

Copyright is owned by the Author of the thesis. Permission is given for a copy to be downloaded by an individual for the purpose of research and private study only. The thesis may not be reproduced elsewhere without the permission of the Author.

Massey University Library
New Zealand & Pacific Collection

WHEN THE EMPIRE CALLS

Patriotic Organisations In
New Zealand During
The Great War

70380-18

WHEN THE EMPIRE CALLS

Patriotic Organisations In
New Zealand During
The Great War

'If we are wise we shall bundle every Hun out
of the country.'

Lady Anna Stout, President of the
Women's Anti-German League.
(Hawkes Bay Herald, 20 June 1916, p.6)

A thesis presented in partial
fulfilment of the requirements for the degree
of Master of Arts
in history at
Massey University

Graham Hucker

1979

CONTENTS

	<u>Page</u>
Abbreviations	i
Illustrations	ii
Statistical Table	iii
Preface	iv
Introduction	vi
Chapter One	Days of British Red; Pre-War Patriotic Organisations
	1
Chapter Two	For 'Our Boys' and Their Dependents; Patriotic Organisations Administering War Relief
	16
Chapter Three	Of Venom and Idols; Anti-German Leagues and Friends of 'Our Boys'
	34
Chapter Four	In Quest of Efficiency; War Fund Legislation and Administration
	50
Chapter Five	Conclusion
	65
Appendix A	Objects of The Navy League and Why The League Should Be Supported By All Loyal New Zealanders
	69
Appendix B	Objectives of The National Defence League
	70
Appendix C	Empire Service League - A National Crusade
	71
Appendix D	Suggested Responsibilities of Patriotic Societies
	72
Bibliography	74

Abbreviations

AFEL	All For Empire League
AJHR	Appendices to the Journals of the House of Representatives
APPWRA	Auckland Provincial Patriotic and War Relief Association
AR	Auckland Institute and Museum Library
AWN	Auckland Weekly News
EDPL	Empire Defenders Parents League
ESL	Empire Service League
ETL	Empire Trade League
HBH	Hawkes Bay Herald
MDT	Manawatu Daily Times
NDL	National Defence League
NZH	New Zealand Herald
NZPD	New Zealand Parliamentary Debates
NZT	New Zealand Times
SDL	Second Division League
WAGL	Women's Anti-German League
Warc	National Archives

ILLUSTRATIONS

	<u>Page</u>
Die Wacht Am Rhein	8
Variations Of A Theme	
1) Wake Up New Zealand	13
2) Time To Wake Up	14
Volunteer Lunch time Sewing At Frankton School, 'We made handkerchiefs and also cheese cloth singlets if you remember.'	18
(By Courtesy Waikato Art Museum)	
Patriotic War Stamp	26
War Seals	27
Will You Traffic With The Murderer (By Courtesy Alexander Turnbull Library)	38
A Straight Tip At The Office Window (By Courtesy Alexander Turnbull Library)	40
Empire Service League - A National Crusade (By Courtesy Alexander Turnbull Library)	71

STATISTICAL TABLEPage

Imports From Principal Countries: 1913-1919 (Value
in Pounds)

39

PREFACE

One noticeable feature of theses completed in New Zealand in recent years has been the absence of studies dealing explicitly with aspects of the Great War. Some thesis writers have used the War years as convenient departure and initiation points for their particular topics of study. Others have spanned the War years using a wider chronological context with the result that a limited number of studies have been presented on the watershed years 1914 to 1918.

Upon researching this topic, maps were constructed to plot the location of patriotic organisations and kindred bodies active during the War in an attempt to achieve some sort of illustrative perspective. The ensuing result virtually left no corner of New Zealand untouched. The situation is quite different today however. At present there exist fourteen provincial patriotic councils which focus primarily on the Second World War. The only exception being the Otago Provincial Patriotic Council which has retained files covering the Great War. These files have recently passed into the possession of the Hocken Library.

Documents, files and other related papers pertaining to patriotic organisations are held by the Alexander Turnbull Library, Auckland Institute and Museum Library and the National Archives centre. Annual Reports and statements of Accounts figure prominently in the quantitative make up of documentary material. A certain bonus for researchers exists in the form of a near complete set of minutes of the meetings conducted by the executive committee of the Auckland Provincial Patriotic and War Relief Association. It is this particular organisation which I wish to concentrate on throughout chapters two and four of this study, not because it served as a model, but because of the ease of access to material.

At this stage I welcome the opportunity to thank several people who have been most helpful throughout the research and writing stages of this thesis: my supervisor, Professor W.H. Oliver, who initially suggested the topic and gave me guidance; Dr R. Gwynn for allowing me access to his collection of the Auckland Weekly News; Simon Johnson for his comments and interest shown; the Reference staffs of the Auckland Institute and Museum Library (especially Lorraine Wilson), the New Zealand section of the Auckland Public Library, the Alexander Turnbull Library, National Archives and the staff of Massey University Library. I am most grateful also to the Alexander Turnbull Library for granting permission to reproduce photographs. I would also like to thank friends and relatives in the main centres who made floorspace available to me while on my research trips. Finally, I would like to thank my typist, Jill Cheer, for her contribution.

Palmerston North

December 1980

Graham Hucker