a contra ser en la contra contra de la contra

The new protocol and

PATER (TABLE)

TITRODUCTION.

The principal aim of the patrol was to compile the Common Roll for the Misson Consus Division which involved the consus of all villages on Misson Atoll itself and those few on Pinipel Island to the North. A strategic of exemple which runs at least three quarters of the island. The remainder is also accessible by jeep. All villages are on the road and thus accessibility by WONG YOU Phrime. Plantations. The trip to Pinipel Island to consus the three villages there necessitated the hire of a small craft also belonging to book YOU. The trip may be done by cance, hypever this is often hasardous due to strong currents in the passage between the two islands.

2.

An official census was not conducted as there was insufficient time to do this and collect tax as well. Other duties carried out by the patrol included N.M.T.A. payments, banking (C.S.B.), the hearing of minor disputes and a land investigation on the Catholic Mission station at URUH on Pinipel Island. Also information was gathered from Europeans and mixed race residents of these islands, regarding the General Boll.

BLART.

- ALCIEST

Cendudes

The haven

atto dan

Dur noting

ndoah.

Please refer to the Field Officer's Journal of the officer conducting, Felies 26 to 29, peras 144 to 157.

MATTY SITUATION AND ECONOMIC .

The natives of both islands appeared quiet, friendly and co-operative. The people lined for community a minimum of fuss and at all times were attentive.

Magnites were all bet negligible, debts being the main cause for emplaint. One village, MMMP, near the Catholic Mistion at Tungul complained that boatscrews from the whos smallships that call in there , take without pervisation of the owners, My quantities of bemboe, cooked fish and orabs, fords and other small its which the local people find it hard to come by in the first place. The lului repested that a price should be put on these items and recorded in the villag bok. This was considered a very reasonable request, not only because people shull be stopped from taking these items for granted, but also it may help to provid me vestige of economic means to the people, which at the present time is soly lakin. Prices for certain items of food and mative building materials we recorded and the lulusi was told that complaints could be made against offician for theft if this was not adhered to. It was also suggested that the huld how the village book to the skippes of vessels intering off Tungul.

If the native dution appears sound, the economic picture certainly on not. The only for during a living on the islands, apart from the all mount of work available the Mission and the plantation is the sale of we very low in quantity is to a proceeding season of much rain, which in turn to very low in quantity is to a proceeding season of much rain, which in turn to tepped the palms for flowing. Thus for some time copre sales have been digible, and it will us us time to catch up again. There appears to wirtually no money is downtion. The patrol was not with mumerous to tepped the polest any. Nest C.S.B. Pass Books had less than five missing for pocket any. Nest C.S.B. Pass Books had less than five in this shortage of may many people have sought work elswhere. The living purely on wer day us in many cases this is fast running out. It was not this shortage of may many people have sought work elswhere. The short of absontees, especially in the age group 20-80 is quite alarming, and there of people out comments.

MATIVE SITUATION AND ECONOMIC (CONT.)

edit ton

The show

d ans n?

Wood You

time to

igtul ao

DIANT

1 002500

2000 2000

ind fund ind fund industry in alwort in for the fund for the same

na pala

ware van bad ato bad ato ba viet ba viet ba viet request faw shi soundu be livi be livi the main the file The previous Native Affairs Patrol to the area also noted the economic plight of the area and encouraged more intensive planting of occomute. Unfortunately there was insufficient time to shock on how much had been done, but each village claimed that it was continuing with the planting of more palme.

It was also noted that at the last tax collection a great number of exemptions were given due to economic distress. It would seem that the roblem will not over at the next tax collection either. I do not agree with the 1958 tax recommendation of #2 per head. Perhaps at that time there was more many around due to the fast that wer demage compensations had not been used be Now there is not a great deal and in compensations had not been used bed tax of #2 it seems excessive. I would respectfully suggest that if the rate was dropped to 10/- per head the people would still not be goting off too lightly.

R sponse to the two Catholic Missions at TUNGUL and SIGON, both in the uphere of education and in attending the hospital, is very high.

Most villages appear clean and tidy and housing is adequate. Gardens are planted where possible but there is a great deal of stone and Garden's which makes good locations hard to find.

Generally the people seen contented and happy especially since the economic prospects are not good.

Form or M	TINE AFFAIRS
DEPT. OF	1/2
Paligainy	LE DISTRICT
	DEPT. D

TERRITORY OF PAPUA AND NEW GUINEA

DEPT. OF NATIVE AFFAIRS

District Commission

PATROL REPORT

District of	GAINVILLE	Report NoBUKA_20-62/63
Patrol Conducted by	B.G.ROBINS.	PATROL OFFICER.
Area Patrolled	NORTH COAST,	BUKA Island.
Patrol Accompanied by	Europeans	Nil
	Natives 2 Members	of R.P.& N.G.C.
Duration-From.11./.	6 /19.63 to 15 / 6	./19.63
	Number of Days	Five
Did Medical Assistant	Accompany	No
Last Patrol to Area by	-District Services	ril./19.63
	Medical	//19
Map Reference	Ba	ka Island Milinch Series.
Objects of Patrol	Se	stilement of Disputes
	Re	gular check on area.
Diseases of Maxim A.G.		

Director of Native Affairs, PORT MORESBY.

Forwarded, please.

/ /19

in

Am Retu to S

mount Paid for War Damage Compensation	£
mount Paid from D.N.E. Trust Fund	

67-11-31

19th August, 1963-

pistrict Officer, mainville District,

Pop

Females in C'ald

ver 13

F

PATROL REPORT BO. 20-62/63 - BIKA.

Receipt of the abovementioned Patrol Report is plotged with thanks,

The matter of BALAI is being dealt with in separate

What was the outcome of the people's approach to be Director of Muscation concerning the establishment of schools?

New should continue to give assistance to the nonvalifare people in their claims for land rights. Are decisions by Administration efficers on disputes between walfare people themmives ecceptable to them? I would like a clear statement on this, are our efforts in retaining the use of rights for non-walfare members being successful? I would like advice on this.

I agree in the case of the assault at Lucaliton,

I as interested to note that a number of people in the area are becoming disertiatied with the welfare, mainly because of the morel aspect and the lack of individual freedom. The setion of the welfare people in refunding noney so promptly to those wishing to withdrew is in line with their past activities.

It is gratifying to note that GAMITS agreed to return the mate belonging to SOMMAT.

These welfare people operate a lot on "tak begis" or Wiliges reference and it is very hard to incorpret their true meaning. Rengraphs 4 and 6 refer.

This is a very informative report and I look forward to melving that for the month of July.

(J K. HoCasthy),

Chief of Division (Dev. & Welfare), Dent. of Mative Affairs.

This refers to the copra drier/injunction case at Buka Island.

(J. K. McCarthy), Director, Department of Mative Affairs.

A State	TERRIT	ORYOF	PAPUA AND NE	67. 11. 31
- addinger	1	THE.	2	
Pelagrams Pelaphone Our Reference	67/1/3	1 5 JUL 1963 HEADDELLS L- S PURT MURESBY	Department of Nat Bougainville Dist	tive Affairs,
If calling ask for		PORT MOREOUT	SOHANO. 5th, July, 1963	Bouge Lowista.

BUKA PATROL REPORT NO. 20 OF 1962/1963.

Department of Native Affairs,

SOHANO.

Forwarded herewith is a Report of a Patrol to the NORTH BUKA Area conducted by Mr. B. G. ROBINS, Patrol Officer, together with comments of the Assistant District Officer, HUTJENA.

I agree with Mr. LIDDLE's remarks at Paragraph 7. The Report gives a true picture of the situation in NORTH BUKA and presents the problems we are facing there.

Copies of the Depositions in the case referred to have already been forwarded yours - refer my Confidential Memoranda dated 2nd. and 3rd. July, 1963. It appears to me that an obvious defence to the issuing of the injunction would be that BALAI has no rights to the land. If it were possible to obtain a Court Order giving him usufructory rights - then the injunction would probably be valid. Unfortunately it appears that at present there is no Court or person competent to make such an Order. I await your advice on this matter.

Mr. LIDDLE's comments cover all aspects of the Report and I support them. Mr. ROBINS is to be congratulated on the manner in which he has been handling a difficult situation. It is an unenviable task working amongst people like the Members of the Welfare Society.

ZWECK) (A. J. A/DISTRICT OFFICER.

Att.

= ?

224 Col72

10.000

·2244-00

ALC: SUIT

Che 25

BOX 145 200 326 antes -

75 60-8617 7.8 8613 7.8

\$28 503

201 4010

Davaga

rikansen.

15.5

The first bound is not interface to an resonant interface be is also be considered a new drice with the all of the Dist of Apricon normal officer. Seconds the Coupt for any the believe the last any function in regard to be use believe who are beying to prevent interfacement by use believe who are beying to prevent interfacement of the drive work be to income an information aproximat incom-strand the Court brinstiction in all civil actions. So any instrumitions, then, we believe an information aproximat incom-entities the Court brinstiction in all civil actions of any instrumitions, then, we believe an information approaching these provide who has been interfaced on the two and the set instrumitions is for the factor of any ing the court, Forma-enties whom the comparial these primes to a first the second these provide who has been interfaced on the two and the set into drive. At the time a statement of the second of instrumition to Grand Else of norming the court, created the formet was finiched, dank of Hanalis stated that he sould the formet was finiched, dank of Hanalis stated that he sould appear interface the interface.

the The patrol, at this ktos, second to have approvidated watching. The Welture poople had returned timber, which alwy had providently removed that he the tree of the defau after the Deart Order was with. Also then same got only at the Deart Order was with and read of the trees of

Sub District Office, HUTJENA Bougainville. F

2nd July, 1963.

The District Officer, Bougainville District, BOHANO

PATROL REPORT No. 20 of 62/63.

Attached please find the above report on the patrol conducted by M. Robins in the Haku Area, North Buka. This patrol carried on after the village officials' meeting held on the 11th of Jume, 1963. At this meeting, John Hakena gave a talk about his trip to Canberra, which was well received. There was also some discussion about schools and those people were told to see the Director of Education when he visited here. They did this last week.

2. The report covers the situation in North Buka quite well, especially in regard to the situation at Lemankua where there has been a dispute between Welfare and non Welfare over a copra drier. Previously, I had told the people of this area that I would protect the rights in regard to land of the non Welfare people, as attempts were continually being made by the Welfare people to take over all of the land. Thus the non Welfare people have the choice of joining the Welfare or of losing their rights to land. I was relying on Regulation 59 of the Native Administration Regulations which gives members of the Court for Native Affairs powers to decide usufructory rights to land, and had no idea at that time that the powers of this regulation would be preceded by the Land Titles Ordinance which, by implication, takes away any powers of the Court for Native Affairs in relation to land.

3. In the case in question, Gerard Balai of Lemankus had had a drier minum near the main road for some years. Recently, because it had deteriorated, it was removed and he intended to construct a new drier with the aid of the District Agricultural Officer. Because the Court for Native Affairs has lost any judicial function in regard to land, I considers that the only way to prevent interference by the Welfare who are trying to prevent the re-construction of the drier would be to issue an injunction against them. Regulation 7 b. of the Native Administration Regulations p gives the Court jurisdiction in all civil matters. On my instructions, then, Mr Robins issued an injunction against those people who had been interfering with the construction of this drier. At the time of hearing the Court, those against whom the complaint was made, declined to give evidence and so the Court, after making a statement of fact, granted the injunction to Gerard Balai against those people. Affes the Court was finished, SAWA of Hahalis stated that he would appeal against the injunction granted by the Court, and te date I have heard nothing further.

4. The patrol, at this time, seemed to have accomplished something. The Welfare people had returned timber, which they had previously removed, back to the site of the drier after the Court Order was made. Also some people got out of the Welfare and received back their 52. Last week, also

67/2/1

SIT

SqeC AEOS a man from Lontic who had previously been in the Welfare, informed me, to my surprise, that he was no longer in the Welfare. It appears that, given some backing, some people would get out of the Welfare if they were sure that their rights would not be interfered with by the Welfare. I feel we must continue to give these people who are not in the Welfare this assurance that we will look after their rights.

F

5. A copy of the Court proceedings is attached hereto. I believe that this is the only way of protecting rights of individuals - that is an injunction against interference with their normal rights to live. If the Court cannot give such injunctions, I do not know of any other means of protecting their rights.

6. The report about cargo cult being in the Welfare Society is now new, and I think we have suspected that such was the case all of the time. Also, in relation to courts being hald, this has been common practice on Buka Island for some years by various village officials and the unofficial Hahalis Courts are probably a carry-over from this. Such punishments meted out are, in fact, voluntary punishments, as these people know that they can have their complaints settled in the officiat Court for Native Affairs. I most certainly am not in agreement with village officials or anyone else holding unofficial courts.

7. The report is concise and gives a true picture of the present situation and does not deal with any irrelevancies.

Assistant District Officer.

All and

TERETTERY OF PAPER AND EN GUILTER.

140 rist, 1215

F

Jane, 1965. 2245.

inista t Ristrict Officer, Th_

.

No. 4 St. T.

and the second

A A

PATHOL REPORT - PAKA NO. 20-62/03 - HORSE COAST

Patrol Officer.

BERA ISLAND.

B.G. Bolding,

13ads

North Coust, Baks Island.

miner

Tes members of R.P.& H.G.C.

11/6/08 to 15/6/68 Fire Days.

sis of Pairols

Conner 16 - 18

Settlement of Disputes.

Boutine shock of areas

TOTODUCTION.

The aim of this patrol was a continuance of t he routine checks being main to HAKU, the Marth Coast area of Buka Island. This area is being visited by Metive Affairs patrols at lost once a month where possible and this was the person where the end of April. It is intended that the next patrol to Haka be commended on the 15th. July, 1963.

F

The main work of such patrols to this eres continues to be the bearing (and settlement, where possible) of disputes between the Welfare members and that small minority of non-Welfare natives, and the protection of this inserity from victimization. As this victimization, though definately present, is a somewhat intengible affair, it is always hard to pin it form to a definite effence against which action can be taken. However, during this patrol some bandway was made.

TATATE STATIATION AND EVENTS.

General Situation in Brief.

Most of the trouble lies, ostensibly at any rate, in those villages which are notther fully Welfare not fully non-Welfare. These are LEMANMANU, EXAMENA and LONVIE. In these three large villages there are perhaps 10 to 10 adult males from each who are not in the Welfare. At TANDERI the number of non-Welfure is small and so-far there has been little trouble of consequence there. HANPAN is, I believe, practically all Welfare and there the situation is unlet. The last village of that area, EULTAPAN has a reasonably large number of non-Welfure people, and the disputes over land and coconut groves are going an all the time.

In these villages which have a number of non-Welfare, trouble erises because families are split. What this amounts to is that those nonbers of a family finded the Welfare do not want their relatives outside to have any land or hervesting rights at all. It is a case of "Join the Welfare or Sparve." However, the non-Welfare merely wish to be able to work some portion of their land and keep those palms which they themselves have planted..

and a

11 Promoned Course Driet at Lessaning-

A) A propos of the above the main is us for some months has been the active efforts of the Welfare to stop non Welfare natives from building their out drier sven though the site was on the undisputed ground of one of them. Reasons; i) The Welfare dees not want any non-Welfare establish-

ment of any discription in the area. ii) The Welfare have their cwn drier some two hundred yerds away; but wish to charge the others £5 for every time they ask the Welfare permission to use it. (The non-Welfare have refused this dutions offer.)

B) However, it is an established fact that BALAI, the man who now Works to put this non-Selfare driver on his land did in fact have one there before on exactly the same sight. This was never in any way disputed. It was finally pulled down due to age and decay with the intention of replace-

C) Firstly, some three months are the group wishin, to put up the tries and a large amount of timber and drawed it by the side of the main read at ions bear The following day a barge group of Effare non returned the timber to the house of each builder some 150 feet below on the beach. Repeated requests failed to get the timber back on top. The provious patrol to the serve in April of this year heard the dispute over this and stated that the timber should be carried back. This was not carried out. In May a Police timber should be carried back. This was not carried out. In May a Police timber should be carried back. This was not carried out. In May a Police timber should be carried back. This was not carried out. In May a Police timber should be carried back. This was not carried out. In May a Police timber should be carried back. This was not carried out. In May a Police timber should be carried back. This was not carried out. In May a Police timber should be carried back. This was not carried out. In May a Police timber should be carried back. This was not carried out. In May a Police timber should be carried back. This was not carried out. In May a Police timber should be carried back. This was not carried out. In May a Police timber in Charge, Hanahan Bas Camp was absent at Missen Island, but the officer in Charge, Hanahan Bas Camp was absent at Missen Island, but the Matrict Agricultural Officer was present. Under supervision his assistants Matrict Agricultural Officer was present. Under supervision his assistants as hole for the drive on the old site. A number of Welfare women than as in the hole to stop further work. The Welfare then filled the hole in gain.

Events (Cont.)

· 10 / 10 / 1 .0020 D) i) This was still the position when the patrolnow under report arrived at Lemonkon. On the 12th June Gerard Balas Laid a civil complaint dnet those natives who had unlewfully carried his timber from the Road the Tiles. Each defendent pleaded guilty to this and stated that they hed been cold to do so by a Welfare headman. No further statement was made w them. The Court for Native Affairs then ordered that the timber be carried ack to the road by noon the following day, or in default action would be then under Reg. 61 of the N.A.R.'s. The timber was carried back that alen under Reg. 61 of the N.A.R. 's. afterioon.

ii) Gerard Balai then laid a further civil complaint, praying the Court to grant an injunction against a number of pativos for protection in the construction of the driver in question. The defendants declined to the drier from any unlawful interference from the defendants under Reg. 7(b) and Reg. 60 of the N.A.R. 's.

Pointe of note.

a) Gerard Balai had a drier on the site in question for many years prior to its recent removal for replacement.

b) This had never been the subject of any dispute before its removal and the strengthening of the Weifere. c) Coconuts planted by Belai surround the site.

d) Without the drier Balai is completely unable to

mine a living from his copra, which is the intention of the Welfare in either trying to squeese him and other entreprendurs from the area/or force then to join the Welfare.

It now remains to be seen whether the Welfare will alhere to the above court order.

Court for Native Affairs - Accoult.

Revely does the Welfare give any chance for direct action to taken a dnet it in its victimization and bullying of non- elfere people. tousver, at Lemankoe prior to the arrival of the patrol a woman we severely besten because she complained to a girl about her relationship with the man's husband. A fight ensued between the two females which was stopped wable". The husband of the woman also joined in and instead of helping is wife best her for decrying his actions, i.e. his relationship with the ther girl. Both men were convicted and sentenced to gaol at Schance

A number of people in the area are becoming dissatisfied with the Welfere mainly, they say, because of the moral acpect and their lack of individual freedom. During the strol's visit to Lemankos two natives, one a female, complained that they were 'getting out' and they wanted their money back. Suprisingly, without any decision being made by the patrol slfere 'efficials' came hurrying up with their accounts book, showed the patrol the entries and paid the money, a fee of £2 per head to join, back without any dissention. A further £2 was paid back before the section bed a chance to approach the patrol.

d) At LONTIE Village a further long standing dispute was settled concorning the unlawful removal of fries froms cocount groves the family headman had given permission to the lulual to collect the next hervest of prices However, an en-senior constable of police and now a Welfere leader, organized the Fenoval of the drice before the luissi had a chance to take them.

and an area when the second second second a second s

Cont.)

4) cont. SOURAT, the inlusi laid a civil complaint against GAMITS to Telfare leader. These people delight in irrelevencies and clouding the same, but after a period of two hours GAMITS finally admitted that he had rengly taken those drive. The Court ordered that CAMITS arrange for their rengly taken those drive. The Court ordered that CAMITS arrange for their rengly taken those drive. The Court ordered that CAMITS arrange for their rengly taken those drive. The Court ordered that CAMITS arrange for their rengly taken to be ready. (Reg. 60 of the MAR's.) Gemits agreed to this.

F

5) Other disputes brought before the patrol where all to minor nature and did not contain the political issues involved in the here cases. These mainly consisted of straight out debts of money which were reared to be paid back within a stipulated time.

6) Various pieces of 'aformation were also given to the pirel reparting certain activities of the Welrare, but these were morely invest and were accepted as such. For true though some of them may be, in the evidence and enquiries are not many. However, for the purposes of this report they will be put down as additional in formation.

a. A report from a beadman, recently defected from the Telfare has said that at the secret meetings thre is much talk along entry oult lines. Substantiated by other odd pieces of information, the two is are apparently told by the leaders to pair off into male and fomale enclose and go into the bush. There, whatever they are doing they should to leaking for 'something to come up.' They are apparently told to have mend relations during this time but must constantly keep an eye out for this 'something's, as it is put. It is said that they are constantly teld that the way of the Welfare is the only path to the cargo and that mends not in their society will be left out when the time comes.

b. It is reported also that courts are held at MMALIS by the leaders and that certain poople who may offend the regulations of the modety are gaoled there. This first come to bear when the patrol magired into the whereabouts of a native required in a debt case. A number of people said he was serving time at HAHALS. This was not substantiated but the models said it was a practice to this in the Walfaro.

ht the people said it was a practice to this in the Welfard. c. Other information included talk of various magico religious aspects such as acknowledging spiritual powers of snakes and toads. It is a common belief that if a member of the Welfard sees a snake and notices its tengue flictering than it is talking to that person and that person in turn its reply. The patrol did notice at Lemenhoe and Hanpan groups of satives chanting in unison as at pr yer meetings.

Again it is streamed that this information is taken is hearsey only and no commont is offered. It is merely entered bear to that out the sort of things people are talking about and as further information imprally.

No further events of consequence vere encountered.

MOLINE TONO

100

ihida 1

VB JEL

17 20 10 10 20 10

22 33

7 Bill

-22/AL

18/1050

103 270. V 082/1/2 The above mentioned events were as encountered by the

The all embracing problem is used with friction between Welfare and con-Belfare matives. The presence of non-Welfare matives in these Haka villages is bitterly resented.

The Welfare in Haka is very militant but members seen to be very metal about keeping just within the law.

Thus .. is very hard to take definate action.

It has been found that the only way action can be taken is through civil admin. If civil spurt orders are disobayed then more definate action be

6. Opposition to government action is very strong and patrols are not generally met with any enthusian anong the Welfare.

OTCLUSION (CONT.)

TRI STORE

in Louis retourney ar in that of a this re-

100 conso 79 col conso 79 col conso 79 col conso 79 col conso 70 col conso 70 col col 70 col col 70 col col 70 col col 70 col 70

this Life to of time us engited of poold but tho p

Cubickers & Cubickers & Cubickers & States & States & Cubickers &

the beard on an inclusion of the second

den gono

.fordan

t enstient t Noitzent t

a Difference 2. 5 4. It

archele acciet

diamba a

The main work of Mative Affairs patrols to the area continues to be an endervour to protect the rights of the non-Welfare.

5.

7. Finally, it may be said that though the Welfare is very strong in that area it is no longer growing in size in adult membership. And while the resignation of some of its members should not be regarded as a way hopeful sign, for it does not seem to discourage them or deplote them of any approxiable strongth, it is nevertheless a trend.

MAR.

Please refer to the Field Officer's Journal of the Officer in folion 32 to 36, paras 115 to 129.

F