

ART +
OBJECT

65 82 66 96 84 309 311

110

121

480

363

Rare Book Auction

To be held on Wednesday, July 11th 2012, at 12 midday

Viewing is on Saturday 7th and Sunday 8th from 11.00am to 3.00pm and on Monday and Tuesday from 9am to 5pm.

Features James Cowan's original research documents including letters papers and documents relating to the Maori War period and to New Zealand History.

A collection of photographs and ephemera relating to Winston Church and World War II.

An important collection of New Zealand literature.

NOVEMBER RARE BOOK AUCTION

Featuring an important collection of New Zealand and Pacific Histories

For our November book sale Art + Object have been favoured with a private library from the South Island. Included are rare New Zealand titles relating to Captain Cook and early Pacific travel. The collection includes Cook's 'Three Voyages' accompanied by the folio atlas, some with original T.M. Hocken's signature. In addition are volumes by John Reynold Forster, William Edward Parry, George Anson, M. Labillardiere, Andrew Kippis.

Other significant sections include: Early New Zealand History and Travel, with works by Polack, Nicholas, Wakefield, C. Terry, John Gully, Richard Cruise.

New Zealand Natural History classics such as Walter Lawry Buller's 'History of the Birds of New Zealand' first and second editions with the Supplements,
Two copies of Featon, Mrs Charles Hetley, Cheesman, Kirk.

A large collection of World War II Military Histories

Maori History including White's 'History of the Maori', works by William Colenso.

Antarctic titles by Shackleton, Mawson, Scott, John King Davis, Amundsen, Worsley.

Recent book auctions have seen increased interest from both local and international buyers. Select entries are invited for this, our final auction of 2012.

Direct all inquiries to:

Pam Plumbly - Rare Book Consultant

pam@artandobject.co.nz

Ph: +64 9 354 4646 Fax: +64 9 354 4645

Mobile: 021 448200

Art + Object

3 Abbey St,

Newton, Auckland

P.O. Box 68 345

www.artandobject.co.nz

Front Cover Illustration Lot 7

Rear Cover Illustration Lot 475

Absentee Bid Form

Auction: Wednesday 11th July Art & Object

This completed and signed form authorizes ART+OBJECT to bid at the above mentioned auction or the following lots up to the prices indicated below. These bids are to be executed at the lowest price levels possible. We are glad to execute buying commissions on behalf of buyers unable to attend the sale but regret we cannot accept open bids. Each bid must be accompanied by a limit within which to bid. Minimum acceptable bid is \$20-00. I understand that if successful I will purchase the lot or lots at or below the prices listed on this form and the listed buyer's premium for this sale (18.5%) plus GST on the buyer's premium. I warrant also that I have read and understood and agree to comply with the conditions of sale as printed in the catalogue. On major lots clients may prefer to bid by telephone, please enquire regarding this service.

Please assist us by forwarding your bids to arrive prior to the day of auction.

Lot No.	Short Description	Bid Maximum
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____

Payment and Delivery

All bids in New Zealand Dollars. Packing and Postage will be charged to the purchaser. Books are not insured in transit unless requested and this is at the cost of the purchaser. Books will be sent on receipt of payment. Unless prior arrangements have been made, payment must be made within seven days of purchase.

Arrangements for payment: I agree to pay immediately on receipt of notice from ART+OBJECT (Payment can be made by cash, cheque, direct credit or International money order. Visa card by arrangement) I will arrange for collection of my purchase or I agree to pay for freight costs incurred. Unless otherwise requested, dispatch will be by standard post or carrier. Overseas by international airmail.

Please indicate by ticking box:

Phone Bid ☐

Absentee Bid ☐

Mr/Mrs/Ms: _____ Surname: _____

Postal Address: _____

Street Address: _____

Business Phone: _____ Mobile: _____

Fax: _____ Email: _____

Signed as agreed:

For absentee bidding this form must be lodged with ART+OBJECT prior to the published sale time by either:

1. Fax this completed form to ART+OBJECT +64 9 354 4645
2. Email a printed, signed and scanned form to: www.artandobject.co.nz
3. Post to ART+OBJECT, P.O. Box 68345 Newton, Auckland 1145, New Zealand.

The Captain Buck Collection of Winston Churchill Memorabilia

Winston Churchill and the Arcadia or First Washington Conference

The extraordinary flight of Churchill, the British warlords, Captain Kelly Rogers and of course Flight Officer R.G. Buck on board the BOAC Boeing Clipper RMA Berwick was hailed at the time as one of the most amazing feats of aviation daring-do. The headline of the Sunday Telegraph on January 18, 1942 trumpeted, 'Most Daring Flight of the Whole War' communicates the urgent excitement of this tumultuous period in 20th century history. It was an event that was still making the headlines seventeen years later when the wartime memoirs of General Sir Leslie Hollis, K.C.B., K.B.E. were serialized in the Sunday Express with the headline reading, 'Churchill chooses to take the dangerous way home...'

The eighteen hour continuous flight from Bermuda to Plymouth at night and at high altitude on January 16th/17th made a hero of the Captain Kelly Rogers, so much so that his account of the journey was reported in LIFE magazine on February 2, 1942 and for a brief moment the reticent airman was a celebrity.

The import of this moment in history can be seen in a photo which illustrates the 1959 Sunday Express Hollis article. Taken at the White House in Washington it depicts Churchill, Hollis and Admiral Sir Dudley Pound, Field-Marshal Sir John Dill and Air Marshall Sir Charles Portal in conference in preparation for one of the decisive Anglo-American summit meetings of WWII.

It must be remembered that the Japanese had bombed Pearl Harbour on December 7, 1941. Less than a month later Churchill and Roosevelt met to chart the US entry into the war. On December 26 1941 Churchill became the first British Prime Minister to address a joint session of the U.S. Congress.

The famous orator surpassed himself and received a stirring ovation as he reminded the Americans that Britain and her Empire had soldiered on almost alone as Europe fell under the Nazi jackboot.

Churchill's goal was clear: to enlist the now mighty American military machine in an all out counter attack on Hitler in Europe. At this time the first cracks in the German war machine were beginning to emerge, the siege of Stalingrad had faltered and the USSR was beginning what became an inexorable counter-offensive. Churchill's fear was that these nascent gains could be lost if America pursued Japan in a fit of revenge. The Axis powers of Germany and Italy had helped by declaring war on America on December 11, but the British delegation had come to Washington with one outcome in mind: to make the European theatre Roosevelt's number one focus.

This makes January 1941 one of the key moments in WWII history. As usual Winston Churchill was at the heart of the matter and the direction was set. Hence it would have been with some relief and jubilation that Churchill and his entourage boarded RMA Berwick in Bermuda on January 16 and the decision was made to fly direct to Britain as opposed to continue by sea on HMS the Duke of York which had been the original plan. Thus a seven day journey by sea running the gauntlet of German U-Boats was replaced by an 18 hour dash under radio silence, much of it over hostile territory.

The flight from Bermuda to Plymouth took some 18 hours of continuous flight and passed relatively uneventfully according to Captain Kelly Rogers' account. The major concern was the possibility of being intercepted by patrolling German Luftwaffe fighters over France. A moment lampooned in the delightful Moon cartoon penned for the Sunday Dispatch and signed by Churchill. This was a real concern as later press accounts detail the fact that the Berwick had to maintain radio silence particularly for the last two hours over western France and so could not be alerted to any marauding

Focke-Wulf squadrons referred to as the 'vultures of the Atlantic'. Fortunately the unarmed Berwick evaded any enemy contact and the unthinkable did not eventuate; the Berwick landed safely at Plymouth.

Captain R. G. Buck

'A life less ordinary' is an apt description of the tragically short yet eventful career of Captain R.G. Buck. His obituary described him as, 'one of the most brilliant Air Transport and Research and Development pilots' in Great Britain. His death in March 1947 at the age of 35 in an air accident whilst test flying a de Havilland Dove cut short the career of a pioneer aviator.

In 1926 as a young man he and his brother entered service in the R.A.F as an apprentice L.A.C. fitter and undertook training at R.A.F. Halton in Buckinghamshire. His aptitude for navigation was soon ascertained and by the time he had qualified as a first pilot in 1938 Sergeant Buck as he was then was an accomplished airman earmarked for promotion. His logbook of the period records this exhilarating progress as he flew and crewed on a variety of aircraft including Douglas DC3, Hawker Demon, Avro Anson, Short Empire, Fairey Battle, Bristol Fighter, Short Sunderland, Bristol Blenheim, Consolidated B-24, Lockheed Hudson and Lancaster Marks I & II.*

In 1937 he joined Imperial Airways as First Officer and it was in this capacity that he was selected for the elite crew of the RMA Berwick in 1941/42 with Captain Kelly Rogers as Captain. His skill as a navigator is highlighted by Rogers in his account of the Berwick flight, 'The track followed was the Rhumb line from Bermuda to Pembroke Dock and the actual flying distance covered proved to be 2924 nautical miles or 3365 statute miles. A constant height of 9000 feet was maintained almost throughout the flight and we never went higher than 10 000 feet. Except when flying through ... fronts we mostly flew between two layers of cloud which made the establishing of astronomical fixes difficult, and the greatest credit, therefore is due to the navigator, First Officer Buck, for the wonderful accuracy which he displayed.'

After these momentous events Buck was promoted to Captain and it is in this capacity that he was the pilot of the exploratory Lancastrian flight to New Zealand for BOAC in April 1945

Ron Buck was also a gifted amateur photographer and was on hand to record the events of January 1942 on board the Berwick which some seventy years later illuminate the life of one of the iconic figures of the 20th century.

*Please note that other images and documents from the Buck family collection which relate to the career of Captain Buck are available to view on request but are not included in the items offered in this catalogue.

5

7

6

4

1

3

8

2

14

9

13

10

11

Subject Index

The Captain Buck Collection of Winston Churchill Memorabilia	
Regional Histories	
New Zealand History	
Australian & Pacific History	
World History	
Natural History	
Sport & Recreation	
James cowan Research Archive	
Nautical & Maritime History	
Military	
Maori	
Maori Land Wars	
Art	
Biography	
Bibliography	
Periodicals & Maps	
Postal History & Postcards	
19th Century NZ & World Literature	
New Zealand Literature	
Children's & Illustrated Books	
Southern Islands & Polar	
Antique Books	
Science & Technology	
Engravings, Prints & Photographs	
Tourist, Souvenir & Jubilee	

Lots

1	-	14
15	-	61
62	-	101
102	-	104
105	-	106
107	-	130
131	-	167
168	-	181
182	-	193
194	-	244
245	-	301
302	-	315
316	-	345
346	-	350
351	-	356
357	-	362
363	-	371
372	-	377
378	-	437
438	-	445
446	-	457
458	-	469
470	-	473
474	-	489
490	-	496

Abbreviations & Citations

AEG - All edges gilt.
AF - With all faults.
BPFE - Bookplate/s on front endpaper.
DJ - Dust jacket.
DJPC - Dust jacket in plastic cover.
DJR - Dust jacket repaired
EP/s - Endpapers/s
EST - Estimated price.
FEP/s - Front endpaper/s.
Fldg - Folding.
Frontis - Frontispiece.
IA - Inscribed by author.
LB - Leather bound
ND - No date.
Rep - Reprint
SLF - Slight foxing.
SA - Signed by author.
Sig - Signature
TEG - Top edge gilt.
TP - Title page
W & T - Whitcombe & Tombs
OUP - Oxford University Press
ODT & Wit - Otago Daily Times & Witness
PC - Paper covers, Card covers.
HMSO - Her Majesty's Stationery Service.
D.I.A. - Department of Internal Affairs.
TNZI - Transactions of the New Zealand Institute.
HC - Half calf binding (spine and corners leather covered).

Lotting Information

Information on lots appear in the following sequence:
 Lot number, author, title, edition, publisher, date of publication, number of volumes, pagination (where applicable), Bagnall citation, condition, other notes, estimated price (for some lots only).

Captain Buck Collection of Winston Churchill Memorabilia

- 1 CHURCHILL, SIR WINSTON**
British Airways Menu Card Signed
A typescript menu card signed and dated 16th January 1942. Additional signatures of Lord Beaverbrook, Admiral Sir Dudley Pound, Air Chief Marshal Sir Charles Portal, Sir Charles Wilson (Churchill's personal physician), General Sir Leslie Hollis and one other. This document comes from the return flight from Bermuda to Britain immediately after the Arcadia or First Washington Conference of December 41/ January 42. 170 x 110mm \$3000 - \$5000.
- 2 CHURCHILL, SIR WINSTON**
Great Contemporaries signed
inscribed on frontispiece To R.G. Buck from Winston Churchill Jan. 1942 pub. London, Thornton Butterworth, 1940 \$3000 - \$5000.
- 3 CHURCHILL, SIR WINSTON**
Original Cartoon signed and dated Jan. 17 1942
also signed S.D. Moon "Sunday Dispatch" 1942 cartoon depicts Hitler berating ranks of sheepish Luftwaffe pilots and caption reads "SO YOU DIDN'T EVEN SEE ONE TEENY-WEENY LITTLE ENGLISH FLYING BOAT." indian ink, blue crayon and china white corrections 270 x 170mm \$5000 - \$8000.
- 4 CAPTAIN R.G. BUCK PHOTOGRAPHER (attributed)**
Portrait of Winston Churchill aboard the Berwick Flying Boat, January 1942,
silver gelatin print inscribed verso Mr. Winston Churchill at lunch aboard R.M.A. "Berwick" in mid Atlantic on 16th January 1942. 210 x 138mm \$700 - \$1000.
- 5 CAPTAIN R.G. BUCK PHOTOGRAPHER**
Portrait of Winston Churchill at the Controls of the R.M.A. Berwick with Captain J. C. Kelly Rogers,
January 1942 silver gelatin print signed and inscribed verso Captain J.C. Kelly Rogers and P.M. with technical information which reads F5.6 5x7" 9 secs (3 no filter 6 no filter) 210 x 144mm \$700 - \$1000.
- 6 CAPTAIN R.G. BUCK PHOTOGRAPHER**
Portrait of Winston Churchill at the Controls of the R.M.A. Berwick, January 1942
silver gelatin print signed verso 193 x 152mm Illustrated: British Airways Newsletter Number 25, February 1942 which contains an account of the flight by Captain Kelly Rogers \$500 - \$800.
- 7 CAPTAIN R.G. BUCK PHOTOGRAPHER**
Two portraits of Winston Churchill at the Controls of the R.M.A. Berwick, January 1942
black and white photographs (2) 176 x 133mm \$500 - \$800.
- 8 CAPTAIN R.G. BUCK PHOTOGRAPHER**
Three Photographs of the British Warlords aboard the Berwick Flying Boat, January 1942
photographs depicting **i** First Seal Lord Admiral Sir Dudley Pound and Lord Beaverbrook, **ii** Sir Charles Wilson and Air Chief Marshall Sir Charles Portal and **iii** a portrait of Sir Charles Portal inscribed R G Buck on verso with inscriptions identifying the individuals depicted and additional technical information relating to exposure times and f stops silver gelatin prints (3) 210 x 156mm each Illustrated: images **i** and **ii** British Airways Newsletter Number 25, February 1942 which contains an account of the flight by Captain Kelly Rogers \$500 - \$800.
- 9 WILLIAM T. HOFF PHOTOGRAPHER**
Captain Kelly Rogers, Captain A.C. Loraine, First Officer R.G. Buck and crew at LaGuardia Flying Boat Terminal, 1942
silver gelatin prints (3) photographer's label affixed to verso of 2 of the photographs 205 x 250mm Catalogue note: these images depict either the crew of the Berwick in January 1942 or the crew of the Bristol in June 1942 when Churchill flew to New York to meet Roosevelt for what has come to be referred to as the Second Washington Conference. The senior flight crew was the same for both flights, inc. R.G. Buck who is depicted at far right above. Based on the markings visible on lot 10 and the similar dimensions of the photograph these images may show the Bristol in the rear. \$300 - \$500.

- 10 WILLIAM T. HOFF PHOTOGRAPHER ATTRIBUTED**
Flight Officer Buck taking a reading on the Bristol
silver gelatin print 255 x 200mm. Catalogue note: the livery on the wing 'B' suggests that this is R.M.A. Bristol G-AGBZ and this would link the image to those in lot 9, hence the attribution to William T. Hoff as photographer \$150 - \$300.
- 11 CAPTAIN R.G. BUCK PHOTOGRAPHER (ATTRIBUTED)**
Maintenance Onboard the Berwick
silver gelatin print inscribed on verso in a later hand, Maintenance on Aircraft (Berwick) Uncle Ron's Plane 127 x 176mm, \$150 - \$300.
- 12 CAPTAIN R.G. BUCK PHOTOGRAPHER (ATTRIBUTED)**
Three Views of the Berwick
silver gelatin prints (3) various later inscriptions verso, e.g. Uncle Ron's Photo Out of Cockpit During Midflight, dimensions variable, largest 126 x 176mm, \$150 - \$250.

Further Aviation Photographs associated with Captain R.G. Buck

- 13 PHOTOGRAPHER UNKNOWN – AEROPLANE AND ARMAMENT EXPERIMENTAL ESTABLISHMENT**
Avro Lancastrian G-AGJl in Flight (with one other)
silver gelatin print stamped on verso A.& A.E.E. SECRET 29 Feb 1944 Crown Copyright Reserved. Inscribed in a later hand Uncle Ron in Cockpit of Plane 155 x 205mm. Catalogue note: G-AGJl was the first Avro Lancaster heavy bomber to be converted for civilian use for BOAC and renamed the Lancastrian. The A. & A.E.E. was a research facility for the RAF and at the outbreak of WWII was moved to Boscombe Down in Wiltshire. \$100 - \$200.
- 14 WHITE'S AVIATION LTD**
Captain R.G. Buck and Crew of the B.O.A.C. Avro Lancastrian G-AGLF in New Zealand, April 1945
silver gelatin prints (4) stamped on verso White's Aviation Ltd, dimensions variable, largest 155 x 215mm. Catalogue note: Departing on April 23 1947, Captain Buck was the pilot of the first 'proving' flight to Australia and New Zealand in preparation for the new United Kingdom to Australia and New Zealand route to be operated in conjunction with Qantas Empire Airways. The 13,500 mile journey was completed in 85 hours with five stops and was hailed as a landmark for British Aviation in anticipation of peace breaking out. \$300 - \$500.

Regional Histories

- 15 ACLAND, L.G.D.**
The Early Canterbury Runs
Whitcoulls 1975, 4th edition. 417p, illustrated, 25cms, dust jacket fine.
- 16 ANDERSON, HAROLD J.**
Men of the Milford Road
Well etc: Reed 1975, signed by author on title page. xi, 215p, illustrations and endpaper maps, newspaper clippings loosely enclosed. 25cms, dust jacket, fine.
- 17 ANON**
Auriferous Otago. Our Dredges:
where they are and what they are doing. A Reporters Account of a Trip through the Otago Dredging Fields, in June of 1899. Dn: Joseph Braithwaite, reprinted from the Dunedin "Evening Star". 47p, adverts at end, 4 full page plates from photographs of dredges. 22.5cms, cover titles, original paper covers [detached] else VG. \$60-\$80.
- 18 ANON**
Moa Flat Estate: Past and Present
Tapanui Courier Office 1909. Reprinted from the Tapanui Courier. 49p. 21cms, original blue paper covers with black titles. VG. \$150 - \$200.
- 19 BEATTIE, HERRIES**
Booklets [4 xs]
1. The Attractions of Te Anau. Dn: ODT 1955. 16p, illustrated. paper covered booklet, 2. Visit Manapouri. Dn: ODT 1949. 12p, illustrated booklet. 3. Doubtful Sound. Dn: ODT and Witness 1955. 16p, illustrated booklet. 4. Majestic Manapouri. Dn: ODT 1955. Illustrated, paper covered booklet. All copies, very good. \$80 - \$100.
- 20 BEATTIE, HERRIES**
Early Runholding in Otago [plus 2]
Dn: ODT and Witness 1. 947. 158p, illustrated, 22cms, green cloth with gilt titles, near fine. 2. Otago Place Names. As Bestowed by the Pakeha and jotted down by Dn: ODT and Witness 1948. 120p, illustrations, 22cms, brown paper covers spine faded else fine. 3. The Pioneers Explore Otago. Dn: ODT and Witness 1947. signature on title page. 160p, illustrated, 22 cms, pink paper covers discoloured, very good. \$40 - \$60.
- 21 BEATTIE, HERRIES**
Far-Famed Fiordland
Historic and Descriptive, European Explorers, White Whalers, Seamen and Surveyors... Dn: ODT and Witness 1950. 141p, illustrated 22.5cms, purple cloth with gilt titles, spine faded else fine. \$50.
- 22 BEATTIE, HERRIES**
Southern Pioneers Vol III
Being the third volume of "Pioneer Recollections" a series of narratives collected by H. Beattie. Reprinted from articles in the Mataura Ensign 1917 - 1918. Gore: Publishing Co 1918. 179p, ports, Obituary clippings pasted inside front cover. 21.5cms, cream paper covers, spine discoloured, very good. \$100 - \$150.
- 23 BEATTIE, HERRIES**
The Southern Runs [Plus 1]
Gore Historical Society 1979. 486p, illustrated, fldg map at end. 21.5cms, dust jacket short tear, near fine. 2. More About the Southern Runs. Gore Publishing Co. 91p, illustrated, 19.5cms, card covered booklet, very good. \$50.
- 24 BEATTIE, HERRIES [2 titles]**
Mackenzie of the Mackenzie Country
Story of the Famous Sheep-Lifter. Story of the Remarkable Man. Dn: ODT and Witness 1946. 113p, illustrations. 22cms, brown cloth, gilt titles, very good. 2. Mackenzie the Sheep Stealer. Fresh Information Considered. Dn: ODT and Witness 1959. 32p, illustrated. 21.5cms cream paper covers, near fine. \$40.
- 25 BEATTIE, HERRIES [2 titles]**
Pioneer Recollections
Fourth Series. Mainly of the Gore District. Reprinted from a series of articles in 'The Mataura Ensign' in the years 1947 - 1948. Gore Publishing Co 1956. 60p, 21 cms, browning. Green paper covers near fine. 2. A History of Gore and Surrounding Districts 1862-1962. 131p, illustrated. 21.5cms, green paper covers, fine. \$60 - \$80.
- 26 BEGG, A.C. & N.C.**
Port Preservation
The Story of Preservation Inlet and the Solander Grounds. ChCh: & T 1973. 398p, illustrations and maps, 25cms, DJ, very good.
- 27 BEGG, A.C. AND N.C.**
Dusky Bay
ChCh: W & T 1966, 1st ed. 339p, illustrations and maps, 25cms. DJ, light rubbing very good. near fine.
- 28 BRAYSHAW, NORMAN**
Canvas and Gold
A History of the Wakamarina Goldfields and Lower Pelorus Valley. Blenheim: Published by author 1964. 253p, illustrated, 22cms, brown cloth with gilt titles, VG. \$60 - \$80.

- 29 BRETT Sir HENRY., & HOOK HENRY.**
The Albertlanders.
Brave Pioneers of the Sixties. Capper Press edition 1979 of the original edition published in 1927. 436p, index at end, illustrated. 22cms, dust jacket faded and short tear.
- 30 BROWN, MARGARET C.**
Lyell; The Golden Past [Plus 2]
Murchison District Historical Society 1987. 99p, index. Oblong format, card covers. **2.** C. Dawber & C. Win - Ferntown to Farewell Spit. River Press 2003. 167p, illustrations from photographs. Oblong format, card covers. **3.** Mike Johnston - High Hopes. The History of the Nelson Mineral Belt and New Zealand's first railway. Nelson: Nikau Press 1987. 152p, illustrated, card covers. All volumes very good to fine.
- 31 BRUNNER, THOMAS**
The Great Journey 1846 - 48
An Expedition to Explore the Interior of the Middle Island, New Zealand 1846-48. ChCh: The Pegasus Press 1952. 110p, endpaper maps, 22.5cms, DJ, near fine. \$50
- 32 BUTLER, SAMUEL**
A First Year in Canterbury Settlement
Ln: Longman, Green, Longman Roberts and Green 1863. vii, 162p, 32p, of publishers adverts at end, fldg frontis [colour map], small sprinkle of foxing and light fingermarks. 20cms, bound in original blind stamped mauve boards, rebacked with original spine strip laid on, cloth faded and worn, new endpapers. First edition of the author's first book, the narrative covers the earliest years of his New Zealand venture, beginning with his voyage from Gravesend in 1859. \$300.
- 33 BYE, KEN [2 Titles]**
Trial by Fire Trial by Water
History of Otautau. Ingill: Craig Pub Co 1988, signed by author on title page. 183p, illustrated. 25cms, dust jacket, near fine. **2.** Wallace; Rebel County. Ingill: Southland District Council 2000. 319p, illustrated. 24cms, wrappers, fine. \$60.
- 34 CHANDLER, PETER M.**
Glenaray; Waikaia - Southland
An account of the tenure of the former pastoral runs now amalgamated in Run No. 626. Ingill: Craig Pub Co 1984. 220p, illustrated, 25cms, dust jacket, fine. Southland's largest Pastoral run. \$75 - \$100.
- 35 CRESSWELL, DOUGLAS**
Ormond of Hawkes Bay
A Broadcast by Douglas Cresswell 1947. Private edition of 100 copies printed by Pegasus Press ChCh 1947. Inscribed front endpaper from Aira Ormond to Alice Martin. 21p, 4 plates, sprinkle of foxing on endpapers, 20cms, bound in blue cloth, very good. \$30 - \$60.
- 36 DON, ALEXANDER**
Memories of the Golden Road
A History of the Presbyterian Church in Central Otago. Dn & Well: Reed [1936]. xv, 464p, frontis, illustrated, 24.5cms, original brown cloth with gilt titles, corners knocked and edges rubbed, G+, \$50.
- 37 DORE, YVONNE**
Dore to Manapouri
The Development of Tourism in Early Fiordland. Ingill: Craig Ptg Co 1992. 192p, illustrated. 24cms, Illustrated wrappers, fine. \$40 - \$50.
- 38 EWEN, PETER**
Strongman [Plus]
Three Score and More. Greymouth: Grey Star Print 2006, signed by author. 222p, Illustrated, card covers, very good. **2.** Anon - Stories of Murchison Earthquake, 17th June 1929. Collected and published by Murchison District Museum. 56p, cyclostyled typescript, 29.5cms, red paper covers, stapled. \$40.
- 39 HASSING, G.M.**
Pages From the Memory Log of G.M. Hassing
Sailor - Pioneer - Schoolmaster. Invercargill: Southland Times 1928. 74p, frontis [port], corner cut from margin of frontis page no loss to portrait. Owners signature, 21cms, original illustrated paper covers, VG. \$50 - \$70.
- 40 HASSING, G.M.**
Pages from the Memory Log of G.M. Hassing
Sailor - Pioneer - Schoolmaster. Ingill: Southland Times [1930]. 74p, frontis [port], double column. 21cms, light foxing, illustrated paper covers, very good. \$50 - \$70.

45

44

- 41 MASTERS, LESTER [2 titles]**
Tales of the Mails
Hawkes Bay Centennial year 1959. 162 pages, illustrated, map at end, with loss. 16.5cms, red boards with black titles. **2.** Back Country Tales. Hastings: Hart Printing House nd. 304p, illustrated. 19cms, blue papered boards, lightly soiled.
- 42 MAY, PHILLIP ROSS**
The West Coast Gold Rushes
Pegasus 1967 revised edition. 559p, illustrated, tape marks on EPs. 22.5cms, dust jacket browned, good+
- 43 McALOON, JIM**
Nelson; a Regional History [Plus]
Nelson: Cape Catley 1997. xv, 261p, illustrated. 29cms, dust jacket, very good. **2.** George McMurtry - A Versatile Community. The History of the Settlers of Central Moutere. Nelson: Published by author 1992, inscribed by author. xv, 458p, illustrated with paintings and drawings. 24.65cm, dust jackets, very good.
- 44 McNAB, ROBERT**
Murihiku
A History of the South Island of New Zealand and the Islands adjacent and lying to the South, from 1642 to 1835. Well, ChCh etc: W & T 1909. xivp., 1 l., 499p, [1]p. frontis [port], plates and map, Edition of 515 copies of which this is one of 15 copies printed on handmade paper and bound in full calf. Corrigenda slip tipped in before p.1. Rare \$1000 - \$1200.
- 45 McNAB, ROBERT**
Murihiku
Some Old Time Events. Being a series of twenty-five articles on the early history of the extreme Southern portion of New Zealand. Written for the "Southern Standard". Gore: Boyne Bros 1905. 97p, double column, rust at staples. 24cms, original red paper covers, very good.
- 46 McNAB, ROBERT**
The Old Whaling Days
A History of Southern New Zealand from 1830 - 1840. ChCh, Well etc: W & T 1913. xiii, 3p, 508p. 22cms, bound in original dark blue/green cloth and in the original rare dust jacket, very good. copy. \$150 - \$200.
- 47 NATUSCH, SHEILA**
Stewart Island - 3 Volumes
1. Roy Traill of Stewart Island. Ingill: Craig Prtg Co 1991. **2.** Ruapuke Visited - Well: Nestegg Books 1998. **3.** An Island Called Home. Rakiura, New Zealand. Ingill: Craig Prtg Co 1992. All vols, 22.5cms, pictorial paper covers, fine.

50

48 NEW ZEALAND COMPANY [New Plymouth]

Latest Information from the Settlement

of New Plymouth, on the Coast of Taranaki, New Zealand. comprising letters from settlers there... Ln: Smith Elder and Co 1842. Cover title, 57p, adverts at end. 19cms, paper covers, very good. \$100 - \$150.

49 RIVERTON

Centenary Celebrations 1837 - 1937

Riverton 26th December 1937 to 8th January 1938, Official Programme. Ingill: Craig Printing Co Ltd [1937]. 60p, includes programme of events, adverts, exhibitions. 21.5cms, pale blue paper covers, very good.

50 SCANDRETT, W.B.

"Southland" A Guide to its Resources

Industries, & Scenery with an Interesting Descriptive Sketch of Stewart Island. Dn: Mills Dick & Co 1888. 91p, frontis, 32p of adverts at end. 18.5cms, bound into boards, Very good.

51 SKJELLERUP, PETER

The Skjellerup Family

A Short History 1820 - 1960. ChCh: Pegasus Press No 60 of 300 copies. 79p, illustrated, 22.5cms, DJ near fine.

52 STACK, REV. J.W.

Through...Canterbury and Otago with Bishop

Harper in 1859-60.... Printed at "Akaroa Mail." Office. 2 l., 28p, owners signature on title page. 21.5cms, in original pink paper covers, VG. \$60 - \$80.

53 STEWART ISLAND, PAPERS

Relating to Special Settlement on Stewart's Island.

Paper presented to both houses of the General Assembly, by Command of His Excellency. Wellington 1872. 220p, flding map at end. Folio [23cms] bound in modern dark blue cloth, gilt titles, fine. \$150.

54 STOTT, HILDA

A Corner of the Catlins

The history and daily life of Purakauiti and Long Point. Dn: In association with Otago Heritage Books 1991. 168p, illustrated, 30cms, dust jacket, spine lightly faded, near fine. \$50 - \$100.

55 STUDHOLME, EPHGENIA MARIA LOUISA

Reminiscences of 1860

ChCh: W & T [ca 1910]. 46p, 2 plates, 20.5cms, original dark blue card covers, gilt titles. Marriage and first experiences at Te Waimate. Bagnall S1865. \$50.

56 THE CYCLOPEDIA OF NEW ZEALAND, Volume 2

Auckland Provincial District

ChCh: Cyclopedica Company 1902. xxxii, 1024, errata at end. illustrated throughout. 28.5cms, original HC binding with gilt monogram front boards, light wear and scuffing, very good. \$100 -- \$150.

57 THOMSON, J. TURNBULL

Extracts from Journal- Southern Districts of

the Province of Otago. Extracts from a Journal kept during the performance of a Reconnaissance Survey of the Southern Districts of the Province of Otago, New Zealand. Read May 10, 1858. p298 - 332, fldg map. 23cms, bound into brown paper covers, VG. \$500-\$800.

58 VOTES AND PROCEEDINGS, 1868 & 1870

Martins Bay - Sess. xxiv

Extracts from Votes and Proceedings relating to Martins Bay. Includes Surveyor Wrights Report on the Martin's Bay Expedition [1867]. Report by the Select Committee on the West Coast [brought up by F.S.A. Millar, Chairman 1868]. The Select Committee included, Capt Wm. Thomson, Mr Arthur Beverly, James McIndoe, D. Hutcheson all speaking on the advantages of establishing a settlement at Martins Bay. Report by Harbor Master on Martins Bay [1870]. All bound in later blue papered boards with cloth spine.

59 WAUGH, RICHARD J. [Editor]

Early Risers [Plus]

The Pioneering Story of Gisborne and Hawkes Bay Aviation. Published by editor 1987. 92p, illustrated. 30cms, paper covers, fine.
2. H.K. Stevenson - Port and People. Century at the Port of Napier 1875 - 1975. Hawkes Bay Harbour Board 1977. No 251 of 2,500 copies. 352p, illustrated. 30.5cms, dust jacket rubbed and chips.

60 WILSON, EVA

Hakoro Ki Te Iwi

The Story of Captain Howell and His Family. Ingill: Times Printing Service 1976. 72p, illustrated, photograph [1979] of Captain Howell's house tipped into front end paper, newspaper clippings loosely enclosed. 21cms, red paper covers, VG.

61 WILSON, EVA

Titi Heritage

The Story of the Muttonbirds Islands. Ingill: Craig Ptg Co 1979. Signed and dated by Eva Wilson on title page. 181p, illustrated 24.5cms, in DJ small chips, VG. \$120 - \$150.

83

72

68

New Zealand History

- 62 BAKER, NOELINE [Editor]**
A Surveyor in New Zealand 1857-1896
 The Recollections of John Holland Baker. Auck etc: W & T 1922. Signature and address on title page. 336p, illustrated, maps. 22cms, dust jacket chips with loss at lower spine. Very good. Includes early Southland, Canterbury and Auckland Islands. \$80.
- 63 BAUGHAN, B.E.**
Uncanny Country
 The Thermal District of New Zealand. W & T, third edition. 74p, illustrated and adverts. 18cms, decorative paper covers, spine faded, VG.
- 64 BEAGLEHOLE, J.C.**
The New Zealand Scholar
 Given as the Margaret Condliffe Memorial Lecture at Canterbury University College, April 1954, and here hand-printed in an edition of 100 copies by Alan Loney at Hawk Press, Eastbourne, New Zealand 1982, number 49. Folio [34.5cms], 34p, on hand made paper, black cloth boards with red leather spine and in original slip case. near fine. "The New Zealand Scholar looks forward to see how a culture which is no longer Colonial might conduct itself, and at whether there may be models other than 'Mother Country' which would exhibit the mechanisms of such change in a nations' intellectual endeavour".... Preface. \$180 - \$200.
- 65 BRODIES, WALTER**
Remarks on The Past and Present State
 of New Zealand, its Government, Capabilities and Prospects with a statement of the question of the land-claims, and remarks on The New Zealand Company... and Hints on Emigration, the Result of Five Years residence in the Colony. Ln: Whittaker and Co 1845. vii, [1], 171p. 22cms, original blindstamped cloth boards, cloth worn at hinges, with splits. An interesting potpourri by an early settler [1839-1844] with land interests in Doubtless Bay and the Bay of Islands... Bagnall 677 \$800.
- 66 BROWN, WILLIAM**
New Zealand and its Aborigines
 Being an account of the aborigines, trade, and resources of the colony. Ln: J & D.A. Darling 1851, 2nd ed. viii, 320p, 20.5cms, rebound in qtr calf with marbled boards, light watermarks to some of the text. A handsome copy. \$200.
- 67 BULLER, REV JAMES**
Forty Years in New Zealand:
 including a Personal Narrative, an Account of Maoridom, and of the Christianization and Colonization of the Country. Ln: H & S 1878. viii, 503p, frontis [port], fldg map, complete with illustrated cloth binding, wear at edges and light marks, new endpapers, G+. \$80 - \$100.
- 68 BUTLER, ANNIE**
Glimpses of Maoriland
 Ln: Religious Tract Society 1886. x, [1], 260p, adverts at end. Inscription front endpaper; 20cms, in original green cloth with elaborate gilt illustration, very good.
- 69 CARRICK, RO. [Compiler & Editor]**
Historical Records of New Zealand South
 Prior to 1840. Dn: ODT and Witness 1903 Contemporary signature front end paper; 206p, 22cms, original maroon cloth with gilt titles, spine faded else near fine. \$60 - \$80.
- 70 CHURCH IN THE COLONIES, No VIII**
New Zealand. Part III
 Journal of the Bishop's Visitation Tour, from December 1843 to March 1844 including an account of his visit to the Southern Island. Ln: Society for the Propagation of the Gospel 1845. 48p, 16cms, original dark blue paper covers with title label tipped on. VG. \$150 - \$200.
- 71 CHURCH MISSIONARY PAPERS**
Lady Day 1843
 Cover engraving of View From Paihia Rae [Rocky Point or Headland], New Zealand. 4pp. Printed by Richard Watts, Crown Court, Temple Bar. Very good \$100 - \$200.
- 72 CHURCH MISSIONARY PAPERS**
No III, Michaelmas 1816
 Vignette at head, Bust of Shungee, a New Zealand Chief. 4p of text, headed Christian Friends - We shall in this paper give you some Account of the New Zealanders, includes an engraving of a Maori tattoo. Also accounts by Rev. Samuel Marsden. Sewn into a modern card covers, Very good. \$300 - \$400.
- 73 CHURCH MISSIONARY PAPERS**
No XCI, Michaelmas, 1838
 I. Michaelmas 1838 - Cover engraving of Tepuna, A Church Missionary Station in New Zealand. Includes General views of the Missions; Atrocities of the Natives; ... 4 pp folded leaf, Printed by Richard Watts, Crown Court, Temple Bar. Very good. \$200 - \$300.
- 74 COATES DANDESON - NEW ZEALAND**
The Principles, Objects and Plans
 of the New Zealand Association Examined, in a Letter to the Right Hon. Lord Glenelg... Ln: hatchards 1837. Cover - title, 44p, 19.5cms, bound into papered boards with leather title laid onto spine. "A hostile criticism of and first attack upon the New Zealand Association's "Statement" and "British Colonization". The proposed settlement would be followed by the worst results to the natives and paralysis of all missionary effort". Bagnall 1299. \$100 - \$150.

- 75 COWAN, JAMES [2 Items]**
Travel in New Zealand [2 Vols]
 2 volumes, W & T 1926. Both volumes illustrated, volume. I. lacks front free endpaper. Original illustrated cloth bindings, light wear and foxing.
2. Maori Folk-Tales of the Port Hills, Canterbury New Zealand. Fldg map and illustrations, Johannes Andersens signature on title page. Paper covers very good.
- 76 EARLE, AUGUSTUS**
A Narrative of a Nine Months' Residence
 in New Zealand, in 1827; together with A Journal of a Residence in Tristan D'Acunha, an Island situated between South America and the Cape of Good Hope. Ln: Longman, Rees, Orme etc 1832. x, [1]p, 371p, frontis, 6 plates, [2 fldg], 22cms, original grey papered boards, rebaked using part of original green cloth and new title labels. 'Earles crowded six months' [not nine] in Northern NZ gave posterity a double legacy. In his text a fascinating if not unprejudiced outlook of Maori social life and custom' Bagnall 1757. A scarce and important work. \$800 - \$900.
- 77 FITTON, EDWARD BROWN**
New Zealand:
 its Present Condition, Prospects and Resources; being a Description of the Country and General Mode of Life among New Zealand Colonists, for the Information of Intending Emigrants. Ln: Edward Stanford 1856. vi, 358p, 2 fldg maps, Ex Dunedin library bound in a handsome HC binding. \$100 - \$150.
- 78 FULTON, ROBERT**
Medical Practice in the Early Days
 A description of the manner of life, trials, and difficulties of some of the Pioneer Doctors, of the places in which, and of the people among whom, they laboured. Dn: ODT and Witness 1922. 304p, illustrated, 22cms, original green cloth spine faded and spine ends chipped, else very good. \$50 - \$80.
- 79 HARPER, BARBARA [2 volumes]**
Petticoat Pioneers [Plus]
1. North Island Women of the Colonial Era. Reed 1975. 286p, illustrated, 26cms, dust jacket spine faded. **2.** South Island Women of the Colonial Era. Reed 1980. 248p, illustrated, 26cms, dust jacket discoloured.
3. Judith Devaliant - Kate Sheppard. A Biography. The Fight for Women's Votes in New Zealand. Penguin Books 1992. Paper covers, very good.
4. Maude Eaton - Girl Workers in New Zealand Factories. Well: DSIR 1947, signature on end paper. 119p, illustrated, paper covers, very good.
- 80 HOUSE OF COMMONS**
Report: Present State of the Islands of New Zealand
 Brought from the Lords 7th August 1838. Report from the Select Committee of the House of Lords, appointed to inquire into The Present State of the Islands of New Zealand, and the expediency of regulating the settlement of British subjects therein; with The Minutes of Evidence taken before the committee and an index thereto. Ordered by The House of Commons, to be printed 8 August 1838. iii, 376p, includes a small sketch illustration of 'a piece of land ...allotted and virtually granted to Mr Joseph Barrow Montefiore...' and a full page map of the Hokianga Harbour [Standidge and Co Litho, London]. Includes evidence given by J.L. Nicholas; Mr J. Watkins; Mr John Flatt; J.B. Montefiore; C. Enderby; Mr J.S. Polack; Rev.F.Wilkinson; Mr J.D. Tawell; Rev S. Hinds; Captain R. Fitzroy; D. Coates; RevJ. Beecham etc. Folio, in original blue paper covers bound into plain beige buckram. slight foxing, sewing loose else very good. \$400 - \$600.
- 81 HURSTHOUSE, CHARLES**
New Zealand, or Zealandia
 The Britain of the South. In two volumes. Ln: Edward Stanford 1857. Volume.I. xv, [1] p.l., 328p, colour frontis, colour fldg map, 6 colour plates. Volume. II. vii, 329p - 664p. foxing and browning mostly on the front and back pages. Ex Gibraltar Garrison Library, bookplates on front endpapers, contemporary half calf binding. Volume II has been cut along top margin [3 mm] G. Historical background, physical features, natural history, the Maoris, Government, agriculture, pastoral farming, land regulations, immigration. Bagnall 2743 \$200 - \$400.
- 82 KERRY-NICHOLLS, J.H.**
The King Country;
 of Explorations in New Zealand. A narrative of 600 miles of travel through Maoriland. Ln: Sampson Low, Marston, Searle, & Rivington 1884, 2nd edition. xx, 379p, frontis [port], illustrated, book plate front end paper. 22.5cms, bound in a contemporary HC binding with marbled boards and fore edges, light wear, very good. \$150 - \$200.
- 83 MACKENZIE, LIEUTENANT F.W.**
Overland from Auckland to Wellington in 1853
 Being Notes of Travel. Dn: J. Wilkie & Co 1893. 2 p.l., 82p, 16.5cms, bound in original black textured cloth with gilt titles ,VG. Includes visit to Nelson and overland walk through Marlborough and Canterbury. Bagnalls M364 \$250 - \$300.
- 84 MARSHALL, WILLIAM BARRETT**
A Personal Narrative of Two Visits
 to New Zealand in His Majesty's Ship Alligator, A.D. 1834. Ln: James Nisbet 1836. xvi, 351p, frontis, errata and publishers adverts at end. Some foxing and browning to text, 20.5cms, rebaked using original binding, new endpapers. G. \$600 - \$800.
- 85 MARTIN, S. M.D**
New Zealand; In A Series of Letters:
 containing an account of the country, both before and since its occupation by the British Government; with historical remarks on the conduct of the government, the New Zealand and the Manukau companies also a description of the various settlements, the character of the aborigines and the natural productions of the country. Ln; Simmons & Ward 1845. xii, [9]-379p., 22.5cms, original green cloth with gilt title. light wear and marks a VG copy. The Book gives in 16 letters a roughly chronological account of his impressions and activities in words, as Hockens says of 'trenchant, even libellous force'. Disputes with Government to his reconciliation with Fitzroy, some of whose policies he strongly defends, the Maoris, the Missionaries, Selwyn, the follies and deception of the NZ Company together make up one of the most readable books for the country's first quinquennium as a British colony.... Bagnall 346. \$800- \$1000.
- 86 MEADE, LIEUT. THE HON HERBERT**
A Ride Through The Disturbed
 Districts of New Zealand; together with some account of the South Sea Islands... Second edition. Ln: John Murray 1871. x, 11., 375p, illustrated, all edges gilt. Two loose pages, else a very good tight copy, bound in original brown cloth with gilt illustration, wear at edges. \$150.
- 87 MUNDY, GODFREY CHARLES**
Our Antipodes: or Residence and Rambles
 in the Australian Colonies with a Glimpse of the Gold Fields. In three volumes, 2nd edition revised. Ln: Richard Bentley 1852. Complete with plates, original blue cloth with gilt on front and spine titles, neatly rebaked, original endpapers, sprinkle of foxing and light browning mostly on margins. "... his observations on Grey interrogating Maori chiefs during a sea voyage, even the background gleanings from the campaigns just concluded, give the narrative interest and value..." Bagnall 3670. \$400 - \$600.
- 88 McNAB, ROBERT**
From Tasman to Marsden
 A History of Northern New Zealand from 1642 to 1818. Dn: J. Wilkie and Co 1914. xiv, 1 l., 236p, 22cms, in original dust jacket , fine copy.
- 89 NEW ZEALAND**
4 Books
1. J.A. Wilson - The Story of Te Waharoa and Sketches of Ancient Maori Life and History. W & T 1866. xv, 255p, frontis, plates. Foxing and marks, original illustrated cloth binding. **2.** Michael Barthop - To Face the Daring Maoris. Soldiers impressions of the First Maori War 1845-47. H & S 1979. DJ, very good. **3.** R.G. Lister & R.P. Hargreaves - Central Otago. A Symposium to mark the end of the century of the 'Golden Decade' of the 1860's. NZ Geographical Society 1965. Very good in worn DJ. **4.** J.H. Hillary - Westland. Journal of John Hillary, emigrant to New Zealand, 1879. Dust jacket and very good.
- 90 NEW ZEALAND COMPANY**
Arrangements for the Adjustment of Questions
 Relating to Land in the Settlements of the New Zealand Company. Ln: Stewart and Murray 1848. 75p, 21.5cms, original paper covers, Very good. \$100 - \$200.
- 91 NEW ZEALAND COMPANY**
The Twenty-Third Report of the Court of
 the New Zealand Company Presented to a Special General Court of Proprietors... Ln: Stewart and Murray 1847. vii, [1], 34p. Includes an appendix on pages 9-26 'An act to promote Colonisation in New Zealand and to authorise a Loan to the New Zealand Company and a Supplement of Correspondence between the Secretary of the New Zealand Co. and Earl Grey. \$50.

101

101A

86

85

94

92 NG, JAMES

Windows on a Chinese Past [4 volumes]

Vol.1. How the Cantonese gold seekers and their heirs settled in New Zealand. Vol. 2. Round Hill: Alexander Don: Missions: Mixed Marriages: the Opium Evil. Vol.3. Larrikinism and Violence: Immigration Issues: 20th Century Assimilation: Biographies. Vol.3. Don's 'Roll of Chinese'. All published by Otago Heritage Books 1993 - 1999. plates and maps, endpaper maps. All in dust jackets, a fine set. \$200 - \$300.

93 PAYTON, E.W.

Round About New Zealand

being notes from a journal of three years wanderings in the Antipodes. Ln: Chapman & all 1888. Illustrated by author. x, 1 l., 368p, frontis, plates and folding map at end. 21cms, bound in original gilt decorative blue cloth with black titles, light wear and foxing a very good copy. \$60 - \$100.

94 POLACK, J.S.

Manners and Customs of the New Zealanders;

with notes corroborative of their habits, usages, etc and remarks to intending emigrants... Ln: James Madden and Co 1840, 2 volumes. Volume.1. xxxiv, 288p, frontis [fldg map] title page vignette, illustrations. 1 plate [port]. Volume.2. xviii, frontis, illustrated, 1 plate [port]. Both vols 21.5cms, bound in original green/blue decorated cloth, gilt titles, both volumes rebaked using original spines, original endpapers, reinforced at hinges. \$800.

95 POLACK, J.S.

New Zealand: Being a Narrative of Travels

and adventures during a residence in that country between the years 1831 and 1837. In two volumes. 1 ed Richard Bentley 1838. Volume I. xii, 403p, frontis, fldg map, 2 plates, illustrations in text. Volume II. vi, 441p, 2 plates. Some foxing mostly on the front and back pages. 23cms, bound in original half calf binding, inside hinges neatly strengthened with paper strips. Leather scuffed and hinges and edges worn. A serviceable set G. \$700 - \$800.

96 SHORTLAND, EDWARD

The Southern Districts of New Zealand

A Journal with Passing Notices of the Customs of the Aborigines. Ln: Longman, Brown, Green, & Longmans 1851. xiv, 315p, 32p of adverts at end. fldg maps, fldg genealogical tables, 1 plate. 21cms, bound in original fine ribbed cloth with gilt spine titles, cloth rubbed and light wear, spine faded, very good. \$200 - \$300.

97 SIMPSON, TONY

The Sugarbag Years

An oral history of the 1930's depression in New Zealand. Alister Taylor Publishing 1976 rep. 168p, illustrated, 27.5cms, illustrated card covers, fine. "You could always tell us unemployed by the sugarbag we carried over our shoulder. It was our badge. They were the sugarbag years". detail inside cover.

98 STOUT, SIR ROBERT

Memorandum Regarding the Powers of the Legislative

Council and the House of Representatives in New Zealand. Well: Govt Ptr 1886. 123p, some foxing on fore edges. In original blue paper covers, very good. \$50 - \$100.

99 TAYLOR, REV. RICHARD

The Past and Present of New Zealand

with its Prospects for the Future. With numerous illustrations. Ln: William Macintosh 1868. 23cms, viii, 331p, illustrations bound in original maroon cloth stained and worn, binding tight. Taylor examines Maori missions, native schools the Maori king movement etc. \$60 - \$100.

100 THORNTON, GEOFFREY

Worship in the Wilderness

Early Churches of New Zealand. Reed 2003. 183p, illustrated. 24.5cms, in dust jacket, fine.

101 WAKEFIELD, EDWARD GIBBON

A View of the Art of Colonization

with present reference to the British Empire; in Letters between a Statesman and a Colonist. Ln: John W. Parker 1849. xxiv, 513p, 6p of publishers adverts. 22cms, bound in original brown cloth, light marks, bookplate front end paper. Very good. A classic work in the theory of colonization, the culmination of Wakefield's attempt at a theory of colonization based upon scientific principles. His ideas influenced colonial officials and practices in Canada, Australia and New Zealand and in the latter place Wakefield was instrumental in establishing a British colony. \$300-\$400.

101A WAKEFIELD, EDWARD GIBBON

Adventure in New Zealand from 1839 - 1844

With some account of the beginning of the British Colonization of the Islands. In 2 volumes, 1st ed, John Murray 1845. Vol. I. x 482p, 16p of adverts, fldg map [photocopy] in back pocket. Vol. II. x, 546p, both volumes in original green blindstamped cloth, rebaked with original spine strips laid on, small losses at spine ends. Inner hinges reinforced with linen cloth, inscribed front endpaper "the Hon'ble E.P. Bouverie from the Author". Edition of 750 copies, a New Zealand classic. \$400 - \$600

104

106

Australian & Pacific History

World History

102 COOK, JAMES

The Voyages of Captain Cook

illustrated with maps and numerous engravings on wood...Ln:William Smith 1846. 2 volumes complete with engraved maps and numerous illustrations in text. 25cms, Qtr calf bindings with brown cloth boards, front outer hinge of Vol I, leather split and Vol II part split, sprinkle of foxing else VG. \$100.

103 DAVID, ANDREW

The Charts & Coastal Views of Captain Cook's

Voyages. In 3 volumes Ln:The Hakluyt Society 1988 to 1997.Vol. I.The Voyage of the Endeavour 1768 - 1771. Vol. II.The Voyage of the Resolution and Adventure 1772 - 1775.Vol. III.The Voyage of the Resolution and Discovery 1776 - and Discovery 1776 - 1780.

All volumes complete with maps and charts. Folio [44cms] all in dust jackets, spines lightly discoloured and small [cm] tear.A very good set. \$300 - \$500.

104 GREY, SIR GEORGE

Journals of Two Expeditions of Discovery

in North West and Western Australia, during the years 1837, 38 and 39.....with observation on the moral and physical condition of the aboriginal inhabitants. In two volumes, Ln:T and W Boone 1841.Volume I. xiv, 412p, hand coloured and black & white plates, illustrations in text and 2 large fldg maps in back pocket.Vol II, vii, 482p, colour frontis, plates. 23cms, rebound in half calf binding with marbled boards, a very handsome set. \$3000.

105 BANCROFT, GEORGE

History of the Colonization of the United

States From the Discovery of the American Continent. Seventeenth edition, in ten volumes. Boston: Little, Brown and Co 1859 - 1875. Illustrations and maps in some volumes. All are in uniform half calf bindings with marbled boards and fore edges, with original title labels.A very attractive set. \$200 - \$400.

106 HUME AND SMOLLETT

The History of England [In 3 Volumes]

Ln: George Virtue nd [ca 1860] 3 volume set, all with steel engravings and maps. In uniform original HC bindings with dark blue cloth boards, marbled endpapers and fore edges, tooled gilt spine with original title labels, a very attractive set. \$100 - \$300.

Natural History

107 BEATTIE, HERRIES

The Moa

When Did it Become Extinct. ? Dn: ODT and Witness 1953], signed by Herries Beattie. 46p, 21cms, paper covers, black titles near fine. Loosely enclosed a hand written letter by Herries Beattie discussing the difficulty in obtaining a copy of 'The Moa'. Near fine.\$60 - \$80.

108 BULLER, SIR WALTER LAWRY

A History of the Birds of New Zealand

Ln: John Van Voorst 1873. Rebound copy with the index, and the extracts from reviews bound into the front. 384p, 34 of 35 hand coloured plates from J.G. Keuleman's b & w litho's, lacking plate 'Sooty Petrel' and the sepia toned frontis. The book has old damp damage and the margins have all been cut by half a cm, repairs to title page, some old mildew marks and sprinkle of foxing, throughout the plates are mostly clean some with fingermarks and spots of foxing. Rebound in green buckram [ca 1940's] with gilt spine titles A good working copy. \$3000 - \$4000.

109 BULLER, SIR WALTER LAWRY

A History of the Birds of New Zealand

Ln: John van Voorst 1873. xxiii, 384p, [5]p, of reviews and notices. frontis, illus, 35 colour plates hand coloured from J.G. Keuleman's black and white lithographs and are ornithologically more correct and satisfying than the colour chromolithographs of the 2nd edition. ...Bagnall 757. Sprinkle of foxing throughout, plates are mainly clean a few fingermarks, lacking one or two tissue guards. Bound in contemporary HC binding with watered pattern green cloth, two small knocks to leather at top edge, overall a very good copy. \$8000 - \$10 000.

110 BULLER, SIR WALTER LAWRY

A History of the Birds of New Zealand

Ln: John Van Voorst 1873. xxiii, 384p, [5]p, frontis illustration, illustrated, 35 colour plates. "The plates of the first edition of 500 copies are hand-coloured from J.G. Keuleman's b & w litho's and are ornithologically more correct and satisfying than the chromolithographs of the 2nd edition which cost the author 1000 pounds more". Bagnall 757 30.5cms, gilt illustrated and decorated royal blue cloth boards. A sprinkle of foxing and fingermarks mostly along page fore edges, the plates are bright, some with a few spots. The frontis and title page have been

neatly reinforced down the fore edge. In its original binding which has been neatly and expertly rebacked using the original cloth and endpapers. The binding shows wear at the edges and discolouration. The book is housed in a royal blue archival clam shell box. Loosely enclosed is the Prospectus for the 2nd edition and also a hand written letter from Buller regarding the numbers he is going to limit the 2nd edition to and the error he made in making the limit too low for the 1st. \$8000 - \$10 000.

111 CHEESEMAN, T.F.

Illustrations of the New Zealand Flora

Well: John McKay 1914. The plates drawn by Miss Matilda Smith. Well: Govt Ptr 1914, 2 Volumes, complete, sprinkle of foxing. 31.5cms, bound in original green cloth with black illustrations on front board and gilt spine titles, cloth has some mottling, overall a VG set. \$200 - \$300.

112 CONLY, GEOFF

Tarawera [Plus]

The Destruction of the Pink and White Terraces. N.Z. Grantham House 1985. 160p, colour and black and white plates, 26.5cms, dust jacket, very good. 2. Tarawera Eruption Centennial Exhibition 1886 - 1986. Exhibition curated by Rotorua Museum and Art Gallery. 20p of text, 200 images from photographs, catalogue at end [238p]. Oblong, card covers, very good. 3. T.W. Leys - A Weird Region: New Zealand Lakes, Terraces, Geysers, and Volcanoes, with an account of the eruption of Tarawera. Auckland: Brett Pub Co 1916, rev ed. 56p, illus and adverts. fldg frontis. Paper covers, margin cut from front 3 pages else very good.

113 COUCH, JONATHON

A History of the Fishes of the British Islands

London: George Bell 1877. Complete in 4 volumes, Vol.I. viii, 245p, 57 coloured plates, Vol.I. iv, 265p, 63 coloured plates, Vol.III. iv, 208p, 59 coloured plates, Vol. IV. iv, 439p, 59 coloured plates [all vols complete]. Bound in original blue blind stamped cloth with gilt fish on front covers, spine ends frayed and worn at edges, some loose plates throughout, plates and contents clean. \$500.

114 CRITCHFIELD, HOWARD J.

Pastoral Murihiku

Reprinted from NZ Geographer April, 1951. 20p, map and illus. 25cms, grey paper covers, Very good.

115 DALRYMPLE, H.K. [2 Titles]

Orchid Hunting in New Zealand

Coulls Somerville Wilkie, 1937. 28p, 5 tipped on colour plates and b/w illustrations. Inscribed by author front end paper, 22.5cms, blue card covers with laid on illustration, VG 2. Fungus Hunting in Otago. Coulls, Somerville Wilkie 1940. 29p, 5 tipped on colour plates, and b/w illustrations 22cms, grey card covers with laid on illustration, VG. \$50 - \$80.

127

116 FEATON, MR AND MRS E.H.

The Art Album of New Zealand Flora

being a Systematic and Popular Description of the Native Flowering Plants of New Zealand and the Adjacent Islands. Volume. I. [only on volume produced]. Well: Bock and Cousins 1889. xviii, 180p, colour frontis, 39 colour chromolithographed plates, 31.5cms, bound in a later green buckram with black leather title label. Some of the tissue guards sticking to the plates, otherwise a very clean tight copy. \$600 - \$700.

117 FIELD, H.C.

The Ferns of New Zealand

and its Immediate Dependencies with Directions for their Collection and Cultivation. Wanganui: A.D. Willis 1990. 2 l., 164p, 29 plates. Endpapers browned, 29cms, original blue/green illustrated cloth, wear at hinges and edges. \$100 - \$200.

118 GIBBS, GEORGE W.

New Zealand Butterflies

Identification and Natural History. Auckland: Collins 1980, signed by author. 207p, illustrated. 26cms, dust jacket, very good. \$40 - \$60.

119 GRIFFITHS, G.S.

Tarawera [Plus]

On the Official Reports of the Tarawera Outbreak with objections to some of the conclusions drawn by the government geologist, Dr. Hector. Royal Society of Victoria. [issued 11th October 1886.] 9p, fldg map at end, pink paper covers soiled and detached.
2. A. Ginders - The Thermal Springs District and the Government Sanatorium at Rotorua. Well: Govt Ptr 1897. 32p, 21.5cms, original orange paper covers. 3. James Cowan - Lake Taupo and the Volcanoes. Auckland: Geddes and Blomfield 1901. 88p, illustrations by Thos Ryan, adverts. 18.5cms, original blue pictorial paper covers. \$100.

120 HAYNES, STANLEY L.

A Ramble in the New Zealand Bush

Ln: Days and Son Limited [1865]. 2p.l., 36p, 18cms, Bound in stiffened green cloth covers blind stamped with gilt titles, near fine. Written by the author after a fortnights' stay in New Zealand. Rare \$300 - \$350.

121 HETLEY, MRS CHARLES

The Native Flowers of New Zealand

Illustrated in Colours...Ln: Sampson, Low, Marston, Searle and Rivington 1888. 2p.l., 8, [1]p., 36 colour plates with 36 l., of descriptive letterpress, diagrams on 3 l. Some foxing and browning mostly on front and back pages and margins, the plates are generally clean. 36.5 cms, bound in original blue decorated boards, rebaked using original spine strip and original endpapers, edges worn. The 36 chromolithographed plates are by Leighton Brothers and are excellent reproductions of some 45 species on 36 plates. The artist outlines in the preface her journeys in search of appropriate species. \$800.

122 HIBBERD, SHIRLEY

The Fern Garden

How to make, keep and enjoy it... Ln: Groombridge and Sons 1879. vi, 148p, adverts at end, colour frontis and colour and black and white illustrations. 19cms, original green cloth with gilt and black illustration and titles, light wear. Inscribed front end paper ;To Miss Froffatt, for diligence as collector for Primitive Methodist Missions, Invercargill 1881.

123 HILL, SUSANNE & JOHN

Richard Henry of Resolution Island

John McIndoe 1987. 364p, illustrated, maps. 25cms, dust jacket, near fine copy. "Richard Henry lived in Dusky Bay, his observations and descriptions of the natural history of the sound, his close relationship with its wildlife and his extraordinary efforts to save kakapos and kiwis from extinction have been an invaluable contribution to wildlife conservation in New Zealand". \$80 - \$100.

124 KEAM, R.F.

Tarawera

The Volcanic Eruption of 10 June 1886. Auckland: Published by author: xvi, 472p, illustrated, errata loosely enclosed. 30.5cms, dust jacket, fine. \$100- \$200.

125 KIRK, T.

Forest Flora of New Zealand

Well: George Didsbury 1889. xv, 345p, many plates. foxing on endpapers, inside hinge broken at contents page. 34cms, original dark green cloth with decorative black. edges worn and short splits at hinges. Good \$100 - \$200.

126 MACDONALD, CHRISTINA

Medicines of the Maori

from their trees, shrubs and other plants, together with foods from the same sources. Auckland: Collins 1974. 142p, illustrated with drawings by Lorna McArtney. 22cms, in dust jacket, spine faded, near fine.

127 MORRIS, REV. F. O

A Natural History of the Nests and Eggs of British Birds

4th edition revised and corrected by W.B. Tegetmeier. With 248 plates chiefly coloured by hand, in three volumes. Ln: John C. Nimmo 1896. Some foxing throughout, all bound in khaki coloured green cloth with gilt nest and eggs, and a monogram on front board, mottling to cloth and light wear to edges, overall a very good set. \$300 - \$500.

128 MORRIS, REV. F.O.

A History of British Birds

Fourth edition, Ln: John C. Nimmo 1895 - 1897. Six volumes all with hand coloured plates, some foxing. All in original khaki green cloth with gilt birds on front boards and gilt titles, cloth mottled mostly around margins, a very good set. \$400 - \$600.

129 McKAY, ALEXANDER

Report on the Older Auriferous Drifts

of Central Otago. Well: Govt Ptr 1897, 2nd ed. 119p, fldg map of the goldfields of Otago, sections at end. Cover titles, stapled, very good. \$100 - \$150.

130 SCHWIEBERT, ERNEST

Trout

Andre Deutsch 1979 in two volumes. Vol. I. xvi, 878p, illustrated. Vol. II. 879 - 1745p, illustrated. 26cms, both volumes in brown cloth with gilt spine titles, spine faded, else near fine in the original faded slip case with illustration on front. A very good set. \$100.

Sport & Recreation

131 A SOUVENIR MAGAZINE

of the South African New Zealand Tour 1937

"On Tour with the Springboks". 16p, adverts, portraits, team photographs. 27.5cms, original pink paper covers, discoloured at margins else VG. \$50.

132 ALLEY, G.T.

With the British Rugby Team in New Zealand

1930. ChCh: Simpson and Williams Ltd, [1930]. Signed by E.Tindill inside front cover. 180p, many illustrations. Heavy rust at staples, original illustrated paper covers, chips at spine ends. \$50 - \$80.

133 BOOTH, PAT

Edmund Hillary [signed]

The Life of a Legend. Auck: Moa Beckett 1993. 208p, illustrated, signed by Edmund Hillary on the front of dust jacket. Light shelf wear. \$100 - \$150.

134 BRAGG, ROBERT

New Zealand Fishing Flies

Christchurch: The Caxton Press 1995/1996, No 346 of 750 copies. 160p, 51 colour plates of Bob Braggs original framed patterns and collection plus, many other photographs, insect illustrations and line drawings. Accompanied with a set of 4 limited edition signed and numbered prints by New Zealand artist Michael Scheele. Loosely enclosed newspaper clippings and the advertising pamphlet. 50 cms, bound in original maroon boards in slip case. A fine copy. \$300 - \$400.

135 BULL, M.A.

Vintage Motor Cycling

A Record of Motor Cycling in New Zealand from 1899 - 1931. Masterton: Hedley's Bookshop Ltd 1970. 148p, illustrated, 22cms, in dust jacket, very good. \$50 - \$75.

136 CARMAN A., & MACDONALD NOEL S.

The Cricket Almanack of New Zealand [5]

Cricket Almanacks for 1950, 1952, 1954 1962, 1960. All are in original card covers, rust at staples else very good.

137 CARMAN A. SWAN, READ MASTERS [4 issues]

The Rugby Almanack of New Zealand

1936, 1940, 1944-5, 1946 [signed by E.V.Tindill]. All vols with original paper covers, 1936 issue with rust at staples others very good. A.C. Swan - The Leopard History of Ranfurly Shield Rugby.. \$60 - \$80.

138 CRICKET,

5 items M.C.C. Tour of New Zealand 1933

Unpaginated, 24p, Illustrated with adverts, portraits, teams, Innings. foxing throughout and rust at staples. 21.5cms, original paper covers, short tear and stains. **2.** Surrey Cricket Club - England v India [1946]. Folding score card with adverts verso, VG. **3.** Score card - England v Australia. Lords Ground, June 1948. **4.** Souvenir Programme of the Auckland Cricket Association - His Excellency The Governor-General's Eleven v M.C.C. Eden Park, Auckland. Feb, 24, 25, 27, 1961. VG. **5.** Souvenir Programme - First Cricket Test - England v New Zealand, Eden park, February 1963. VG. \$80 - \$150.

139 CRICKET, INTERNATIONAL MATCH

M.M.C. v. Southland

Show Grounds, Jan. 20th & 22nd, 1923. Official Programme. 12p, adverts, notes on players and lists of team players. 21 cms, in original red paper covers with black titles and illustration. VG. \$200 - \$300.

140 DIXON, GEORGE H.

The Triumphant Tour of the N.Z. Footballers

from Notes by... Manager of the team. Well & Auck: Geddis & Blomfield 1906. xvi, 176p, xvii - xlviii, illustrated with team photos and cartoons and drawings, advertisement. 21.5cms, original paper covers, chips at spine ends and some loss to base of paper spine. Signed inside front cover E.V.Tindill. \$200.

141 DONNE, T. E.

Rod Fishing in New Zealand Waters

a description of a fisherman's paradise with its teeming lakes, rivers and seas.... Ln: Seeley. Service and Co. 1927. 246p, plates, plate facing

145

120p, is facsimile, and the folding map at end is a colour facsimile, both are neatly tipped in with new endpapers. 21.5cms, in original illustrated papered boards with light marks and wear. A neat complete copy. \$60 - \$100.

142 DONNE, T.E.

Red Deer Stalking in New Zealand

Ln: Constable and Co Ltd 1924. xii, 270p, complete with plates and 2 maps [1 fldg]. Ex 'Ruahine' [shipping Co] library with rubber stamps throughout, browning on endpapers and foxing throughout. 22.5cms, reddish brown cloth with gilt stag, worn and faded. Complete. \$150.

143 DONOGHUE, P.P. [Editor]

Rugby versus Rommel 1940 -- 1944

1. N.Z.E.F. Rugby Union 1961. Inscribed to Eric [Eric Tindill] 78p, illustrated. 24cms, original paper covers, faded, else very good. **2.** T.A. Fletcher - School Football. N.Z. Rugby Union 1934. 132p, illustrations and diagrams. 18cms, original paper covers, rust at staples. \$60 - \$80.

144 DU FAUR, FRED A

The Conquest of Mount Cook

and other climbs. An Account of Four Season's Mountaineering on the Southern Alps of New Zealand. Ln: George Allen & Unwin 1936, 2nd impression. xv, 250p, 3p. frontis, and illustrations. 25.5cms, brown cloth with original black title labels, lightly shelf faded, VG. \$100-\$150.

145 DU FAUR, FRED A [Handwritten Letter]

Letter from Malte Hut, Dec 10th 1910 [Plus]

Hand written to Mr Spring [who is mentioned in her book], "Yours was one of the wires I had to leave unanswered at the Hermitage, so I am filling up a time of enforced idleness [owing to a snowstorm] in answering a few of them here. I had a splendid time on Mt Cook and enjoyed every moment of it.... We have not seen any of the papers yet but the news seems to have got everywhere so I am rather anxious to hear what they have to say of this wild and woolly Australian...." signed Freda Du Faur. The letter is written on plain notepaper and pinned into the front endpaper of a 1st ed of The Conquest of Mount Cook. **2.** The Conquest of Mount Cook. An Account of Four Seasons' Mountaineering on the Southern Alps of New Zealand. Ln: George Allen Ltd 1915, 1st ed. xv, 250p, [1], complete with plates, light foxing throughout and endpapers browned, sewing a little loose and one or two plates loose. 27cms, bound in original buckram with leather title labels, wear at edges. \$800 - \$1000.

131

162

163

146 FRY, C.B. [Editor]
The Book of Cricket

A New Gallery of Famous Players. Ln: George Newnes Ltd nd [ca1899]. 256p, many illustrations from photographs, lacking front free endpaper and binding loose. In original pictorial bevelled edged boards, corners bumped and marks.

147 GREY, ZANE
Tales of the Angler's Eldorado

New York: Grosset & Dunlap 1926. viii, 1 l., 228p, plates throughout. 27cms bound in original blue cloth with pale blue titles, spine discoloured. \$50 - \$100.

148 HINTZ, O. S. [2 Signed Volumes]
Trout at Taupo [plus 13 signed cards]

Ln: Max Reinhardt 1955. Illus by Minhinnick. Inscription signed "Budge" [O.S. Hintz] also signed by author on title page. DJ chips.
2. Fisherman's Paradise. Ln: Max Reinhardt 1975. Poetic inscription signed 'Budge' Hintz on front endpaper and signed on title page, foxing, DJ.
3. Thirteen Christmas cards illustrated by Minhinnick, the cards are all signed "Budge". The cards have thumb tack marks on the margins and are foxed.

149 JOHNSTONE, JACK
The Southern Motor Industry

The History of the Motor Industry in Invercargill and Surrounding Districts. Ingill: Motor Industry History Cmtee 2000, signed by author. 290p, illustrated. 30.5cms, dust jacket, fine. \$60.

150 KEAST A.V. [Editor] JUBILEE SOUVENIR
Southland Rugby Football Union 1887 - 1936

Southland Times Print [1936]. Unpaginated 56p, illustrated. Oblong, 14 x 22cms, original paper covers with red titles, soiling and owners inscription front cover else very good. \$50 - \$80.

151 LIND, CLIVE A.
When the Engine Roars

The Motor Racing Life of George Begg as told to clive A. Lind. Ingill: Craig Pub Co 1980. Inscribed by author on title page. 180p, illustrated. 24.5cms, dust jacket, near fine. \$80 - \$100.

152 LIND CLIVE A., & BEGG GEORGE
Book One "When the Engine Roars"

The Motor Racing Life of George Begg. Chapters one to nine as told to Clive A. Lind. Chapter ten to Fourteen by George Begg. Christchurch: Begg and Allen Ltd [1999]. Signed by George Begg on title page. Book one: 144p, Book two 145 - 234p illustrated, 30.5cms, in DJ, fine copy. \$80 - \$100.

153 LORD'S, [Members Cards]
And Ephemera

E.W.Tindill's membership card 1937. Small leather covered folding card 9cms, 1787 - 1937 with fixtures at Lords 1937 **2.** E.W.Tindill's Surrey County Cricket Club 1937 - full membership card, **3.** Cricket Fact's & Figures [2 issues] 1934 & 1936. both 10.5cms. **4.** E.L.Roberts - Cricket Records 1935.9cms. **5.** Langford & Roberts - Who's who in Cricket 1937. 10.5cms. \$80.

154 M.C.C., New Zealand Tour
England v. New Zealand 1937

Official Programme. 40p, photographs and adverts. 22cms, card covers with cord ties, rust at staples else very good. \$50 - \$80.

155 MASTERS, READ
With the All Blacks in Great Britain [Plus 1]

France, Canada & Australia 1924-5 Read Masters signature on small slip of paper tipped onto title page. Christchurch Press Co [1928], 2nd edition. 166p, illustrated, 21.5cms, original paper covers, spine ends chipped. **2.** Anon - The Triumphant Tour of the All Blacks in England, Ireland, and Wales 1924-1925. Well: L.T. Watkins 1925, signed by E.Tindill on title page. 176p, illustrated, rust at staples and text detached from paper covers

156 NATIONAL GEOGRAPHIC
Life and Death on Everest

New Zealand feature. Life and Death on Everest. April 29, 2003. Signed Ed Hillary 2003 on the loose map enclosed. \$100 - \$150.

157 NICHOLLS, M.F.
With the All Blacks in Springbokland 1928

Well: L.T.Watkins 1928. Signed by E.W.Tindill inside front cover. 20p, illustrations and adverts, 22cms, original paper covers, chips spine end and rust at staples, else very good. \$50.

158 ORMAN TONY, & MORGAN LYLE
Outdoor with Rifle and Shotgun [Plus 1]

Well: Reed 1978, signed by Tony Orman. xiv, 142p, illustrated 25cms dustjacket, fine. **2.** Temple Sutherland - The Silver Fern. A Journey in Search of New Zealand. Reed 1959, signed by author. In dust jacket rubbed spine ends, very good.

159 PHOTOGRAPH, M.C.C.
M.C.C. Team - N.Z. Tour 1960/61

Team photograph mounted on board with names of the team on the mount, and with original signatures of the team penned onto the mount.

160 RUGBY [2 Items]
The All Blacks of Jubilee Year 1935

New Zealand Rugby Representatives British Tour 1935-6. Well L.T. Watkins [1936] E.W.Tindill's signature inside front cover, 136p, illustrated, rust at staples and pages all loose with original paper covers. **2.** A.R.Veysey - A Century of Rugby. A History of the Wellington Football club's First Hundred Years. Signed by E.W.Tindill inside front cover. 72p, illustrated. 25.5cms black papered boards, faded, else very good. \$50.

161 RUGBY & FOOTBALL
Souvenir Programmes

1. South Africa v Auckland, Eden Park June 16, 1956. **2.** France v New Zealand, [First Rugby Test] Eden Park, July 1961. **3.** England v New Zealand. [First Rugby Test] Eden Park, May 1963. **4.** Ireland v Auckland. Eden Park, May 1976. **5.** Arsenal v Portsmouth, Saturday 16th November 1957-8 Season. **6.** British Empire Games - Athletics, First Day, Sat 4th Feb at Eden Park, 1950.

162 RUGBY NEWS. No 15., SPRINGBOK SOUVENIR

South Africa v Auckland

Saturday, July 24, 1937. 24p, adverts, illustrations including portraits and teams. 25cms, original illustrated paper covers, VG. \$50.

163 SOUVENIR PROGRAMME

South Africa v New Zealand

3rd Rugby Test at Eden Park Auckland, 25th September 1937. 32p, adverts and illustrated with portraits and team photos. 24.5cms, original illustrated paper covers, VG. \$80 - \$100.

164 TINDALL, ERIC

History of the Athletic Football Club 1877-1976

Well: Printed by Prestige Print Ltd [1976]. Signed by Eric Tindill on front end paper. 118p, illustrated throughout. 25.5cms, blue boards with black titles, DJ, spine faded, fine/very good.

165 WARBURTON, LLOYD E.

The Steepest Mountain

N.Z. Andes Expedition, 1960. Ingill: R.J. Cuthill 1964. 136p, illustrated, Inscribed copy with 23 signatures front end paper. 22cms, red cloth with dust jacket, fine/ very good. \$80 - \$100.

166 WILSON, MAJOR R.A.

My Stalking Memories

Pegasus Press 1963, 2nd enlarged edition, owners name at back. 149p, illustrated, endpaper maps, green cloth with black spine titles, near fine, in dust jacket with silverfish damage. \$60 - \$80.

167 YOUNG, EOIN

Forza Amon ! [Incribed by C. Amon]

A Biography of Chris Amon. Harper Sports 2003. Inscribed on title page 'Best wishes Chris Amon, Wellington 2004'. 24cms, in dust jacket and fine.

James Cowan Research Archive

168 COWAN, JAMES

Hero Stories

A folder containing a collection of envelopes each containing typescripts, hand written notes and clippings. They include **1.** Waikato War - Trooper E. Mallons Narrative. A 5 page typescript titled The Waikato War. A Cavalryman's Narrative. Also a single page titled The Taranaki Wars - Reminiscences of Campaign in Taranaki 1863-64 by Captain J. R. Rushton. **2.** The Story of a Cannon. Narrated by Colonel Porter. 5p typescript. **3.** A Bush Court - Martial. Hand written notes, typescript, and newspaper clippings. **4.** Head Hunting in Taranaki. 8p, typescript. Bush Fighting - M.J. Gannon's Experiences -typescript. **5.** The Wahoo Man, A Tale of Wizardry... 28p hand written by James Cowan dated 26/3/33. **6.** "Maoris in the Great War" - proof of 1st chapters. **7.** The Defence of Turuturu - Mokai Redoubt. the 'Rorkes Drift' of New Zealand. 33p, hand written by James Cowan dated 1935. **8.** Brave women. Two Heroic Figures: Ahumai te Paerata and Huria Matenga. 10 p of clippings with notations. **9.** How Sergeant McKenna won the Victoria Cross. 22p hand written script by James Cowan. **10.** The Defenders of Orakau. 8p hand written script by J. Cowan. All contained in an envelope with his notes on the front. \$200 - \$400.

169 COWAN, JAMES

Official Record of the NZ International

Official Record of the International Exhibition of Arts and Industries, held at Christchurch 1906-7. A Descriptive and Historical Account. Well: Govt Ptr 1910. 4p.l., 4790p, illustrations and fldg plan at end. 25cms, original blue cloth with gilt and blind stamped, VG. \$80 - \$100.

170 COWAN, JAMES

The Old Frontier

Te Awamutu, The story of the Waipa Valley... Te Awamutu: Waipa Post Printing and Publishing Co 1922. 103p, illustrated. 25cms, green cloth wear at edges, VG.

171 COWAN, JAMES

The Tongariro National Park,

New Zealand. Well: Tongariro National Park Board 1927. 156p, illustrated, fldg map at end. 22cms, red cloth with black titles, and dust jacket, VG.

172 COWAN JAMES

Laments and Songs

Includes a hand written 2 page letter dated Sept 15, 1913 signed by Gilbert Mair writing to James Cowan to enclose a copy of He Waiata mo Te Mea [also signed and dated], and to explain its history. Also clippings with notations, hand written notes and typescripts of laments, songs and stories. \$200 - \$400.

173 COWAN JAMES, Historical Archive

The Battle of Orakau

This includes **1.** A hand written letter by signed W. Mair written from Takapuna, August 25 '09. The letter is addressed Dear Mr Cowan in the letter he states that "Rewi really played anything but a heroic part, during the fight he spent most of his time in the deepest shelter pits among the women, nor did he ever to my knowledge connect himself with the famous reply, until he came to Auckland at the request of George Grey and Mr Sheehan who introduced him to the public as the "Hero of Orakau" and he was glorified accordingly.... **2.** A 4 paged typed letter signed in ink by J.W. Ellis and with a handwritten note at the end. The letter refuting the doubt cast on Rewi's courage by Captain Mair. "This is a terrible long letter but I am interested in this matter, and am going to fight it out, and I am doing so simply because Rewi's courage and reputation was assailed.... **3.** A hand written dated 1922 letter by Colonel J.M. Roberts who was present at the Battle. **4.** Two hand written letters by Raureti te Huia both written in Maori., 1922. **5.** A hand written letter by John Finlay dated 1915 regarding the death and the funeral of James Livingston who was also present at the battle. Also newspaper clippings, typescripts, and hand penned notations by James Cowan and plans of Orakau Pa. Also a large number of newspaper clippings and typed scripts. Two articles by J.W. Ellis reprinted from the Waikato Times in March 1914 titled "Orakau" and "Ake Ake Ake". \$800.

174 COWAN JAMES, Original typescript

Suwarrow Gold also Research and Letters

Includes the original typescript and also letter between Cowan and Jonathon Cape regarding publication. A hand written letter signed Gilbert Mair and dated 2-4-34 detailing Henry Mairs finding gold and asking him to use his discretion in publishing information. Henry Mair was subsequently murdered in the New Hebrides. Bundle of research notes hand written and typed. \$400 - \$600.

175 GORST, JOHN E.

Letter

Hand written letter to James Cowan from John E. Gorst, [author, historian and mediator in the Maori King Movement] Letchworth, Herts, dated 28.11.07, detailing his fears that Tamihana's [the Kingmaker] proposed "expedition to England will prove abortive". \$200.

176 PARARE, LOUIS WELLINGTON

Letters

Three hand written letters from Louis Parare to James Cowan dated 1928, 1931, 1935, concerning Maori land rights, Moko, and a particularly poignant and very personal account of an intense spiritual experience relating to his "long lost brother as he appeared... in a dream". "Louis Parare's leadership among the Tokerau Maori was based on his determined pursuit of claims for the return of tribal lands ..." Dictionary of New Zealand Biography. \$200 - \$400.

177 ROBERTS, COLONEL J.M.

Forest Rangers, Men Who Wore the Bowie

1. Letter written and signed by Colonel Roberts, describing the bowie knife, its constructions, uses and an illustration of the knife. **2.** A copy of the article "The Forest Rangers". written by James Cowan. **3.** Three hand written letters by Colonel Roberts to James Cowan. **4.** A hand written letter signed by Colonel Roberts dictated to an unknown third party dated 23rd April 1923 describing contentious circumstances surrounding the death of Von Tempsky, and Captain Buck. **5.** A hand written letter signed by Colonel Roberts dictated to an unknown third party and dated 6th May 1923, extolling the "determined pluck throughout displayed by Mair and Preece... in their pursuit and hunting of Te Kooti". \$600 - \$800.

178 ROBLEY, HORATIO GORDON

Moko

1. Correspondence between Robley and Cowan consisting of handwritten letters to James Cowan with envelope postmarked London SW 1, 2nd November 1920, back of the envelope monogrammed R and with hand drawn Maori motif. 2. Letter to James Cowan from H.G. Robley describing various Maori artifacts including Colonel Mundy's tiki with a hand drawn illustration. 3. Three photographs and illustrations of Moko. 4. A bundle of newspaper clippings, handwritten notes and typescripts by James Cowan. \$800 - \$1000.

179 SMITH, PERCY

Letter

Hand written letter in original envelope to James Cowan from "Matai Moana" New Plymouth dated 1 May, 1920. Concerns Hauhau movement assault on Sentry Hill [1864] detailing Maori casualties. \$200.

180 TE PUEA HERANGI

3 Letters to James Cowan

A three page hand written letter dated April 16, 1936 to J.C. ...In your article you used many hard words against the Pakeha, hard because they were only true. We of Waikato have suffered hardships for sixty years because of our pride and love for our land.... signed Te Puea Herangi. A four page letter written in Maori dated 3-5-36 and signed and another letter written in English. Both on Waikato Taniwharau letterhead paper. Also newspaper articles and clipping with notations by James Cowan. \$600.

181 THE DEFENCE OF PUKEKOHE, CHURCH

Original Letters and Papers

The defence of Pukekohe was an action during the invasion of the Waikato, part of the New Zealand wars. On September 13 and 14th, 11 settlers and 6 militia inside a half completed stockade around the Pukekohe East church held off a Maori taua or war party of approximately 200 men....Wikipedia. The papers include an original letter written by G. McDonald enclosing a hand written 6 page document by his father, detailing an account of the Pukekohe fight. This letter is quoted in James Cowan's "The New Zealand Wars".

2. Hand written letters by Joseph Scott one with a small sketch map of the church and Maori positions at the base. A letter dated 14th March 22, with an indecipherable signature Arthur regarding the building and construction of the stockade. Christmas Supplement of The Franklin Times, Pukekohe December 16, 1921 with an account of the war. Numerous letters, typescripts and hand written notes by James Cowan. Also letters from the reviewer of "The New Zealand Wars". \$800.

181A James Cowan - original typescripts

Te Kooti

1. Includes original typescripts titled 'The Poverty Massacre' 9p typescript. 2. Te Kooti's Career, Statement of Mr James Mackay. 3p ; 3. Typescripts and newspaper clipping regarding Peita Kotuku 'Last Survivor of the "Rifleman" Escapes. 4. Typescript - The Feeling Against Te Kooti. 5. Haunts of Te Kooti. Typescripts and clippings. 6. A bundle of newspaper clippings and typescripts from James Cowan's research papers. 7. Typescript - 'A Frontier Soldier: Colonel Porter's War Adventures. Episodes in Maori Bush Fighting' 8. Obituary - Colonel Thomas William Porter. from TNZL. Well: Govt Ptr 1921. 9. Original photograph inscribed on back - 'Tapu', Te Kooti's sacred meeting house, now deserted at Awahou, Rotorua.

181A

181

173

177

Nautical & Maritime History

- 182 BANNERMAN J.W.H. [Editor of Bluff Press]**
Milestones or Wrecks of Southern New Zealand
 Bluff Press Print 1913. Cover title, 1 l., 20p, 1 l., [addenda]. 23cms, original grey paper covers with black titles, VG. \$200 - \$400.
- 183 COWPER, FRANK [2 Volumes]**
Sailing Tours : The Yachtsman's Guide [Plus I]
 to the Cruising Waters of the English Coast. Part 1. The Coasts of Essex and Suffolk... Part 2. The Coasts of Kent, Sussex, Hants, The Isle of Wight, Dorset, Devon, Cornwall, and the Scilly Isles. Ln: L. Upcott Gill 1892 and 1893. Illustrations and colour charts. Both vols in original maroon cloth with gilt yachts and titles, light marks and wear, very good.
- 184 GRADY, DON**
Guards of the Sea
 ChCh, Sydney etc: 1978. Inscribed by author on title page. 192p, illustrated. 24.5cms, DJ top edge a little rubbed, VG.
- 185 HEMPLEMAN, CAPTAIN**
The Piraki Log [E Pirangi Ahau Koe]
 of Diary of Captain Hemplemann. Ln etc: Henry Frowde, Oxford University Press, printed for private circulation 1910. 171p, frontis, fldg map and 7 plates, some foxing, 23cms, original green cloth with gilt spine titles, light wear, very good. In 1837 Captain Hempleman created the earliest shore whaling stations at Peraki on Banks Peninsula, this became the first permanent European settlement in Canterbury. \$100 - \$150.
- 186 HUTTON, MARK**
The Cruise of the "Humming Bird"
 or, Notes Near Home. Ln: Tinsley Brothers 1864. viii, 336p, some foxing mostly front and back pages. 22cms, full calf binding with decorative gilt on spine and title label, lightly scuffed, very good.
- 187 KING, STAFF COMMANDER J.W.**
The Pilots Handbook for the English Channel
 Ln: J.D. Potter 1893. Twelfth ed. xvi, charts and maps including fldg. Lacking front free endpaper, 22cms, blue cloth with gilt yacht and titles, light marks and wear.
- 188 NATUSCH, SHEILA**
The Cruise of the Acheron
 Her Majesty's Steam Vessel on Survey in New Zealand Waters 1848-51. Whitcoulls 1978. 190p, illustrated, dust jacket, fine.

- 189 RHODES, CAPTAIN F.**
Pageant of the Pacific being the Maritime
 of Australasia. In two volumes. Sydney: FJ. Thwaites Ltd 1936, 1st edition, signed by F. Rhodes and dated 24/7/37. Vol. I. 411p, frontis. Vol. II. 478p, foxing on endpapers. 25cms, bound in original green cloth boards with gilt spine titles. Very good. \$60 - \$120.
- 190 ROYAL CORINTHIAN, YACHT CLUB**
A Book of Designs of Deep Sea Racing Craft
 Issued under the auspices of The Royal Corinthian Yacht Club. Ln: Ernest J. Day & Co [1932]. xii, 116p, landscape folio in original dark blue cloth, light wear and marks. Contains 29 yacht designs selected from submissions for an International competition promoted by the Royal Corinthian Yacht Club, for yachts of the 55ft and 35ft ratings. Each design is illustrated with a series of plans extending over several pages, among the competing designers were Laurent Giles, David Boyd, Olin Stephens etc. \$200 - \$300.
- 191 UNDERHILL, HAROLD A. [2 Volumes]**
Plank-On-Frame Models
 and Sail Masting and Rigging. Vol. I. Scale Hull Construction. Vol II. Mastmaking and Rigging Sailing Models and Power Craft Hulls. Glasgow: Brown Son and Ferguson Ltd 1978 and 1968. Both with plans and sketches. Vol. I. I has inscription front endpaper. Both with some old damp damage to bottom margin of boards [2cms] no internal damage. Both in dust jackets with chips.
- 192 WATT, J.P.C.**
Kaipipi Shipyard
 Stewart's Islands Kaipipi Shipyard and the Ross Sea Whalers. Havelock North: Published by author 1989, 1st ed. 273p, illustrated, in DJ near fine. \$60 - \$100.
- 193 WEBSTER, JOHN**
The Last Cruise of "The Wanderer"
 Sydney: F. Cunninghame [1863]. Inscribed on front endpaper 'To William Arrowsmith with the compliments of the Author John Webster Hokianga July 1863'. iii, 128p, no photographs in this copy [some copies were illustrated] 21cms, dark green cloth with gilt monogram front board, VG. \$600 - \$800. 'Account of a Pacific cruise in the yacht in 1851 by John Webster of Hokianga in company with the Australian Benjamin Boyd. Boyd was killed by natives on Guadalcanal and the Wanderer was wrecked on Port Macquarie, N.S.W.'. Bagnall 5884. The book is rare, copies appear to have been used only for presentation by the author'. Ferguson 18285 \$600 - \$800.

202

235

205

231

Military

194 ANON [2 items]

The Death of Edith Cavell

Daily News and Leader [1915]. 64p, original paper covers.

2. Correspondence with the United States Ambassador respecting the Execution of Miss Cavell at Brussels. Ln: Darling and Son 1915. 24p. 24cms, original blue paper covers, VG.

195 BAIRNSFATHER, BRUCE [3 Items]

Bullets & Billets

Ln: Grant Richards Ltd 1916 rep. Black and white plates. 19cms, illustrated cloth binding, spine faded, very good. 2. Bairnsfather - A Few Fragments from his Life collected by a Friend. Published for The Bystander by H & S. illustrated. 25cms, some foxing G+. 3. Captain A.J. Dawson - Somme Battle Stories. The Bystander by H & S 1916. colour frontis, b & w plates. 19cms, red cloth with black titles.

196 BARRETT, JAMES W.

The War Work of the Y.M.C.A. in Egypt

Ln: H.K. Lewis 1919. xx, 212p, plates, maps including 2 fldg maps. Browning on endpapers, 22.5cm, original green cloth, gilt titles. Very good. Dennis McEldowney's copy inscribed on front endpaper to the YMCA, in Christchurch from Colonel Fenwick NZMC \$60 - \$100.

197 BRAITHWAITE, JOSEPH

New Zealand Rough Riders

Fourth Contingent New Zealand Rough Riders from Otago and Southland, March 1900. Dn: J. Braithwaite [1900]. Unpaginated, 28 l., illustrated one side of each leaf, oblong format with pictorial card covers, and cloth spine. Near fine. An illustrated record of the Otago/Southland Contingent for South Africa including training, parades and those who died for Queen and Empire. \$100 - \$200.

198 BROOKES, EDWIN STANLEY

Frontier Life:

Taranaki, New Zealand. Auck: H. Brett 1892. 204p, 4 double page colour illustrations, maps and illus in text. S Percy Smith's signature on title page. Sprinkle of foxing throughout, 21cms, blue cloth with gilt titles and illustration, light wear, VG. \$150 - \$200.

199 BURTON, 2/LIEUT. O.E.

The Auckland Regiment

being an account of the doings on Active Service of the First, Second and Third Battalions of the Auckland Regiment. Auck: W & T 1922. 8 l., 323p, plates and 14 fldg maps. some foxing mostly on edges, small tear and loss at base of half title page. 22cms, original green cloth with black titles, very good. In facsimile dust jacket. \$200.

200 CHRISTCHURCH PRESS

New Zealand at the Dardanelles

Special War Number of the Weekly Press. Vol. I. containing Nos 1 - 500 of New Zealand's Roll of Honour. September 18th 1915. Includes portraits; departure of the Expeditionary Forces; Hospital ship Maheno; the Landing at Gallipoli; Home-coming of the wounded and invalids; advertisements. In original colour paper covers, edges and rubbed and a few short tears at edges, a very good copy. \$150 - \$200.

201 CODY, J.F.

28 [Maori] Battalion

Official History of NZ in the Second World War 1939-45. Well: War History Branch, DIA 1956. xv, 514p, 1 p.l., folding maps, frontis, plates, maps in text. 22cms, light tide mark along top margin at front of book [1cm]. Original red cloth, light mark on front cover, else very good, part of a torn DJ loosely enclosed. \$300.

202 COWAN, JAMES

The Maoris in the Great War

A History of the New Zealand Native Contingent and Pioneer Battalion. Gallipoli, 1915; France and Flanders, 1916-1918. Auck etc: W & T 1926. xii, 180p, 4p, frontis, plates and maps including fldg. 22cms, brown cloth with black titles, near fine in dust jacket with small chips. \$300 - \$400.

203 COWAN, JAMES

The New Zealand Wars and the Pioneering

2 Volumes. Vol. I. 1845 - 1864 with illustrations and plans. Well: Govt Ptr 1922. Vol. I. 459p, maps, illustrations and text illustrations. Vol II: the Hauhau Wars, 1864-1872 with illustrations and plans. Well: Govt Ptr 1923. xx, 549p. Both vols have contemporary signatures on endpapers, 22cms, bound in red cloth with black titles, light wear at edges, VG. \$200 - \$300.

204 CUNNINGHAM W.H., TREADWELL C. & HANNA J.

The Wellington Regiment

N.Z.E.F. 1914-1919. Well: Ferguson & Osborn 1928. xii, 399p, plates, maps and fldg table. Contemporary signatures front endpapers, 22cms original black cloth with gold titles and lines, wear and light marks. Good, \$350 \$500.

205 DYER, H.G.

Ma Te Reinga

By Way of Reinga. The Way of the Maori Soldier. Ilfracombe: Arthur Stockwell Ltd [1953]. 96p, frontis, 19cms, gold cloth, near fine DJ, VG. \$100 - \$150.

221

224

206 HALL, D.O.W.

The New Zealanders in South Africa 1899-1902

Well:War History Branch, DIA 1949. xvi, [1] l., 97p, plates and fldg maps. Original red cloth with black spine titles, near fine. \$100.

207 HAMILTON, SIR IAN

Historic Landing on Gallipoli

[April 25th, - May 5th 1915. Sir Ian Hamilton's dispatch: Vivid details of the enormous undertaking: Bravery to the death of Officers and Men engaged: Magnificent story which every New Zealander must read. Hastings: Hawkes Bay Tribune 1915. 20p, includes map and illustrations, 25 cms original paper covers, very good. \$50 - \$80.

208 HASTINGS, JACK REARDON

A Digger's Diary

Ramblings In Egypt With The First Echelon. Written and Illustrated in Egypt by One of the Boys. Well: Organ Bros Ltd September 1940. Cover-title, 1 p.l., 13p, illus, 14cms. Authors name not on cover. Bound into brown paper covers. Rare. \$100 - \$200.

209 HELM, A.S. [Two Titles]

Kiwis On Tour in Egypt and Italy

ChCh etc: W & T [1946]. 220p, frontis and illus, 22cms, Dust Jacket, VG. 2. Fights and Furloughs in the Middle East. ChCh etc: W & T 1944. 4p.l., 30lp, frontis and plates, 22.5cms, in dust jacket VG.

210 HOPKINS, JEFFREY E. [2 Titles]

Selected New Zealand War Medals

rolls of Entitlements, Rejections, and Applications granted up to 1900. 134p. 2. Further Selected New Zealand War Medal Rolls of Applications Granted up to 1900: Volume 2. 93p. Both published by author and Victoria Barracks Historical Society 1997 & 1998, inscribed by author. 29cms, pictorial laminated covers, fine.

211 LATTER, EDWARD

Marching Onward

The History of the 2nd Battalion [Canterbury, Nelson, Marlborough, West Coast] Royal New Zealand Infantry Regiment 1845 - 1992. The 2nd Battalion 1992. 336p, illustrated, rubber owners stamps on endpaper and title page. 30cms, dust jacket, good +

212 LEARY, L.P.

New Zealanders in Samoa

Ln: William Heinemann 1918. vii, 248p, sprinkle of foxing on fore edges. 19.5cms, bound in original purple cloth with black illustration on front cover, shelf faded and spine ends worn. G. \$150 - \$200.

213 LOUGHNAN, R.J.

Divisional Cavalry

Official History of New Zealand in the Second World War 1939-45. Well: War History Branch, DIA 1963xvi, 446p, complete with frontis, plates and maps. Presentation label on front endpaper. 22cms, red cloth spine faded, else very good. \$200 - \$250.

214 LUXFORD, MAJOR J.H.

With the Machine Gunners in Palestine

Being the Official History of the New Zealand Machine Gun Corps. Auck etc: W & T 1923. 255p, complete with plates and maps. Some foxing throughout heavier on endpapers. 2cms, in original red cloth with black titles, spine faded. \$300.

215 MACKAY, DON

The Fallen

A Commemorative Book Honouring the men from Riversdale, Wendon, Wendonside, and Waikaia who Lost their Lives during the Wars of the Twentieth Century. Gore: Published by author for the R.S.A Gore. 2007. 119p, illustrated. Inscribed inside front cover. 24cms, card covers, near fine.

216 MACKENZIE, CLUTHA N.

The Tale of a Trooper

Ln: John Lane The Bodley Head 1921. 4p, 200p, foxing and some fingermarks. 19cms, original blind stamped grey papered boards, rebaked with cream cloth spine, edges worn. \$150 - \$200.

217 MACKENZIE, CLUTHA [Editor]

Chronicles of the N.Z.E.F. [Plus one]

No. 3. September 29, 1916. Records of Matters Concerning the Troops and gazette of Patriotic Effort. p51-p72, illustrated. Original paper covers, some foxing, very good. 2. The Fag End - An Unofficial Journal of the Fortieth Reinforcement, N.Z.E.F. H.M.T. "Tahiti". August 1918. Includes Nominal Roll 40th Reinforcements; war news, prose, illustrated with silhouettes. Rust at staples, original paper covers. \$50 - \$100.

218 MILITARY

4 Volumes

1. Jonathon King - Gallipoli Diaries. Kangaroo Press 2003. DJ. 2. Frank Legg - The Eyes of Damien Parer. Adelaide: Rigby Ltd 1963. DJ. 3. Battle for Crete. Well: Army Board 1943. Paper covers. 4. Tom Aitken - Nowhere to Hide. Italy Cassino 1994. Paper covers.

219 McCULLOUGH, F [Editor]

The Repeal - 3 issues

Official Organ of the Passive Resisters' Union. No.4 July 10th 1913, No. 5. August 10th 1913, and No.7 October 13th 1913. Published monthly, Christchurch. All with original paper covers, small chips and back cover of one detached. 'The Journal is the outcome of persecution, had the boys not been persecuted this paper would only have been a hazy idea in the mind of its founder; but the authorities have decreed with regard to the passive resisters that they will break their hearts, make them drill or drive them out of the country' from the editorial of the first issue of The Repeal. \$50 - \$100.

220 NALDER, MARSHALL ["Pakeha"]

Battle Smoke Ballads or Rhymes of the Transvaal War

Winner of Gold Medal for Jubilee Prize Competition. With an Introduction by H.M. Reeves. Christchurch: Lyttelton Times [1900]. 39p, 18.5cms, original paper covers, some soiling and rust at staples. \$70 - \$80.

- 221 NAPIER, W.F.P.**
History of the War in the Peninsula [Plus 1]
 and in the South of France, from the year 1807 to the year 1814. Ln: John Murray 1828. Complete in six volumes all with maps, small amount of foxing mostly front and back pages. 21.5cms all bound in HC with marbled boards, boards rubbed. AVG set. Also: Gen. Lord Viscount Bereford - Strictures on Certain Passages of Lieut-Col Napier's History of the Peninsular War... Ln: Longman, Rees, Orme etc: 1831. Bound in identical binding. VG. \$300 - \$400.
- 222 NICOL, SERGT C.G.**
The Story of Two Campaigns
 Official War History of the Auckland Mounted Rifles Regiment 1914-1919. Auck: Wilson & Horton 1921. 4 p.l., 265, [1]p., 1 l. plates, 4 fldg maps, 22cms, bound in original red cloth, black titles, spine lightly faded, VG. \$300 - \$500.
- 223 RYAN TIM, PARHAM BILL**
The Colonial Wars, New Zealand
 Grantham House, New Zealand 1986. 6p, 226p, illustrated. 26.5cms, dust jacket, fine.
- 224 SMITH, STEPHEN JOHN**
The Samoa [N.Z.] Expeditionary Force 1914
 An account based on official records of the Seizure and Occupation by New Zealand of the German Islands of Western Samoa. Well: Fergusson & Osburn 1924. 218p, Illustration and maps, Roll of Honour [Photographs] at end. 22cms, light foxing, bound in light blue marbled cloth with black titles, VG. Scarce, \$500.
- 225 STOWERS, RICHARD**
Bloody Gallipoli
 The New Zealanders Story. David Bateman 2005. 448p, illustrated. 29cms, DJ, fine.
- 226 STUDHOLME, LT-COL JOHN**
New Zealand Expeditionary Force - Record
 of Personal Services During the War of Officers, Nurses, and First-Class Warrant Officers; and other relating facts relating to the N.Z.E.F. Well: Govt Ptr 1928. 563p, tables, 1 fldg table, 24cms, original blue cloth with gilt titles, knock at head of spine else, VG. \$400.
- 227 TAYLOR, RICHARD**
Comrades Brave
 A History of the Hauraki Regiment. Napier: Cosmos Publications 1998. 213p, index at end. 30.5cms, DJ fine copy.
- 228 THE GREAT WAR, 1914 - 1918**
New Zealand Expeditionary Force
 Roll of Honour. Well: Govt Printer 1924, 1st ed. xviii, [1]l., 358p. 23.5cms, in original purple papered boards spine chipped at ends and faded, contents very good. Details the names, ranks, regiment, number, cause and date of death of the 18,166 official Great War casualties of the New Zealand Expeditionary Force from 1914 to December 1923. \$200.
- 229 TROOPSHIP 'MONOWAI', SOUVENIR**
The Otago & Southland Rough Riders
 Souvenir of The Departure for South Africa of the N.Z. 4th Contingent. Otago, March 24th, 1900. Chartered by the Government of New Zealand from The Union Steam ship Company Ltd, to convey the NZ. 4th Contingent to South Africa, March 24th, 1900. Folded pamphlet with a map of Otago Harbour showing positions of convoy ships. VG. \$50 - \$100.
- 230 W W II, 5 ITEMS**
Humour
 1. Bill Mauldin - Mud, Mules and Mountains. Cartoons of the A.E.F in Italy. Entire contents passed by U.S. censors, copyright 1944. Paper covers, VG. 2. War Wit. Nov, 1945. Vol. 5. No. 57. Auck etc: Stewart, Lawrence and Co. Paper covers, VG. 3. Fun Fare, incorporating War Wit. No. 6. Stewart, Lawrence and Co. Paper covers, VG. 4. "Caliban" - Live rounds, Verses of Army Life. Auck: The Griffin Press 1945. Paper covers, VG. 5. Jon - The Two Types. Produced by the British Army Newspaper Unit C.M.F. for the fighting Men of all ranks and services in this Theatre. Oblong, illustrated, paper covers, VG. \$60 - \$80.
- 231 W.W. I**
Nelson Men for the War
 To Provide Christmas Gifts for soldiers. Nelson Evening Mail Office 1916. Cover title, 43p, illustrated, one fldg plate [of wounded soldiers arriving home from Gallipoli, 24th July 1916. 18.5cms, illustrated card covers, very good. Recruiting, training and embarkation scenes with background text. Bagnall N242. \$100.
- 232 W.W. I**
New Zealand Prisoners of War
 A Short Sketch of the Work of the New Zealand Prisoners of War Department in London. Ln: Ptd by Hudson & Kearns Ltd 1917. Inscribed on front cover 'With the High Commissioners Compts' and signed by Amelia Liverpool inside front cover. 52p, illustrated, card covers, VG. \$50 - \$100.
- 233 W.W. I, 2 Items**
The Dardanelles
 An Epic told in Pictures. Ln: The Alfieri Picture Service, nd. 110p, many photographic images of Gallipoli. Description of the Operations from Sir Ian Hamilton's Dispatch at the end. Oblong 17.5 x 25cms, card covers lacks tipped on illustration front cover, else VG. \$80.
 2. C.N. Hutchinson [Returned soldier poet, late 20th Battalion A.I.F., Gallipoli, Egypt, France....] - The Dardanelles and other Poems from the Trenches. Auck: G. J. Rowe. 32p, 18cms, blue paper covers, VG.
- 234 W.W. II**
Sapper's Sins and other Diversions [Plus]
 of 6th Field Coy N.Z. Engineers. March 1942. 96p, illustrated. 21.5cms, card covers, very good. 2. E.G. Webber and Neville Colvin - Johnny Enzed in the Middle East. Rotorua: Rotorua and Bay of Plenty Pub Co. 48p, illustrated. 27.5cms, card covers, very good. 3. John Glennon - We Will Remember Them, tales of the Kiwis old and new. Ptd by Hamilton Ptg Works nd. 28p, card covers, very good. 4. Guy Bliss - Gunner's story- A short history of the artillery volunteers of Christchurch 1867-1967. Card covers, very good.
- 235 W.W. II**
The Anniversary Magazine of the 2nd Maori Battalion
 Remuera Camp, Ohaeawai, 1942 - 1943. Ko Te Reo Huringa Tau O Te Ope Maori Tuarua, T Noho Ki Remuera, Ohaeawai, 1942-1943. Kaikohe: Ptd by News Ltd 194. 91p, illustrated, 21cms, paper covers light marks and contemporary signature on front cover. VG.
- 236 W.W. II**
The N.Z.E.F. Times - 2 issues
 Issued by the Second New Zealand Expeditionary Force, Christmas issues for Monday December 21, 1942 and December 23rd 1944. Both in original paper covers by Peter McIntyre. light marks and small chips. \$40 - \$50.
- 237 W.W. II, 2 Items**
Pacific Jockey Club, 2 N.Z.E.F., TDF
 IBN Meeting, May 24, 1943. Blue & brown paper covers, VG.
 2. New Zealand Division, trotting Club. Trieste Meeting, Montebello - 9th June 1945. 15p, one cartoon. 17.5cms, Paper covers, very good. \$50.
- 238 W.W. II, BATTLEDRESS SOUVENIR**
3rd Battalion, Otago Regiment April 30, 1943
 Ptd by ODT and Witness. 20p, illustrations and adverts. 24.5cms, grey paper covers, very good
- 239 W.W.I, PHOTOGRAPHIC PLATES**
Soldiers - approx 100 glass plates
 Approximately 100 glass plates 8.5 x 8.5cms all featuring images of W.W. I New Zealand soldiers. Most of the images are head and shoulder photos of single soldiers, with their name and regiment penned into the front some mentioning 'killed in action' or 'wounded'. Some of the photos have two or more soldiers and again names are inscribed and some details, the images are mostly clear, edges have been taped and are dusty a few [3 or 4] are cracked. \$500.
- 240 WAITE, MAJOR FRED**
The New Zealanders at Gallipoli
 Auck: W & T 1919. xix, 330p, illustrated, fldg map at end. 22.5cms, sprinkle of foxing, owners inscription front endpaper, in decorative brown cloth, very good. \$60 - \$80.
- 241 WAITE, MAJOR FRED**
The New Zealanders at Gallipoli [Plus]
 Auck: W & T 1919. xix, 330p, illus and fldg map. 233.5cms, decorative brown cloth, some foxing and wear at edges. 2. Will Lawson - Historic Trentham 1914 - 1917. The Story of a New Zealand Military Training Camp.... Well: Wellington Pub Co 1918. 192p, frontis and illustrations and line drawings. 24cms, pictorial paper covers, worn and splitting at hinges. \$60 - \$80.

- 242 WAITE, MAJOR FRED**
The New Zealanders at Gallipoli [Plus 1]
 Auckland etc: W & T 1921. xix, 330p, illustrations and maps. Folding map of Anzac Trench Diagram is detached from back endpaper and has unsightly tape repairs [complete]. Owners inscription front end paper dated 1924. 22.5cms, original beige cloth with decorative borders and titles. Wear at spine ends. **2.** N.C. Phillips - Italy. Volume 1. The Sangro to Cassino. Official History of new Zealand in the Second World War 1939-45. Well: War History Branch. DIA 1957. xvi, 387p, frontis, plates, folding maps and maps in text. 25cms, red cloth near fine, DJ, chips and short tears. \$60 - \$80.
- 243 WESTON, C.H.**
Three Years with the New Zealanders
 Ln: Skeffington & Son [nd]. 255p, frontis and illus, 19.5cms, contents VG, bound in orange cloth spine faded and ends worn.
- 244 Y.M.C.A**
The Triangle Trail [Plus]
 No. 26. Saturday, January 18th, 1919. 24.5 cms, 8p, illustrated pamphlet.
2. "Buckshee" A pictorial Record of the work of the N.Z.Y.M.C.A on active service. Ln: June 1919. Oblong illustrated 116p, booklet.
3. R. Hawcridge - Souvenir of the Great War 1914-1919. Dn: J. Wilkie and Co 1919. Oblong booklet with decorative borders, portraits and illustrations with A Concise History of the World Conflict.
4. Shell - Shocks by the New Zealanders in France. Ln: Jarrold & Sons [1916]. 68p, illustrated. Hard illustrated card covers, faults. \$50 - \$100.

Maori

- 245 HONE HEKE, and A.T. NGATA MESSRS**
Souvenir of Maori Congress, July 1908.
 Scenes from the past with Maori Versions of Popular English Songs. Well, ChCh etc: W & T 1908. 29p, portraits of authors, 19.5cms, bound in green paper covers, light fading, VG. \$50 - \$100.
- 246 ANDERSEN, J.C.**
Maori String Figures
 Well: Board of Maori Ethnological Research 1927. xi, 173p, illustrated. 24.5cms. Original red cloth with rafter patterns and black titles, light marks and browning. Very good. \$75 - \$100.
- 247 ANDERSEN, JOHANNES**
Maori Music
 with its Polynesian Background. New Plymouth: Thomas Avery & Son 1934. x, 483p, publishers adverts at end. plates and illustrations in text. 24cms, in DJ with short tears and chips. A VG copy. Loosely enclosed a letter signed Robin outlining plans for a Maori opera. \$200.
- 248 ANDERSEN, JOHANNES**
Maori Place-Names
 also Personal Names and Names of Colours, Weapons, and Natural Objects. Well: Polynesian Society 1942. xi, 494p, 25cms, bound in original red cloth, black titles, spine lightly faded, very good. \$60.
- 249 ANDERSEN, JOHANNES C.**
Myths and Legends of the Polynesians
 Ln etc: George Harrap & Co 1928, owners inscription front end paper. 511p, frontis and plates. 22.5cms, original decorative dark blue cloth binding with gilt titles, light wear, very good, \$50.
- 250 ANDERSON, ATHOLL**
The Welcome of Strangers
 An ethnohistory of Southern Maori A.D. 1650 - 1850. Dn: University of Otago Press 1998. 249p, illustrations and maps. 26cms, dust jacket, fine.
- 251 BEATTIE, HERRIES**
Maori Lore of Lake, Alp and Fiord
 Folk lore, Fairy Tales, Traditions and Place-Names of the Scenic Wonderland of the South Island. Dn ODT and Witness 1945. 150p, illustrated, owners signature front endpaper. 22.5cms, purple cloth with gilt titles, spine faded else near fine. \$50 - \$75.
- 252 BEATTIE, HERRIES**
Maori Place-Names of Canterbury [Plus 1]
 Including one thousand hitherto unpublished names collected from Maori sources. Dn: ODT and Witness 1945, signed by Herries Beattie on title page. 120p, 21.5cms, original grey paper covers, light fading else fine. **2.** Folklore and Fairy Tales of the Canterbury Maoris. Told by Taare te Maiharoa to Maud Goodenough Hayter [Mrs T. Moses] Dn: ODT 1957. 38p, frontis, 21.5cms green paper covers, spine discoloured else fine. \$50 - \$100.
- 253 BEATTIE, HERRIES**
Moriori; The Morioris of the South Island
 Dn: ODT and Witness 1941. 72p, index at end. 21.5cms, cream paper covers, near fine, \$80.
- 254 BEATTIE, HERRIES**
Our Southernmost Maoris [Plus 1]
 Their habits, Nature Notes, Problems and Perplexities, Controversial and conversational, Further Place Names, etc. DN: ODT and Witness 1954. 160p, plates, paper covers with small owners name top corner, else fine. **2.** Traditions and Legends of the South Island Maori. Collected from Natives of Murihiku [Southland New Zealand.] 279p, 20.5cms, Cadsonbury Press publication, fine. \$60 - \$100.
- 255 BEATTIE, HERRIES**
The Maoris and Fiordland
 Maori Myths, Fascinating Fables, Legendary Lore....Dn: ODT and Witness 1949. 104p, illustrated, 23cms, original blue cloth with gilt titles, book plate front endpaper else very good + \$80 - \$120.
- 256 BEATTIE HERRIES, ANDERSON ATHOLL [Editor]**
Traditional Lifeways of the Southern Maori
 The Otago University Museum Ethnological Project 1920. Dn: University of Otago Press 1994, 1st edition. 636p, illustrated, 23cms, illustrated card covers, fine. \$40 - \$60.
- 257 BENNETT, GEORGE**
The Mode of Preparing Heads [Plus]
 Among the New Zealanders, with some Observations on Cannibalism. Paper from the Journal of The Royal Institution of Great Britain. Ln: John Murray 1831. p216 - p222 frontis titled 'A Drawing of the Head of Bola. A New Zealand Chief'. Bound into paper covers, very good. \$150 - \$200.
- 258 BEST, ELSDON**
Fishing Methods and Devices of the Maori
 Dominion Museum. Bulletin No. 12. 1st ed. viii, 230p, illustrated, 25cms, original pink paper covers, chips at spine, very good. \$50 - \$80.
- 259 BEST, ELSDON**
Forest Lore of the Maori
 with methods of snaring, trapping and preserving birds, and rats, uses of berries, roots, fern-root, and forest products with mythological notes on origins, karakia used etc. Dominion Museum. Bulletin No. 14, 1st ed. xi, 503p, plates, 25cms, red cloth, fine. \$150 - \$200.
- 260 BEST, ELSDON**
Games and Pastimes of the Maori
 Dominion Museum. Bulletin No. 8. Well: Board of Maori Ethnological Research 1925, 1st ed. Signature title page, viii, 191p, plates, illustrations. 27.5cms, pink paper covers, chips, good + \$75.
- 261 BEST, ELSDON**
Maori Agriculture
 Dominion Museum. Bulletin No. 9. Well: Board of Maori Ethnological Research 1925, 1st ed. viii, 172p, illustrated, plates. 28cms, original pink wrappers, chips, signature front cover, very good. \$60 - \$100.
- 262 BEST, ELSDON**
Maori Religion and Mythology - Section I
 Dominion Museum. Bulletin No. 10. 1st ed. Well: Govt Ptr 1924. 264p, plates, pink paper covers, discoloured, very good. \$50 - \$75.
- 263 BEST, ELSDON**
Maori Storehouses and Kindred Structures
 Dominion Museum. Bulletin No. 5. Well: Govt Ptr 1916, 1st ed. 8p, 107p, illustrated. 27cms, bound into modern maroon cloth, fine. \$50 - \$100.
- 264 BEST, ELSDON**
The Maori
 Well: Harry H. Tombs 1924, 2 volumes. Inscribed in pencil on dedication page 'W.H. Skinner with the Publishers compliments 12 Aug 1924'. Vol. I. xv, 528p, errata, illustrated, Vol. II. ix, 637p, illustrated. 22cms, grey cloth Vol. I has speckled cover and both spines discoloured, internally near fine. \$80- \$100.

265 BEST, ELSDON

The Maori Canoe

Dominion Museum. Bulletin No.7. 1st ed. Well: Board of Maori Ethnological Research 1925. iv, 312p, illustrated. Pink paper covers, front cover detached, lacking back cover, contents fine. \$50 - \$75.

266 BEST, ELSDON

The Pa Maori

Dominion Museum. Bulletin No. 6. 1st ed. Well: Board of Ethnological Research 1927. viii, 339p, illustrations and plates, pink paper covers, discoloured, very good. \$80 - \$100.

267 BEST, ELSDON

Tuhoe, The Children of the Mist [Plus]

A sketch of the origin, history, myths and beliefs of the Tuhoe Tribe of the Maori of New Zealand; with some account of other early tribes of the Bay of Plenty district. Well etc: Reed 1972, 2nd edition. Two volumes, volume 2 contains the genealogical tables and maps. Both in dust jacket shelf faded with short tears. **2.** Patricia Burns - Te Rauparaha. A New Perspective. Reed 1980. xx, 1 l., 346p, illustrated, 25cms, dust jacket lightly faded. **3.** J.H. Mitchell - Takitimu. A History of the Ngati Kahungunu People. Well etc: Reed, facsimile of the 1944 1st edition. Lacks title page and knock to the top of the spine, In shelf faded dust jacket. A good reading copy. **4.** A.W. Reed - Treasury of Maori Folklore. Well: Reed. Lacks title page. dust jacket, reading copy.

268 BEST, ELSDON

Tuhoe; The Children of the Mist

A Sketch of the origin, history, myths and beliefs of the Tuhoe Tribe of the Maori of New Zealand with some account of other early tribes of the Bay of Plenty. New Plymouth: Thomas Avery 1925, 2 volumes. Vol. I. 8p, 121 l p, Owners inscription and notation front endpaper and some notations on a few pages. Vol. II. genealogy tables, fldg map in back pocket. Both volumes repairs [glue] to inside gutters, some foxing bound in original red decorative cloth. \$150 - \$250.

269 BEST, ELSDON

Waikare-Moana, The Sea of the Rippling Waters,

The Lake, The Land, The Legends with a Tramp Through Tuhoe Land. Well: Govt Ptr 1897. 66p, frontis [map], plates and fldg map at end bound in original pink paper covers with chips and foxing, contents VG. \$50.

270 BINNEY, JUDITH

Redemption Songs

A Life of Te Kooti Arikirangi Te Turuki. Auckland University Press, Bridget Williams Press 1995. 10p, 666p, illustrated. 26.5cms, dustjacket, fine. J. Binney, G. Chaplin, C. Wallace - Mihaia. The Prophet Rua Kenana and His Community at Maungapohatu. Well: Oxford University Press 1979. 208p, illustrated \$40 - \$60.

271 BRAILSFORD, BARRY

The Tattooed Land

The Southern Frontiers of the Pa Maori. Reed 1982, first ed. x, 262p, illustrated. Dust jacket, very good. South Island Pa sites from Marlborough to Foveaux Strait. Plans, photos, interpretation, history. \$60 - \$100.

272 BUCK, SIR PETER

The Coming of the Maori

Well: W & T 1949. 16p, 548p, plates at end. 26cms, yellow cloth, fine, DJ VG. \$40 - 60.

273 COWAN, JAMES

The Maoris of New Zealand

ChCh, Well etc: W & T 1910. xxiv, 356p, illustrated. 22cms, brown cloth with simulated title labels and gilt titles, VG. \$80 - \$100.

274 DITTMER, W.

Te Tohunga

The Ancient Legends and Traditions of the Maoris. Orally collected and Pictured by Ln: George Routledge & Sons 1907. xviii, 119p, illustrated, some foxing mostly front and back pages. Original brown illustrated cloth worn at edges and short splits, good. \$120 - \$250.

275 DONNE, T.E.

The Maori

Past and Present. An account of a highly attractive, intelligent people, their doubtful origin, their customs & ways of living, art, methods of warfare.....Ln: Seeley Service & Co 1927. 287p, frontis, plates, illustrations in text, fldg map. 22cms, bound in dark blue cloth with gilt hei tiki and gilt titles, fine, in original DJ, near fine. \$250 - \$350.

276 GREENWOOD, WILLIAM

Iconography of Te Kooti Rikirangi

Journal of the Polynesian Society. Vol 55, 1946. Vol.55, p1 -14. plates. Bound into maroon cloth boards, very good. \$80 - \$100.

277 GREY, SIR GEORGE

Ko Nga Mahinga A Nga Tupuna Maori

He Mea Kohokohi Mai Na. Ln: George Willis 1854. vi, 202p, 22cms, bound in original blue cloth with gilt 'Mythology & Traditions of the New Zealanders' on the front cover. Some foxing and browning to front and back pages. G+. In the preface to the translation Grey gives his reasons for learning Maori, and the steps by which he recorded the legends and songs from the various tribes....Bagnall 2344, \$700 - \$800.

- 278 GREY, SIR GEORGE**
Ko Nga Moteatea, Me Nga Hakirara O Nga
 He Mea Kohikohi Mai Na.Well: Robert Stokes 1853. xiv, 432p, cxi, 18p, errata. Signed T.M. Hocken on title page. 23cms, bound in original red cloth, blind stamped with gilt, spine faded, hinges worn and marks, new end papers. Sprinkle of foxing. \$500 - \$700.
- 279 GREY, SIR GEORGE**
Ko Nga Waiata Maori He Mea Kohikohi Mai
 Cape of Good Hope: Pikes Printing Office 1857. 57p, with the usual facsimile copy of page 57. 26cms, bound in maroon cloth with gilt spine titles, VG. \$250 - \$350.
- 280 GREY, SIR GEORGE**
Nga Mahi A Nga Tupuna
 New Plymouth: Thomas Avery 1928. 3rd ed. xx, 211p, 25cms, bound in original pictorial brown cloth spine faded, ex lib copy with labels and stamps. \$60 - \$100.
- 281 GREY, SIR GEORGE**
Polynesian Mythology
 and Ancient Traditional History of the Maori Race. Ln: John Murray 1855. xii, 1 l., 333p, adverts at end, illustrated, contemporary notations on front endpaper. Sprinkle of foxing, heavy on frontis and title page. 20.5cms, original green cloth with gilt Maori pattern front boards, spine faded. VG. \$200.
- 282 HAMILTON - BROWNE, COLONEL G.**
With the Lost Legion in New Zealand
 Ln: T. Werner Laurie [1911]. vii, 397p, frontis, plates and portraits, 23cms, some foxing, 23cms, red cloth with gilt lines and titles, VG. Inaccurate account of Whitmore's 'Corps of Guides' in Maori war by alleged participant. Bagnall H158, \$100.
- 283 HENDERSON, J. McLEOD [Thesis]**
Ratana [Original Typescript]
 The history of the origins, growth and nature of the Ratana Movement, with reference to the adjustment of the Maori people to their changing social environment in the nineteenth and twentieth centuries, some effects of the Movement, and the character of T.W. Ratana the leader. Original typescript - Thesis submitted in completion of the requirements for the degree of M.A. in History in the University of New Zealand 1955. xp, 199p, includes, hand written notations and corrections, frontis portrait [T.W. Ratana], small hand drawn and coloured emblems and symbols of the Ratana religion, real photographs which have been glued in, list of contents, appendices, illustrations, glossary, notes & type written pages bound into its original red cloth binding with small gilt emblem on spine. The manuscript differs from the version published by the Polynesian Society in 1963 includes, 11 illustrations, not published in the book form including 9 original photographs and a hand coloured full page sketch of the Ratana sign, and a sketch of the Mission school. A highly significant work about the man who lay the groundwork for the current renaissance of Maoridom and his influential Religious and Political movement. \$1500 - \$2000.
- 284 HURINUI, PEI TE**
King Potatau
 An account of the life of Potatau Te Wherowhero the first Maori king. Polynesian Society [1959]. 2p.l., iii, 2 l., 302p, frontis, illus, maps and genealogy tables. 24cms, red cloth, very good. \$150,
- 285 KING, MICHAEL**
Moko
 Maori tattooing in the 20th century. Photographs by Marti Friedlander, published by Alister Taylor 1972. Unpaginated, illustrated study of Maori tattooing in the 20th century. 25.5cms, DJ rubbed, VG.
- 286 KING, MICHAEL**
Te Puea Herangi
 From Darkness to Light. Well: Dept of Education 1984. 72p, illustrated throughout. 24cms, illustrated card covers, very good.
- 287 MACKAY, COMMISSIONER [Report]**
Claims of Natives to Wairarapa Lakes
 and Adjacent Lands. Appendix to the Journals of the House of Representatives 1891, Session 11. 71p, 2 fldg maps one of Tuhitarata, Block No.2, East side of lake and the other a large map showing Lake Wairarapa and the Turakirae, Tauherenikau, Owahanga and Kahutara blocks etc. 33cms, bound into brown buckram with black spine and General Assembly Library monogram on front cover. Very good. \$200 - \$400.
- 288 MAIR, GILBERT**
Reminiscences and Maori Stories
 Auckland: Brett Pub Co 1923. viii, 120p, frontis, and illustrations. 22cms, original green decorative cloth, with brown and white titles, Very good. \$50.
- 289 MAORI LAND CLAIMS**
Middle Island Native Claims
 [Report by Mr Commissioner Mackay relating to.] 59p. Also: [Further Reports by Mr Commissioner Mackay Relating to.] 15p. Also: Middle Island Half-Caste Claims [Return of]: Those settled and those unprovided for. 6p. Bound in later cloth binding with papered boards, fine.
- 290 McLEAN, MERVYN**
Maori Music
 Auckland University Press 1996. xii, 418p, illustrated. 25.5cms, in dust jacket, a fine copy. Records and analyses ancient Maori musical tradition and knowledge, and explores the impact of European music on this tradition, with illustrations and musical notation. \$50.
- 291 PARTINGTON, W.H.T.**
Te Awa
 Partington's photographs of Whanganui Maori. Godwit 2003. 11p of text, photographic plates, p143 plates. 25.5cms, wrappers, fine copy. \$150 - \$200.
- 292 PHILLIPPS, WILLIAM J.**
Carved Maori Houses of Western
 and Northern Areas of New Zealand. Well: Govt Ptr 1955. xiv, 291p, illustrated, end paper maps. 24 cms, in dust jacket, edges rubbed, very good. \$80.
- 293 PHILLIPS, F.L. [2 Volumes]**
Nga Tohu a Tainui
 Land marks of Tainui. Historic places of the Tainui People in the valleys of Waipa and Waikato, the Hauraki Plains and Coromandel Peninsula, the Harbours of Waitemata and Manukau, the islands of Waiheke and Aotea [Great Barrier] the King country, and the west coast to the south of Tonga porutu. Two volumes, Otorohanga: Tohu Publishers 1989 and 1995. Illustrated. Volume Two - Nga Tohu a Tainui, Landmarks of the Tainui. Historic Places. 30.5cms, dust jackets, fine set. \$200 - \$300.
- 294 SMITH, PERCY**
The Lore of the Whare Wananga
 or Teachings on the Maori College on Religion, Cosmogony and History. Written down by H.T. Whatohoro from the teachings of Te Matorohanga and Nepia Pohuhu, priests of the Whare-wananga of the East Coast, New Zealand. Part I. Te Kauwae-runga, or 'Things Celestial'. Text in English and Maori. New Plymouth: Thomas Avery 1913. Memoirs of the Polynesian Society, Vol. III. 193p, vi index, 22.5cms, original red cloth spine faded, else very good. \$100 - \$200.
- 295 SMITH, PERCY**
The Lore of the Whare-Wananga
 or teachings of the Maori College, on their History and Migrations, etc. Part II. Te Kauwae-raro of 'Things terrestrial'. New Plymouth: Thomas Avery 1915. Memories of the Polynesian Society, Vol IV. 279p, viii, index, 22cms, signature front end paper, original red cloth, black titles, spine faded, very good. \$100 - \$200.
- 296 SMITH, S. PERCY**
History and Traditions of the Maoris
 of the West Coast of North Island of New Zealand. Prior to 1840. New Plymouth: Thomas Avery 1910. Memoirs of the Polynesian Society. 8p, 562p, ixp, frontis fldg map [tear], plates, browning. 23cms, original red cloth, worn at edges, spine faded and split in back hinge. \$150 - \$200.
- 297 STACK, CANON**
South Island Maoris
 A sketch of their history and legendary lore. Chch etc: W & T [1898]. 136p, frontis, illustrated, some foxing. 18cms, paper covers, chips, front corner torn with some loss. Edition of 1000 copies. \$80 - \$100.
- 298 TREGEAR, EDWARD**
The Maori Race
 Wanganui: A.D. Willis 1926, signature of J.D. Willis on front endpaper. xvii, 592p, frontis [port], illustrated. 19.5cms, blue illustrated cloth with gilt titles, very good, near fine. \$50 - \$75.
- 299 TUROA, TAIMOANA**
Te Takoto O Te Whenua O Hauraki [Plus I]
 Hauraki Landmarks. Reed 2000. 270p, illustrated. 29cms, dustjacket, near fine. 2. J.M. McEwen - Rangitane, A Tribal History. Reed Methuen

1986, signature front end paper. 292p, genealogical tables. 25cms, DJ spine faded, else near fine.

300 WARD, JOHN P.

Wanderings with the Maori Prophets

Te Whiti and Tohu: [with illustration of each chief]. Being reminiscences of a twelve months companionship with them.... until their return to Parihaka in March 1883. Nelson: Bond, Finney & Co 1883. 146p, adverts front and back, bound into a later half cloth binding. \$200 - \$300.

301 WHITE, JOHN

Lectures on Maori Customs and Superstitions

delivered in the Mechanics Institute, Auckland. Laid on the Table of House of Representatives 1861., 48p, 34cms, sewn, blue paper covers, wear and chips, \$60 - \$100.

307 CROSBY, RON

Gilbert Mair [Plus]

Te Kooti's Nemesis. Reed 2004, signed by author. 352p, illustrated. 24.5cms, card wrappers, near fine. **2.** Michael Barthorp - To Face the Daring Maoris. Soldiers' impression of the first Maori war 1845-47. Auck etc: H & S 1979. illustrated. Light marks, 22cms, dust jacket, spine sunned. **3.** Captain Gilbert Mair - The story of Gate Pa. April 29th, 1864. Tauranga: Bay of Plenty Times 1937 edition. 88p, illustrated, some foxing. 22cms, card covers edges chipped.

308 FEATON, JOHN

The Waikato War

Together with some account of Te Kooti Rikirangi. Auckland: Brett Pub Co 1923. 232p, frontis and illustrated 22cms, .maroon cloth with damp stain to back, contents very good. \$50.

Maori Land Wars

302 ALEXANDER, COLONEL SIR JAMES E

Incidents of The Maori War

New Zealand In 1860-61. Ln: Richard Bentley 1863. vi, 425p, adverts. Lacking front free endpaper, 20.5cms, bound in original blindstamped green cloth, with gilt titles, VG. \$300 - \$400.

303 ALEXANDER, MAJOR-GENERAL SIR JAMES

Bush Fighting

illustrated by remarkable actions and incidents. Ln: Sampson, Low, Marston, Low and Searle 1873. Inscription head of title page 'Middleton Hampton Court Palace'. Complete with frontis, plates, maps and fldg colour map of North Island. Light foxing mostly front and back pages, 23cms, original pictorial red cloth with gilt and black. Some wear and discolouration to binding, text tight, overall a G+ copy. \$300-\$400.

304 BABBAGE, S. BARTON

Hauhauism

An Episode in the Maori Wars 1863-1866. Reed 1937. 96p, illustrated, adverts at end. 19cms, green cloth and in dust jacket. Near fine copy. \$50 - \$100.

305 BRIDGE, C.Y.P.

Diary of C.Y.P. Bridge

Major Commanding 58th Regiment of Foot. A personal diary of Lt Bridge involving his time in the New Zealand wars of 1845-46. A photocopied typescript copied with permission of Whangarei Public Library, bound in laminated covers with plastic spiral binding.

306 BURROWS, REV. R.

Heke's War in the North in 1845

Extracts from a Diary kept by Rev. R. Burrows. Auck: Upton and Co 1886. 58p, small professional repairs done to the margins of first 15 p. no loss of text. Original grey paper covers, neat repair to fore edge. VG. \$80.

309 FOX, WILLIAM

The War in New Zealand

Ln: Smith, Elder and Co 1866. xvi, 268p, frontis [map], 2 fldg maps. 19.5 cms, original green blindstamped cloth, very good, "a quite distinct work from the preceeding item [1st ed] in which the author surveys critically the reasons for the origins of the wars and their conduct, with an outline of military operations to the Volkner killing and the conclusion of the 1865 East Coast campaign." Bagnall 2037, \$350 - \$400.

310 GORTON, LIEUT.-COL. EDWARD

Some Home Truths re The Maori War 1863

Ln: Greening & Co 1901. 127p, sprinkle of foxing on fore edges and end papers, lacking front free end paper. Bound in original red cloth, gilt titles very good. \$100.

311 McKILLOP, LIEUT H.F.

Reminiscences of Twelve Months' Service

in New Zealand as a midshipman, during the late disturbances in that colony. Ln: Richard Bentley 1849. viii, 275p, Sprinkle of foxing, sewing loose in one or two sections, book plate front endpaper. 18cms, bound in original green cloth, blind stamped with gilt spine titles, age worn. Good. \$500 - \$600.

312 PENN, W.J.

The Taranaki Rifle Volunteers

A Corps with a History. Being a Chronicle of the Formation and achievements of the First British Volunteer Corps to become engaged with an enemy in the field; from 1859 to 1909. New Plymouth: Thomas Avery 1909. iv, 1 l., 5p - 90p, 1 l., colour frontis, plates and maps. Endpapers browned, 22.5cms bound in original textured red cloth with black titles, VG. \$200 - \$300.

313 RYAN TIM, & PARHAM BILL

The Colonial New Zealand Wars [Plus]

N.Z: Grantham House 2002 rev edition. 226p, illustrated. 26cms, card covers, near fine. **2.** J.L.Andrews - The Wairau Massacre. Blenheim: published by author 1999, inscribed by author. 30cms, laminated paper covers with paper spine, near fine.

314 SCOTT, DICK [2 titles]

Ask That Mountain

The story of Parihaka. Auckland: Heinemann/Southern Cross 1975, 1st ed. 216p, illustrated, 24cms, dust jacket, near fine. **2.** Would a Good Man Die. Niue Island, New Zealand and the late Mr Larsen. Auckland: H & S 1993. 25cms, 176p, illustrated, card covers, very good.

315 WHITMORE, MAJOR-GENERAL SIR GEORGE

The Last Maori War in New Zealand

under the self-reliant policy. London: Sampson Low etc 1902. xxxix, 198p, frontis [port], illustrations and maps. 23cms, sprinkle of foxing, original red cloth binding, with gilt titles, spine faded and light marks, else VG. \$50-\$60.

320 BENSEMANN, LEO

A Second Book of Leo Bensemann's Work

Exemplified in Twenty Drawings in Pen and Pencil, together with six engravings on wood, and specimens of calligraphy and typography..... Printed by the Artist at the Caxton Press, Christchurch [1952]. [4]l. 31 plates [part col]. 29cms, presentation copy with approx 28 signatures on front end paper. Original pink papered boards, light discolouration at edges, VG. original dust jacket, short tears and discoloured. \$150 - \$200.

321 BENSEMANN, LEO

Fantastica

thirteen drawings by Leo Bensemann: The Caxton Press, an edition of 125 copies. 13 plates each with transparent cover sheet with caption. 17.5cms, original black cloth with paper title label, small loss to corner, cloth worn with marks. \$250 - \$300.

322 BLUNHARDT DOREEN, & BRAKE BRIAN

Craft, New Zealand

The art of the craftsman. Wellington: Reed 1981. viii, 294p, illustrated. 31 cms, dustjacket, a fine copy.

Art

316

316 ALBRECHT GRETCHEN, & LEGGOTT MICHELE

Journey to Portugal

Poems by Michele Leggott, Images by Gretchen Albrecht. Her chine colle images are executed by Elizabeth Steiner, in collaboration with the artist. No 62 of 100 copies signed by Leggott and Albrecht. Oblong format 27 x 35cms, near fine copy. \$200 - \$300.

317 ANGAS, GEORGE FRENCH

Maori Paintings

Two volumes in original slipcase. **1.** Maori Scenes and Portraits. **2.** Early Paintings of the Maori. Wellington: Reed 1979. both with colour plates and in dustjackets. Near fine copy.

318 ANGAS, GEORGE FRENCH

Portraits of the New Zealand Maori

Painted in 1844. Wellington: Reed 1972, No 324 of 750 numbered copies. Facsimile copy with 49 coloured plates. Sprinkle of light foxing on back endpapers else fine. Folio, bound in original HC binding with marbled boards and still in original cardboard box. \$150 - \$250.

319 ANGAS, GEORGE FRENCH

The New Zealanders Illustrated

Reed 1966, facsimile edition of the first published 1846-47. No. 664 of 750 numbered copies. 60 full page colour plates each with a page of descriptive text. Large folio in original HC binding, fine. \$200.

327

323 BROWN, GORDON H.

Colin McCahon: Artist

Reed 1984. x, 238p, colour and b & w plates. 30cms, in DJ near fine copy. \$80.

324 GOLDIE, C.F. 1870 - 1947 [2 Vols]

His Life and Painting

and Prints Drawings and Criticism. Alister Taylor and Jan Glen. Wairua Martinborough: Alister Taylor 1977 and 1979. Both vols, frontis, tipped on colour plates and B/W illustrations. 37cms, bound in qtr leather with brown cloth and gilt titles. In original clamshell boxes, fine copies. \$400 - \$500.

325 KNIGHT, HARDWICKE

New Zealand Photographers; A Selection

Dunedin: Allied Press 1981. 23 selected biographies illustrated with 96 photographs and a list of over 1,100 New Zealand photographers to 1900. Unpaginated, 55 leaves, oblong format with card covers, very good.

326 MORRISON, ROBIN

A Journey

Auckland: Tandem Press 1994. Photographic plates with descriptions. Oblong format 30.5 x 43cms, original wrappers, VG. 'The twenty five images [of churches and commemorative sites] are printed in large format and rich duotone. Accompanying them are introductory words by fellow photographer Laurence Aberhart and statements by Robin Morrison.' \$100 - \$150.

327 MORRISON, ROBIN

From the Road

The South Island of New Zealand. Martinborough: Alister Taylor, The Old Post Office, 1981. 155 colour photographic images. Oblong format 27 x 37cms, in original dust jacket, lightly shelf faded, near fine. Rare in dust jacket. \$400.

328 MORRISON, ROBIN

Rangitoto - 1983 Calendar [Plus 1]

Published by Metro, Auckland. 12 photographic images of Rangitoto by Robin Morrison. Oblong and in original paper covers, Very good.
2. Calendar - Mobil Oil, New Zealand: Te Maori 1985. Folio with colour plates, lacking January.

329 MORRISON, ROBIN [2 Titles]

A Land Apart

The Chatham Islands of New Zealand. Auckland: Random Century 1990. Owners signature front end paper. Text by Michael King. 144p, colour photographic plates. Oblong, 22.5 x 27cms pictorial wrappers, fine.
2. The Coromandel. text by Michael King. Tandem Press 1993. 166p, colour photographic plates. Oblong 23 x 26cms, original pictorial wrappers, fine. \$60 - \$80.

330 MORRISON, ROBIN [2 titles]

Robin Morrison At Home and Abroad

A Collection of Photographs. Auckland: Tandem Press 1991. Inscribed 'to Des all the best & many thanks, Robin'. 165p, colour plates from photographs with descriptive text. Oblong, dust jacket, fine.
2. Words by Keri Hulme - Homeplaces. Three Coasts of the South Island of New Zealand. Auckland: H & S 1989. 131p, colour plates and text. Oblong, dust jacket, light fading, very good. **3.** A Collection of Photographs. Auckland: Tandem Press 1991. Inscribed by author on front endpaper. 165p, colour plates with titles. Oblong format 25.5 x 25 cms, DJ near fine. \$60.

331 MURRAY-OLIVER, ANTHONY

A Folio of Water Colours by Charles Heaphy

[1821-1881]. ChCh: Avon Fine Prints Ltd 1981. 56 numbered plates to unnumbered. Large folio, bound in original HC binding in original box and with publishers brochures. Fine. \$200.

332 MURRAY-OLIVER, ANTHONY

Captain Cooks Artists in the Pacific [Plus]

1769 - 1779. NZ: Avon Fine Prints 1969. xxiv, 1168p, plates. No 559 of 2000 numbered copies. Oblong folio, blue HC binding and in original slip case, fine. **2.** Frances Porter - A Sense of History. Wellington: Govt Printer 1978. very good. \$100.

333 McCAHON, COLIN

Gates and Journeys

An Auckland City Art Gallery Centenary Exhibition... 1988. 157p, frontis [port] colour and b & w plates. Oblong 24 x 30cms, black paper covers with white titles, very good, near fine. \$70 - \$120.

334 NELEMAN, HANS

Moko - Maori Tattoo

photographs by... New York: Edition Stemmler. 144p, full page colour photo illustrations alternated with captions. 33cms, dust jacket laminated and taped to boards, edges rubbed and name on endpaper. \$100 - \$200.

335 O'BRIEN, GREGORY

Hotere ; Out the Black Window

Ralph Hotere's work with New Zealand Poets. Godwit 1997. 134p, 2p. the artist's work with words, including Bill Manhire, Hone Tuwhare, Ian Wedde and O E Middleton. 26.5cms, wrappers, fine copy. \$40 - \$60.

336 O'REILLY, PATRICK

Les photographes a Tahiti et leurs oeuvres

1842 - 1962. Paris: Musee De L'Homme 1969, No 76 of 500 numbered copies. 85p, table des matieres at end. Oblong with pictorial white boards, near fine. A richly illustrated photographic history of Tahiti from the day of the daguerrotype in 1842 to the 1960's with 56 tipped in plates of images by Viaud, Agostina, Gauthier, Parry and others.
2. Wingate Paine - Mirror of Venus. Thomas Nelson & Sons 1966, DJ.
3. Tom Maloney [editor] - U.S Camera Annuals 1950, 1953 [dust jackets], and 1958. All with light foxing and marks.
4. Bundle of Photoforum magazines from the 1970's and '80s. \$100 - \$150.

337 OTTO, CAROLINE [2 Titles]

Leo Bensemann, Portraits, Masks & Fantasy

Figures. A Catalogue compiled by Caroline Otto. Nikau Press 2005. 128p, colour and b & w illustrations. 30 cms, card covers, fine.
2. Leo Bensemann, Landscapes & Studies. A Catalogue by ... Nikau Press 2006. 124p, colour illustrations. 30 cms, card covers, fine.

338 PHOTOGRAPHY

New Zealand [Plus 1]

1. Robin Morrison - Auckland City and Sea. Century Hutchinson 1989.
2. Jane and Bernie Hill - Hey Boy. ChCh: W & T 1961. **3.** He Matapuna. Some Maori Perspectives. NZPC No 14. 1979. **4.** John Pascoe, Les Cleveland, Ans Westra - Witness to Change. 1985. **5.** The Tour; photographs. Wellington: Athol McCredie 1981. **6.** Anne Noble - The Wanganui. Photographs of a River. 1982. **7.** Photography a Visual Dialect. 10 Contemporary N.Z. Photographers. 1970. **8.** The Active Eye. Contemporary New Zealand Photography. 1975. **9.** E.H. McCormick - Eric Lee-Johnson. Pauls Book arcade 1956. All very good. **10.** William Mortensen - The Model. A book on the problems of posing. San Francisco: Camera Craft Pub Co 1948.

339 ROBERTSON, E. GRAEME and JOAN

Cast Iron Decoration

A World Survey. Melbourne: Thames and Hudson 1977. No 178 of 200 copies bound in full leather. 78p [text], plates with descriptive titles, glossary at end. 29.5cms, maroon leather with title label and gilt on spine, and in slip case, very good near fine. Dr Robertson was a renowned authority on cast iron both in his native Australia and elsewhere, Joan Robertson his daughter assisted him with research and photography. \$100 - \$150.

340 SANGL, HARRY [Text & Paintings]

The Blue Privilege

The last Tattooed Maori Women Te Kuia Moko. Richards Publishing 1980. 96p, colour plates and B&W illustrations. 33.5cms, dust jacket, very good. \$60 - \$100.

341 THE STUDIO, YEAR BOOK 1960-61

Decorative Art 50 [Plus]

Golden Jubilee issue. London: Studio Books. 172p, illustrated with furniture, fabrics, glass and pottery of the 50's includes the design of a house in Christchurch [NZ] by Stewart Minson. Inscribed front endpapers, some browning. **2.** Anon - Design from Scandinavia No. 3. Denmark: World Pictures nd [ca 1960's]. **3.** New Zealand Furnishing Journal. Vol.5, No.9, 1960's. \$50 - \$100.

342 WHEELER, COLIN [signed]

Historic Sheep Stations [2 Volumes]

1. Of the North Island. Wellington: Reed 1973, inscribed and dated 2005 by Colin Wheeler. 104p, colour plates and B&W illustrations. 33cms, in illustrated linen binding with dust jacket. Small creases, very good.
2. Of the South Island. A Second Series. Wellington: Reed 1971. 96p, colour plates and B&W illustrations. 33cms, in illustrated linen cloth binding with dust jacket, small creases, very good.

343 WHITE, ROBIN

Robin White New Zealand Painter

Wairua, Martinborough: Alister Taylor 1981. 116p, colour and B/W illustrations. 29cms, DJ fine copy. Loosely enclosed an original photograph of Robin White painting 16.5 x 21.5cms.

344 WOOLLASTON, M.T.

Erua [Plus 1]

Auckland: Blackwood & Janet Paul 1966, No 478 of a limited edition of 1000 copies. Unpaginated, 48 full page plates with captions, card wrappers, spiral bound, some foxing throughout, else very good.
2. Kristin Zambucka - Faces from the Past. The dignity of Maori age. Reed 1971, signed by author. 58p, colour plates with accompanying pages of text. 36cms, dust jacket edges rubbed, else very good.

345 WRIGHT, FRANK LLOYD

The Future of Architecture [Plus 1]

London: The Architectural Press 1955. 326p, illustrated. 26cms, DJ edges chipped. **2.** Frank Lloyd Wright on Architecture. Selected Writings [1894-1940]. Edited by Frederick Gutheim. NY: Grosset & Dunlap 1941. Paper covers, 20.5cms, browning.

346

352

Biography

346 BATTEN, JEAN

Signed Photograph - Plus

Photograph of Jean Batten [25 x 19cms] standing in front of a photograph of herself in flight uniform. Signed Jean Batten in lower right hand corner. **2.** My Life. Ln etc: George Harrap & co 1938.303p, illustrated. 22cms, green cloth, in dust jacket, fine/very good. \$100 - \$200.

347 GREY, SIR GEORGE

3 Volumes

1. Geo. C. Henderson - Sir George Grey, Pioneer of Empire in Southern Lands. Ln: J. Dent 1907. 23cms original brown ribbed cloth. G+. **2.** Edmund Bohan - To Be a Hero. A biography of Sir George Grey 1812 - 1898. Harper Collins 1998. DJ, fine. **3.** Alex Frame - Grey & Iwika. A Journey into Custom...Victoria University Press 2002, card covers, fine. \$50 - \$60.

348 KING, MICHAEL [2 Items]

Te Puea

A Biography. Auckland etc: H & S 1977. Signed and dated by Michael King on title page. 331p, illustrated. 24cms, DJ spine faded, VG. **2.** Whina. A Biography of Whina Cooper. Auckland etc: 1983. Owners signature on back end paper. 285p, illustrated in DJ, VG. \$60 - \$80.

349 NATUSCH, SHEILA

Brothers Wohlers

A Biography of J.F.H. Wohlers of Ruapuke. Pegasus Press 1969. 226p, illustrated, 22cms, in dustjacket with Hubert Church Award wrapper. Fine.

350 NGATA SIR APIRANA, BUCK, SIR PETER

Na To Hoa Aroha

From Your Dear Friend. The correspondence between Sir Apirana Ngata and Sir Peter Buck [1925-550]. Edited by M.P.K. Sorrenson. In three volumes Auckland University Press 1925 - 1950. All illustrated, 25cms, all uniformly bound in pink decorated boards, light fading. Very good. \$100-\$150.

Bibliography

351 ANDERSEN, JOHANNES

The Lure of New Zealand Book Collecting

Auckland: W & T 1936. 118p, sprinkle of foxing. 23cms, original papered boards with title label and cloth spine wear at edges, light marks. \$60 - \$80.

352 BOOK PLATES

Hilda Wiseman

24 book plates all initialled HW, they include plates for Marguerite Crookes, Mavis Peat, Vesta D. Woods, Reginald Gibson, Philip Drescott, Enid O'Halloran and others. The book plates are lino cut images and include images of boats, books, birds and trees, etc. \$600 - \$800.

353 GREY, SIR GEORGE

3 Volumes [Bibliography]

Donald J Kerr - Amassing Treasures for All Times. Otago University Press and Oak Knoll Press 2006. Inscribed by author, DJ, fine. **2.** Sir George Grey - Philology of his Excellency ... Vol II. - Part IV New Zealand, the Chatham Islands and Auckland Islands. Facsimile of the original. **3.** Old Books. An Essay by Sir George Grey. Auckland Central Library Special Collections. No 44 of 100 copies, bound by Pear Tree Press

354 TAYLOR, ALISTER [Editor & Publisher]

The Australia Roll of Honour

Honoured by the Queen 1952 - 1998. Copy No 5 of the special edition of 50 copies. Bound in full leather and signed for Deborah Coddington. Alister Taylor 2000. 1086p, illustrated with portraits 29.5cms, maroon leather with gilt titles and inscribed Deborah Coddington, leather mottled. In clamshell box. Very good, \$80 - \$100.

355 TAYLOR, ALISTER [Editor & Publisher]

The New Zealand Roll of Honour

New Zealanders who have served their country in peace and war 1845 - 1995. 1192p, illustrated with portraits 30cms, bound in full maroon leather with gilt titles and inscribed front board Van Josephine Taylor. No 4 of the special edition of 50 copies, signed by Alister Taylor and in clamshell box. \$80 - \$100.

356 TAYLOR ALISTER, & CODDINGTON DEBORAH

Honoured by the Queen, New Zealand

Recipients of Honours 1953-1993 and Royal Appointments to the Privy Council, as Queen's Counsel and as Justices of the Peace. 1994. Inscribed to Van Josephine Taylor, Number 5 in the Edition of 100 copies. 444p. 29cms, maroon boards with gilt titles and inscription, very good. \$50 - \$100.

Periodicals and Maps

357 WHITCOMBES MAP OF AUCKLAND

City and Suburbs

Compiled and Published by Whitcombe and Tombs Ltd, nd [ca 1940's]
Folding paper map mounted on cloth, map shows tram, bus and railway routes. 59 x 92cms. \$50.

358 ALEXANDER TURNBULL

Map New Zealand

100 magnificent maps from the collection of the Alexander Turnbull Library. Auckland: Godwit 2006. 208p, 100 colour plates of maps and charts and Plans. Folio [40cms] illustrated papered boards and in dust jacket, fine copy.

359 MAP, AUCKLAND CITY COUNCIL

City of Auckland and Adjoining Districts

Compiled from Official Records ...1940. A folding paper map with blue coastal outlines, and decorative border. Mounted onto cloth. 137 x 74cms. \$50.

360 THE NEW ZEALAND, MAGAZINE [2 Issues]

A Quarterly Journal of General Literature

No. 2. 1876 and No. 7. 1877. Both in original green paper covers with chips and small loss.

361 WANDERLUST MAGAZINE, [Bound Volume]

Complete Set of Seven Issues

Vol. I. Nos 1-6, Vol. II. No 1. Authors include Malcolm Ross [The Climbers]; James Cowan; Nomad; E.T. Frost; Only seven issues were published, this is a complete set bound in to a black leather binding with title blindstamped on front originally from the library of Bruce Godward with his rare bookplate [by Rita Angus] on the front endpaper. [Bruce Godward's father is regarded as the inventor of the hairpin] \$200 - \$300.

362 WATKINS, JANET M. [Compiler]

The Pickmere Atlas of Northland's East Coast

Compiled from the completed charts, field notes and survey records of A.H. Pickmere. Published by compiler 1974. unpaginated maps and charts, index at end. Folio [43cms] in original red boards with gilt titles, faded and some old damp damage, contents very good.

366

Postal History & Postcards

363 POSTAL HISTORY

Album of Hand Painted Envelopes 1883 - 1887

Album of painted envelopes in ink and watercolour collected by Mrs Clara Butler, wife of Lieutenant Colonel Edward Arthur Butler. Postmarked 1883 - 1887. Mostly cartoons and caricatures the collection consists of 43 envelopes which have been pasted into the album they are all postally used, twenty envelopes are hand coloured in watercolours, and 23 in pen & ink. Nine sketches in ink [not on envelopes] and five loose envelopes painted in water colour and ink, postally used. Most of the cards depict people drawn in a cartoon style and incorporate the stamp and the address into the illustration. About half of the cards are signed SWC and most of the others appear to be drawn by the same hand. Also contains a few drawings by a different person, a hunting scene dated 1888 and Indian scene 1876 and one initialled AWB. Most are pasted into the album, but a few are loose, which allows the sender's name to be shown, Mrs Butler and her address. It appears that she posted at least some of them to herself. The family lived in India until Lt Col Butler of the first battalion Royal Irish /rifles was transferred back to Belfast. The addresses on the envelopes are Belfast, then various addresses in England after he retired. \$1000 - \$1500.

365

364 POSTAL HISTORY

James Cowan

An envelope with a sketch of a Maori man smoking a pipe and a Whare in the back ground the envelope is addressed to J. Cowan Esq. Star Office, Shortland St, Auckland. It has stamped with a two pence half face queen and has been postmarked 26 MR 98. \$50 - \$100.

365 POSTAL HISTORY, BOER WAR

The Absent Minded Burgher & Joubert's Xmas

Two envelopes posted from Durban, South Africa in 1900. The recipient was Dr Hatherly, an English surgeon who lived in Wanganui. The cards are printed with illustrations on the front. 1. "Joubert's Xmas" has a drawing of Petrus Jacobus Joubert [Piet Joubert]. 1831-1900 who was Commandant-General of the South African Republic [Transvaal] The Buller referred to was General Sir Redvers Henry Buller who served in South Africa and was overall Commander.

2. The Absent Mined Burgher Refers to the Boers. The title comes from a poem 'A Tribute from an American Friend of the Boers' by Charles D. Pierce, trustee and Treasurer of Boer Relief Fund, Consul General, Orange Free State. These cards have been in the possession of Harry Francis Butler and his descendents. He served in the First Contingent NZMR in South Africa during the Boer War. \$150 - \$200.

366 POSTAL HISTORY, Painted Envelopes

Alfred Sheals to Lt Col Edward A Butler

Six envelopes painted and sent by the well known naturalist and taxidermist Alfred Sheals of Belfast to Lieutenant-Colonel Edward Arthur Butler, English Naturalist between 1889 - 1893. The envelopes are all hand painted in watercolours with images of birds including a kiwi and are signed and dated 1891 - 1892. They are postmarked Belfast with one penny stamps, there is some foxing else very good. \$100 - \$150.

367 POSTCARD ALBUM

Approximately 200 cards

A post card album of approximately 200 cards dating from the early 1920s. The cards are British and European and include street scenes, humour, beauties, architectural and a few military cards. They are postally used and in very good condition, all in a contemporary postcard album. \$150 - \$250.

368 SLATTERY, JOHN R.

South of the Old Coach Road

being The Postal History of South-Eastern Southland, New Zealand. First reprint No. 45 of 55. Ingill: The Southland Philatelic Society 2004 rep. 170p, illustrated, 30cms, spiral binding with paper covers, fine.

369 STAMP ALBUM [2]

World and New Zealand

Both are early albums dating from the late 19th century, stamps have been removed from them, in the early 20th century. New Zealand album includes several pages of 1882-97 issues, 1898, 1900-1, 1902-7 issues, 1906 Christchurch Exhibition issue, 1907-8 issue 1909 issue, 1907 & 1908 'overprinted 'Official', 1989 Postage Due, Postage fiscals, 1882 issue, 1882 with advertisements, all hinged and in varying condition. World Album - includes New Zealand, partially full, dating from late 19th century. Also a number of early envelopes and letter cards. \$200 - \$300.

370 STARTUP, R.M.

Maori Wars, Postal Services

Masterton: Published by author [1961]. Copy No. 49 of 150 copies. 100p, copied typescript with illustrations and maps. 25.5cms, bound in blue papered boards with cloth spine. Slight foxing mostly inside covers, very good. \$50 - \$75.

371 STARTUP, R.M.

New Zealand Post Offices [Plus 1]

An alphabetical list of every Post Office, Telephone Office, or Telegraph Office ever opened under the control of the New Zealand Post Office, with dated of opening, closure or name change, along with location and also reference to influence in place-names. Auck: Postal History Society [1977]. Limited edition of 1,000 copies. 241p, 30.5cms, shelf worn, in dust jacket with chips at edges. 2. Through Gorge and Valley. A History of the Postal District of Nelson from 1842. Auck: Postal History Society 1975 rep. Card covers, soiling.

World Literature

372

372 DICKENS, CHARLES

All Year Round and The Household Narrative

A Weekly Journal. 2 bound volumes xix and xx from December 1867 to November 1868. Ln: Published at No.26 Wellington Street. In contemporary HC binding light wear commensurate with age. Very good. Contains in serialised form the first publication of 'The Moonstone' by Wilkie Collins. The Moonstone is generally considered to be the first detective novel in the English language. The story was originally serialised in Charles Dickens magazine "All the Year Round". Wikipedia. 2. The Household Narrative - 4 bound volumes of Current Events for the Years 1850, 1851, 1852 and 1853. 24cms, double column text, all are in original HC bindings with marbled boards, very good. \$300 - \$500.

373 DICKENS, CHARLES [2 titles]

Dombey and Son

Ln: Bradbury & Evans 1848. xvi, 1 l., 624p, frontis and illustrated, with moderate to heavy foxing mainly on plates. in 19th century HC binding with cloth boards, front hinge broken. 2. Dickens Charles - Bleak House. Ln: Bradbury & Evans 1853. Frontis and illustrated, with moderate to heavy foxing mostly on plates. 22cms, 19th century HC binding with marbled boards, binding scuffed and rubbed but complete and tight. \$200 - \$300.

374 DICKENS, CHARLES [23 volumes]

Household Words, A Weekly Journal, 19 Vols

Conducted by Charles Dickens. Complete from Volume. I. 1859 to Volume xix 1859. All are in original HC bindings and are very good. The set contains in serialised form 'A Child's History of England' by Charles Dickens; Cranford, North and South and my Lady Ludlow by Elizabeth Gaskell; 'The Song of the Western Men' by Robert Stephen Hawker; 'The Dead Secret' and 'A Rogue's Life' by Wilkie Collins. An English weekly magazine...theoretically the magazine championed the cause of the poor and working classes, but in fact addressed itself almost exclusively to the middle class....In order to boost slumping sales Dickens serialised his own novel 'Hard Times' every week between April 1 & August 12, 1854. It had the desired effect of more than doubling the journals circulation...." Wikipedia. \$400 - \$600.

375 DICKENS CHARLES, ALDIN CECIL

The Posthumous Papers of the Pickwick Club

Illustrated in colour by Cecil Aldin. Ln: Chapman & Hall 1910. In two volumes. 28.5cms, in original beige cloth with brown titles and gilt illustration, binding worn and cloth hinges reinforced with tape.

376 FLEMING, IAN

Casino Royale

Ln: Jonathon Cape 1952, 2nd impression. 218p, signature front endpaper. Sprinkle of foxing throughout, heavier on front and back pages. 19.5cms, bound in original black papered boards with a red heart on front board and red titles on spine. Light rubbing. \$600 - \$800.

377 PROCTOR ADELAIDE A., DICKENS, CHARLES

Legends and Lyrics

Legends and Lyrics. Ln: George Bell and Sons 1883. With the preface written by Charles Dickens. Full tree calf leather binding with decorative gilt, near fine. This is believed to be the only published writing of Dickens that does not appear with his collected works. \$40 - \$60.

New Zealand Literature

378 BAXTER, JAMES K.

5 Volumes

1. Two Obscene Poems. Auc: Mary Martin Books. Orange wrappers, near fine. 2. Runes. Oxford Univ Press 1973. 3. The Tree House. Price Milburn 1974. 4. The Man on the Horse. Univ of Otago Press 1967. 5. The Sore-Footed Man, The Temptation of Oedipus. Heinemann 1971. 6. Collected Poems of James K. Baxter. Oxford Univ Press 1979. DJ. All vols VG to near fine. \$60 - \$80.

379 BAXTER, JAMES K. A

Small Ode on Mixed Flatting [Plus]

Elicited by the decision of the Otago University authorities to forbid this practice among students. 221 cms, Caxton Press 1967. Cover title, folded card pamphlet, very good. 2. Jerusalem Blues 2. Cover by Robin White, published by The Bottle Press [1971]. Folded card, very good. 3. Letter to Peter Olds. Poem by James K. Baxter. Dn: Caveman Press 1973 rep. 7p, card covers, light soiling. \$40 - \$60.

380 BAXTER, JAMES K.

Ballad of Calvary Street

[Wellington 1960]. Cover title, 2p, 22cms, card with black titles. Signed Curnow 65. very good. \$75 - \$100.

381 BAXTER, JAMES K.

Blow Wind of Fruitfulness

ChCh: The Caxton Press 1948. 51p, 20cms, original brown papered boards with paper title label, very good, torn DJ. \$175 - \$200.

382 BAXTER, JAMES K.

Chosen Poems 1958

Konkan Institute of Arts and Sciences [for private circulation only] 16p, [last page blank for notes]. Inscribed inside front cover by Pat Lawlor. 18.5cms, cream paper covers with black titles, very good. \$80 - \$100.

383 BAXTER, JAMES K.

Lament for Barney Flanagan

Licensee of the Hesperus Hotel. [Wellington 1954] Cover title [by Brockie], folded 2p, pamphlet, 21 cms. Small tear, very good. \$40- \$60.

384 BAXTER, JAMES K.

The Palisade

ChCh: The Caxton Press 1944. 40p. 22cms, original green papered boards with black titles, very good. James K. Baxters first book. \$120- \$150.

385 BAXTER, JAMES K. [2 Items]

Anti-War poems

1. A Death Song for Mr. Mouldybroke - Christchurch 1968. Cover title, folded 2p pamphlet. Very good. 2. The Gunner's Lament [for my wife Te Kere], on one side and A Bucket of Blood for a Dollar on the reverse. Foolscap broadsheet, cyclostyled from typescript, sold around the pubs ca. 1960's. Fold marks else a very good copy of a rare piece of ephemera. \$100 - \$200.

386 BAXTER, JAMES K. [2 Titles]

Pig Island Letters

Ln: Oxford University Press 1966. 51p, 22cms, DJ near fine. 2. Howrah Bridge and other Poems. Ln: Oxford University Press 1961. Signature front end paper. 56p, in DJ very good. \$40 - \$50.

387 BAXTER, JAMES K. [3 Items]

Ode to Auckland & Other Poems

Dunedin: Caveman Press 1972. 19p, 18cms, card covers, very good. 2. Ballad of the Stonegut Sugar Works - [1969]. Cover title, 28.5cms, 2p, pamphlet. Very good. Satirical poem, protesting the conditions of work at the Chelsea sugar refinery. The job was found for him by Hone Tuwhare, he was dismissed after three weeks. 3. The Junkies and the Fuzz - Wellington: Four Hundred copies printed at the Wai-te-ata Press 1970, 20 cents. Red card cover title, 4pp, 29.5cms, very good. \$60 - \$100.

388 BAXTER, JAMES K. [3 titles]

Walking Stick for an Old Man

Well: CMW Print 1972. Cover title, 17p. 15cms white paper covers, very good. 2. Four God Songs. Well: Futuna Press 1972. 16p, 15cms, red paper covers with yellow titles, fine. 3. Six Faces of Love. Futuna Press 1973. Unpaginated, in original pink paper covers with red titles, fingermarks. \$60 - \$100.

389 BAXTER, JAMES K. [Two Titles]

The Fallen House

ChCh: The Caxton Press [1953]. 48p, 22cms, pale blue papered boards, foxed, DJ discoloured and marks. 2. In Fires of No Return. Ln: Oxford University Press 1958. 68p, lacking fly leaf and end papers. 22cms, orange cloth, in DJ, chips. \$40 - \$60.

390 BETHELL, MARY URSULA [Inscribed]

From a Garden in the Antipodes

Ln: Sidgwick & Jackson 1929. Inscription by the author on front endpaper. 63p, 21.5cms, original green cloth, very good. \$80 - \$100.

391 BOCCACCIO, GIOVANNI

Nastagio and the Obdurate Lady

A Tale from the Decameron. ChCh: Caxton Press 1940. There are twenty five copies, fifteen being for sale. Illustrated by Leo Bensemann. 26.5cms, Qtr green cloth binding with marbled boards, VG. \$100 - \$150.

392 CAXTON PRESS

A Caxton Miscellany, of Poems,

Verse & c., by Lawrence Baigent, Allen Curnow, Peter Middleton, Robin Hyde, A.E.D. Fairburn & Denis Glover. Printed and published at The Caxton Press 1937. 18p, 24.5cms, original grey paper covers, cover detached and discoloured around margins, contents clean and very good.

387
385
380
383
379

414
400
421

436

393 CO - OP BOOKS

8 Issues between 1944-1948

A Monthly Review of the Co-Operative Books Societies "Each for all and all for each". Vol.1 No.5 - 8, 12-14; Vol.2 No 8. between March 1944 and December 1948, published by the Co- Operative Book Societies in New Zealand. 1944 issues are cover titles, 8p and 25cms. 1948, cover title 4p 28cms, short tears. Paper browned with some foxing overall very good. Includes correspondence from Allen Curnow, R.A.K. Mason, A., R.D. Fairburn , G.T. Alley, R.D. McEldowney, Aileen Findlay and Molly Macalister, John Pascoe etc. Contains articles and reviews. \$100 - \$150.

394 COLERIDGE, S.T.

The Rime of the Ancient Mariner

Christchurch: The Caxton Press 1968, edition of 275 copies. 39p, 2 l. 1 plate. 29cms, illustrated by Leo Benemann. Original cloth and in dust jacket, tape marks at margin edges else VG. \$100 - \$150.

395 CRESSWELL, W. D'A.

Eena Deena Dynamo

Christchurch: At The Caxton Press 1936, an edition of 140 copies. 3 p.l., [25]p, 3 l. R.D. McEldowney's copy, with foxing. 23.5cms, original grey paper covers with green titles, VG. \$150 - \$300.

396 CRUMP, BARRY

Shorty [Plus 4]

Wreck: CW Associates 1980, 1st ed. Illustrated by Rick Welland. Authors, light wear, very good. **2.** Bastards I Have Met - Crump Productions 1971, 1st ed. Dust jacket, wear at edges spine lightly faded, very good. **3.** A Good Keen Girl. Reed 1970, 1st ed. Dust jacket fine. **4.** The Odd Spot of Bother - Reed 1967, 1st ed. DJ, light browning spine and edges else near fine. **5.** Puha Road - C & C Associates, no date, 1st ed. DJ, near fine.

397 CRUMP, BARRY [4 Titles]

One of Us

Reed 1962, 1st ed. Illustrated by Denis Turner, name stamp on title page, in DJ, very good/fine. **2.** Gulf. Reed 1964, 1st ed. Illustrated by Will Mahony. In dust jacket edges rubbed, and light marks, very good. **3.** Hang on a Minute Mate. Reed 1961, 1st ed. Signature front endpaper, DJ, edges rubbed, spine faded, a few fingermarks. **4.** There and Back, Reed 1963, 1st ed. Rubber name stamp on front endpaper else fine in DJ. \$40 - \$60.

398 CRUMP, BARRY [4 Titles]

No Reference Intended

Reed 1971, 1st ed. In dust jacket spine sunned else very good. **2.** Scrapwagon. Reed 1965, 1st ed. Small signature front end paper, in dust jacket rubbed else very good. **3.** Bedtime Yarns. A Collection of

Short Stories and poems compiled and edited by Mandy Herron. Barry Crump Assoc 1992. Inscribed front endpaper in dust jacket, spine slightly cocked. **4.** Fred. Crump Productions Ltd 1972. In dust jacket, lightly rubbed, very good.

399 CURNOW, ALLEN

3 Broadsheets

1. On the Tour, Verwoerd be our Watchword or God Amend New Zealand..... To T.H. Pearce Esq. Folded card, The Pilgrim Press 1960. **2.** The Hucksters & The University or Out of Site, Out of Mind or Up Queen Street Without a Paddle! The Pilgrim Press 1957. **3.** Mr Huckster of 1958 another and still happier little poem for the family circle by the Author of that ever-popular Ballad The Hucksters & The University. Pilgrim Press 1958. All are VG. \$60.

400 CURNOW, ALLEN

Jack Without Magic

Poems. The Caxton Press 1946, edition of 200 copies. Owners signature on end paper. 19cms, bound in black card with white title label, very good. \$150.

401 DALLAS, RUTH

Country Road and Other Poems 1947-52

Caxton Press 1953. 444p, endpapers browned. 22cms, Dust jacket in archival cover, very good. Authors first book. \$40 - \$60.

402 DALLAS, RUTH [2 Titles]

Day Book; Poems of a Year

Caxton Press 1966. 46p, 22cms, in DJ, light discolouration near fine. **2.** Shadow Show. Caxton Press 1968. 54p, 22cms, in dust jacket, fine. \$40.

403 EGGLETON, DAVID [2 Items]

Letter to James K. Baxter

Three Verse Epistles. Dunedin: Bard Press 1979. 31cms, cover title, 2p folded pamphlet. Very good. **2.** Three Poems - Dunedin: Bard Press November '78. **3.** Programme - Festival at the Globe Theatre January 1968. Cover title, 8p. very good.

404 FAIRBURN, A.R.D

Strange Rendezvous

Poems 1929 - 1941 with additions by... Caxton Press 1952. 103p. 22.5cms, qtr papered boards with cream spine, dust jacket, some foxing and chipped head of spine. Book plate of Geoffrey de Montalk of front end paper. Very good.

405 FAIRBURN, A.R.D [2 Titles]

How to Ride a Bicycle In Seventeen

Lovely Colours. Pelorus Press [1947]. This little book [the first of a series] was wholly written, designed, set up, imposed....at the Pelorus Press...[20]p, illus [part col] 25.5cms, Some foxing and browning,

404
408
410
407
406
411

409

25.5cms, original illustrated card covers, creases, else VG. **2.** The Sky is a Limpet. [A Pollytickie Parrotty]; also four [4] stories or Moral Feebles. [Devonport, Ptd by R.V. Lowry at Phillips Press, 1939. 13p, illus, 22.5cms, original illustrated card covers, VG. \$75 - \$100.

406 FAIRBURN, A.R.D.

A Slight Misunderstanding

Christchurch: Nag's Head Press 1968, edition of 125 copies. Lino cuts by Robert Brett. 12p, orange boards, applied paper label, spine faded. \$80.

407 FAIRBURN, A.R.D.

Dominion

ChCh: Caxton Press [1938]. 32p, 22cms, original brown DJ over brown card covers with green and red titles, some browning and light spotting, very good copy. Includes Utopia, Album Leaves, Elements, Dialogue, Struggle in ta Mirror. \$100 - \$200.

408 FAIRBURN, A.R.D.

Hands Off the Tom Tom

Well: Progressive Pub Co 1944. 15p, browning, 21cms, Signed Vogt on cover, 21cms, original paper covers, very good.

409 FAIRBURN, A.R.D.

Signed typescripts

Typescript of poems Pagan Prayer and Kowhai, pencilled date on each [by Count Potocki of Montalk] both signed by A.R.D. Fairburn with newspaper clippings of the poems and "Poets Corner" and a photograph of Fairburn.

410 FAIRBURN, A.R.D.

The Disadvantages of Being Dead

and other sharp verses. Well: the Mermaid Press 1958. 45p, small amount of foxing, 21.5cms, original yellow covers with red titles, some foxing and chip to base of spine. \$50 - \$100.

411 FAIRBURN, A.R.D.

We New Zealanders [Plus 1]

An Informal Essay. Well: Progressive Pub Society [1944]. 60p, 19cms original red cloth with cream spine, very good. **2.** Erle Rose - This Cursed Complacency. A reply to A.R.D. Fairburn's "We New Zealanders". Well: Handcraft Press nd. 18.5cms, cream paper covers, very good.

412 FRAME, JANET

The Pocket Mirror

Pegasus Press 1968, 1st NZ edition. 121p, 22cms, DJ near fine.

413 FRAME, JANET [2 Titles]

Daughter Buffalo

W.H. Allen 1973. 12p, 2112p, light foxing in dust jacket, very good. **2.** The Reservoir. Pegasus 1966. 240p, light foxing in DJ, very good. \$40 - \$60.

414 GLOVER, DENIS

Diary to a Woman [Plus 1]

The Catspaw Press, No 554 of 750 signed copies. Owners signature on title page. 20cms, original grey paper wrappers with black titles, very good. **2.** A Christmas Gift - Poem by Denis Glover, folded card signed Denis and Associates. \$150.

415 GLOVER, DENIS

The Wind and the Sand

Poems 1934 - 44. The Caxton Press 1945. Inscribed by author on front end paper. 60p, 25cms, original quarter black cloth with grey papered boards, black titles, lacking paper title on spine. Boards a little discoloured, overall VG. \$80 - \$120.

416 GLOVER, DENIS

To A Particular Woman

ChCh: The Nags Head Press 1970, No 32 of 50 de luxe numbered copies. 24p, 1 l., 18cms, sprinkle of foxing, in DJ and very good. \$60 - \$80.

417 GLOVER, DENIS [Signed]

For Whom the Cock Crows [Plus]

John McIndoe 1978. Inscribed to Bruce and Diana and signed Denis. 21cms, in original cream card covers with orange titles, fine. **2.** Clutha. River Poems. John McIndoe 1977. Cover titles, 8p, 25cms, soft card cover, VG. \$100 - \$150.

418 GLOVER, DENIS [2 Titles]

To Friends in Russia

The Nags Head Press 1979, an edition of 300 copies. 17cms, yellow cloth and in DJ fine. **2.** Myself When Young. The Nags Head Press 1970. An edition 150 copies. 16.5cms, in original glassine cover, fine. \$120 - \$150.

419 GLOVER, DENIS [2 Titles]

Sharp Edge Up

Verses and Satires. Auckland: Blackwood & Janet Paul 1968. Inscribed on front end paper to John Quilter, Denis Glover. In original paper wrappers, spine faded, VG. **2.** Sings Harry and Other Poems. ChCh: The Caxton Press 1951. 45p, 23cms, cream cloth binding, red titles, top and bottom edges of binding trimmed, else very good. \$80 - \$100.

420 MASON, R.A.K.

End of Day

ChCh: Caxton Press 1936. Printed in an edition of 150 copies. 21.5cms, original pale blue paper covers, some foxing and stain on back cover. contents VG. \$60.

421 MASON, R.A.K.

The Beggar

Auckland: W & T Ptrs 1924. Edition of 1000 copies. 25p, [1]p, 12.5cms, original decorative brown PCs, rust at staples, VG. Inscribed inside front

cover. This was R.A.K. Mason's first true publication and although several of the poems in this little book have now entered the New Zealand literary canon... "so disappointed by the lack of interest locally the young poet is supposed to have dumped 200 copies in the Waitemata...." N.Z. Book Council. \$400 - \$600.

422 **McCAHON COLIN, [POSTER]**

James K. Baxter Festival 1973

University Memorial Theatre May 25 to 2 June, four plays. The Band Rotunda. The Temptations of Oedipus. The Sore-Footed Man. The Devil and Mr Mulcahy. 40 x 57cms, fine condition.

423 **NEW ZEALAND, LITERATURE**

Bundle

1. Alastair Campbell - Well: Wai-te-ata Press 1967. Edition of 150 copies, wrappers, fine. 2. Louis Johnson - [2 copies] NZ Poetry Yearbook '64. Pegasus Press, Djs. 3. Basil Dowling - Hatherley. University of Otago 1968. very good. 4. Denis Glover - For Whom the Cock Crows. J. McIndoe 1978. very good. 5. Jan Kemp - Diamonds and Gravel. 1979, very good. 6. Poetry New Zealand edit Frank McKay 1974, very good. 7. Alan Roddick - The Eye Corrects Poems 1955-1965. Blackwood & Janet Paul. Very good. 8. Robin Hyde - The Book of Nadath. Auckland Univ Press 1999, fine.

424 **PAUL, JOANNA MARGARET**

Imogen

Hawkes Press 1978, No 203 of a limited edition of three hundred copies. 25cms, in original terracotta wrappers, very good.

425 **TUWHARE, HONE**

Come Rain Hail

Poems by...Dn: Square One Press, 1989 4th edition, No. 130, signed by Hone Tuwhare. 24p, 21cms, yellow card covers, spine faded, VG. \$60 - \$80.

426 **TUWHARE, HONE**

Come Rain Hail

University of Otago, Bibliography Room 1970, 1st edition. 22p, 22cms, purple paper covers, with red titles, cover design by Ralph Hotere. Near fine. \$100.

427 **TUWHARE, HONE**

No Ordinary Sun

Poems by...Auck & Hamilton: Blackwood and Janet Paul 1964, 1st edition. 38p, 22cms, illustrated wrappers, fine. \$100.

428 **TUWHARE, HONE**

Oooooo.....!!!

Steele Roberts 2005, signed by Hone Tuwhare. 21.5cms, Illustrated card covers, near fine. 2. Year of the Dog. Poems New and Selected. Dn: John McIndoe 1982. 45p, 21cms, card covers, VG. \$60.

429 **TUWHARE, HONE**

Sap-Wood & Milk

Dn: Caveman Press No'd 682. Small neat owners inscription dated 1972. 42p, colour plates by Ralph Hotere. 21cms, black card covers with silver titles and lines, near fine. \$80 - \$100.

430 **TUWHARE, HONE**

Shape - Shifter

Steele Roberts 1997. 119p, illus. 21cms, illustrated card covers, fine.

431 **TUWHARE, HONE**

Short Back & Sideways

Godwit Press 1992. 48p, 20cms, wrappers, fine. \$50 - \$75.

432 **TUWHARE, HONE**

Something Nothing

Dn: Caveman Press 1974. 47p, cover design and illustrations by Robin White. 21.5cms, White card covers, spine discoloured else VG. \$50 - \$70.

433 **TUWHARE, HONE**

Piggy-back Moon

Auck: Godwit Book 2001. No 1879 of 2000 signed copies. 78p, 22cms, Dj, fine \$60 - \$100.

434 **TUWHARE, HONE [2 Titles]**

Come Rain Hail

Bibliography Room, University of Otago 1970. 22cms, 21.5cms, purple paper covers, edges worn. 2. No Ordinary Sun. Auck: Longman Paul Ltd 1969 rep. 42p, decorative papered boards, white titles. Very good.

435 **WHITE, JOHN**

Te Rou;

or The Maori at Home. A tale exhibiting the social life, manners, habits and customs of the Maori race in New Zealand....Ln: Sampson Low, Marston, Low and Searle 1874. 343p, frontis [map], original brown endpapers, paper cracked at hinges. 19.5cms, original maroon cloth with gilt warrior and decorative black, cloth discoloured. G+

436 **WILDE, OSCAR**

The Ballad of Reading Gaol

ChCh: Caxton Press 1958. An edition limited to 75 copies. 40p, on hand made paper, 27cms, original qtr cream cloth with beige cloth boards, light marks, VG. \$150 - \$200.

437 **YELASH, JOHN**

James K. Baxter and The Tree House [Plus]

1. C.D. James K. Baxter - The Tree House and other bright stories for bright children. Told by John Yelash. 2. C.D. The Poems of James K. Baxter performed by John Yelash. 3. C.D. Katherine Mansfield - The Candle Story. Stories, fairy tales and verse for children. Read by John Yelash. 4. C.D. Eskimo Nell and other NZ pub ballads by John Yelash. 5. John Yelash - Jail Song. Alister Taylor publishers 2001. Paper covers. 6. A series of letters and communication between Alister Taylor and John Yelash.

Children's & Illustrated Books

438 **BRIGGS, RAYMOND [4 Books]**

Fungus the Bogeyman

Hamish Hamilton 1977. Original papered boards, very good. 2. Gentleman Jim. Hamish Hamilton 1980. Original papered boards, very good. 3. Unlucky Wally. Sphere Books 1988. Illustrated card covers. 4. Father Christmas Goes on Holiday. Hamish Hamilton 1975. Illustrated papered boards, chips spine ends.

439 **CARROLL, LEWIS**

Through the Looking Glass

and what Alice found there. With fifty illustrations by John Tenniel. Ln: Macmillan and Co 1872. 12p, 224p, illustrated. 18.5cms, red cloth with gilt blocked Queen and Duchess to upper and lower boards, rebaked with later spine, titles and endpapers. some foxing and marks. \$300 - \$400.

440 **CARROLL LEWIS, & RACKHAM ARTHUR**

Alice's Adventures in Wonderland

With a Poem by Austin Dobson. Illustrated by Arthur Rackham. London: William Heinemann, New York: Doubleday Page & Co [1907]. 162p, 13 full page colour plates with titled guards. decorative endpapers titled A. Rackham '07. 21cms, original sage green cloth with gryphon and mock turtle in gilt on front board, binding faded and worn at hinges and spine ends, contents very good. \$100 - \$150.

441 **EMPSON, PATIENCE [Editor]**

The Wood Engravings of Robert Gibbings

with some recollections by the artist. Ln: J.M. Dent and Sons Ltd, 1959. xlv, 355p, illustrated. 29cms, black buckram with gilt insignia, and in original plastic dust jacket with red titles. Small sprinkle of light foxing, very good. 2. Robert Gibbings - Over the Reefs. Travel Book Club 1950. \$50.

442 **ENGLAND, FRANK**

Maori Legends

Told for the Children. Illustrated by Ed. J. Skelton. Auck: Reliance Printery [1923]. Cover title, 31p, [1]p, illustrated. 24.5cms, original illustrated paper covers, small chips & creases at yapp edges, VG. \$100.

443 **FISHER, HARRISON**

Beauties

Verse by Carolyn Wells. Decorations by Theodore B. Hapgood. New York: Dodd, Mead & Company 1913. Unpaginated, colour frontis on stiff green paper and 15 colour plates also on stiff green paper, some of the plates have small corner creases where pages have been badly closed, pages have decorative margins. Endpapers browned and a few small silverfish holes. 30.5cms, green papered boards with illustration

onlaid and green cloth spine. Very good. These are illustrations of the renowned "Fisher Girls", American beauties portrayed by this magazine illustrator. \$100 - \$200.

444 GRAHAM, HARRY [5 volumes]

Ruthless Rhymes for Heartless Homes

Three different issues, Edward Arnold Ltd. **2** Rhymes for Riper Years. Ln: Mills and Boon Ltd 1916. **3** More Ruthless Rhymes for Heartless Homes. Ln; Edward Arnold and Co. Cover abraded. **4** A.B. Frost - The Bull calf and Other Tales. Ln: John c. Nimmo. Humorous cartoons. **5** Heath Robinson - [two copies] Absurdities. A Book of collected drawings. Hutchinson and Co nd [ca 1940's] fingermarks and foxing, original papered boards, worn.

445 GRAHAME, KENNETH

Dream days [Plus]

Ln: The Bodley Head 1930. Illustrated by E.H. Shepard. 19cms decorative cloth binding, very good. **2** Isabel Maud Peacocke - The Bonny Book of Humorous Verse [2 copies] First Book and Second Book. Auckland etc: W & T nd. Illustrated by Trevor Lloyd, fingermarks 19cms, paper covers yapp edges chips.

443

Southern Islands & Polar

449

446 CHATHAM ISLANDS, 1861

The New Zealand Gazette

Published Tuesday January 14, 1862. Includes a report of the Landing Surveyor, Wellington, on the Chatham Islands written by William Seed. Includes information on the population - "The European population is now very small: beyond the three German settlers and their families, and Mr Shand and Family, on the main island, and the families of Messrs Hunt and Reignault ..." "It is estimated there must have been three thousand Aborigines on the island when the Maoris first reached here, twenty five years ago; the greater part of these were slaughtered at once, and the remainder subjected to a state of most oppressive slavery...." Folio [22.5cms] bound in modern dark blue cloth, gilt titles, fine. \$200 - \$400.

447 CHURCH, IAN

Last Port to Antarctica

Dunedin and Port Chalmers: 100 Years of Polar Service. Dn: Otago Heritage Books 1997. 136p, illustrated, 26cms, card covers, fine.

448 HOLMES, DAVID

My Seventy Years on the Chatham Islands

ChCh: Shoal Bay Press 1993. 184p, illustrated. 25cms, DJ spine faded, else fine. \$50 - \$100.

449 HUNT, FREDERICK

Twenty-five Years Experience in New Zealand

and the Chatham Islands. Edited by John Amery. An autobiography. Well: William Lyonn 1866. 64p, 21cms, in original green paper covers, inscribed on title page to Dr McKay, memento of a visit to 'Warrimoo' from his friend J. Kinsey dated Dcch 26/3/27. [Joseph Kinsey was the attorney for the Scott and Shackleton Expeditions]. Frederick Hunt was the first European settler to settle on the islands and records impressions of the Morioris and events during his time there. \$700 - \$800.

450 JEFFERSON, CHRISTINA

Dendroglyphs of the Chatham Islands

Mori designs on Karaka trees. Well: The Polynesian Society 1956. xi, 81p, plates, illustrations, maps. 25cms, dust jacket in archival cover, fine. 'The dendroglyphs [tree carvings] of the Chatham Islands were first catalogued in depth by Christina Jefferson between 1947 and 1956 at the urging of her adviser at the Canty Museum. Jefferson attempted the first complete recording of these dwindling artifacts of Mori culture...' Wikipedia \$150 - \$200.

462

Antique Books

458 ANTIQUE, DECORATIVE BINDINGS

Eleven Leatherbound Books

1. Kingsley - Westward Ho. Oxford Univ Press 1922. 2. Sir E. Arnold - Seas and Lands. Longmans 1899. 3. Macaulay's Essays. Longmans 1874. 4. The Collected Poems of John Massfield. Wm Heinemann 1932. 5. Life of General Gordon. Ln: Water Scott Pub Co. 6. T. Hughes - David Livingstone. Macmillan 1928. 7. Rev WJ. Deane - Abraham: His Life and Times. Ln: Wilkes and Co [1904]. 8. Hamilton - The Days Before Yesterday. Ln: H & S 1938. 9. J. Ruskin - Sesame and Lillies. Ln: George Allen 1903. 10. The Poetical Works of Oliver Goldsmith. Ln: Longman 1845. 11. The Poetical Works of Sir Walter Scott. Edin: Adam and Charles Black 1853. All have full calf leather bindings some with school monograms, all with gilt tooling and are very good. \$100 - \$200.

459 BASILIUS FABER, ET AL

Basilii Fabri Sorami Thesaurus Eduditionis

Scholasticae omnium usui et disciplinis omnibus accommodatus post celeberrimorum virorum, Buchneri, Cellarii, Graevii Operas et adnotationes et multiplices Andrae Stubelii.... Prostat: Lipsiae 1735. 2 volumes, folio 40cms, foxing throughout. bound in full leather on six cords with original title labels, leather scuffed and worn, but complete and intact. He is best known for this book which is essentially a Latin dictionary encyclopedia for German readers and served for over 200 years as a primary tool in a German classical education. \$500.

460 BURTON, RICHARD F.

The Book of the Thousand Nights

and a Night, A Plain and Literal Translation of the Arabian Nights Entertainment. 16 volumes complete, Privately printed by The Burton Club, nd. 10 volumes Alf Laylah Wa Laylah with 6 Supplemental Nights, in black cloth with titling on the first 10 volumes in gold and on the 6 volume supplemental nights in silver all top edges gilt. A very good set. \$150 - \$300.

461 CALDECOTT, RANDOLPH

Gleanings from the Graphic [Plus]

Two issues - Ln: George Routledge 1888 and 1889. Oblong folio with many illustration. Foxing and stains and bindings worn. 3. Harry Parkes - That Sister in Law of Mine. Ln: Frederick and Warne and Co 1888. Illustrated, oblong folio with papered boards, soiled, and foxing. 4. Randolph Caldecott - The Hey Diddle Diddle Picture Book. Frederick Warne nd. Illustrated, tape repairs to pages. Illustrated cloth binding. 5. Lawson Wood - Brush Pen and Pencil. A & C Black Ltd. 1930 rep. Illustrated by Woods, decorative cloth binding, good +. 6. Harry Furniss - Australian Sketches Made on Tour. Ln: Ward Lock and Co nd. Illustrated, some foxing, decorative cloth binding.

462 CHAMBERS ROBERT, THOMSON Rev THOS

A Biographical Dictionary of Eminent Scotsmen

With Supplemental Volumes continuing the biographies to the present time. Complete in 5 volumes, numerous steel engravings, some foxing throughout mostly on endpapers and plates. Uniformly bound in a strong half calf binding with marbled boards. A very good set of the extended version of a standard reference. Also - 2. The Journal of Sir Walter Scott. From the original manuscript at Abbotsford. Edin: David Douglas 1890. Two volume set, original half calf bindings with gilt spine titles, light wear, very good. \$150 - \$200.

463 COOKE, MATTHEW

The History and Articles of Masonry [Plus 1]

Ln: Bro Richard Spencer 1861. xix, 1 l., 163p, with decorative letters. 17cms, original blue blindstamped cloth, worn and hinges split. 2. Adam Smith - An Inquiry Into the Nature and Causes of the Wealth of Nations. Ln: Thomas Nelson 1848. xxx, 404p, index at end. 22.5cms, original green cloth, blind stamped, spine discoloured, VG.

464 DISRAELI, BEJAMIN

Complete set of 10 novels

New Edition, Ln: Longmans, Green and Co undated, ca. 1875. All are in original HC bindings with tooled gilt spines and marbled boards. Bindings are all tight and contents clean, A very good attractive set. Titles are Vivian Grey; Popanilla; The Young Duke; Cantarini Fleming; Alroy; The Infernal Marriage; Ixion in Heaven; The Revolutionary Epic; The Rise of Iskender; Henrietta Temple; Venetia; The Tragedy of Count Alarcos; Coningsby at Project Gutenberg; Aybil, or the Two Nations; Tancred, or the New Crusade; Lothair. \$150 - \$200.

451 MAWSON, SIR DOUGLAS

The Home of the Blizzard

Being the story of the Australian Antarctic Expedition 1911 - 1914. Ln: William Heinemann 1915, 1st ed. In 2 volumes, Vol. I. xxx, 349p. Vol. II. xiii, 337p, 3 fldg maps in back pocket, both volumes complete with plates and text illustrations. 25cms, bound in original blue ribbed cloth with silver illustration on front board, vol. I, cloth split down back hinge, worn at spine ends and edges, Vol. II, cloth worn at spine ends and hinge, beginning to split down rear hinge, edges worn. \$200 - \$400.

452 NATUSCH, SHEILA

Hell and High Water

A German Occupation of The Chatham Islands 1843 - 1910. Pegasus 1977. 173p, illustrated, 22cms, dust jacket, fine.

453 RICHARDS, E.C.

Diary of E.R. Chudleigh 1862-1921

Chatham Islands. ChCh: Simpson and Williams 1950. 474p, frontis [port], maps and illustrations. 22cms, DJ, small chips at edges, Fine/very good. Rare in DJ. \$200- \$300.

454 RICHARDS, E.C.

The Chatham Islands

Plants, Birds and People. ChCh: Simpson and Williams 1952. ix, 177p, 22cms, in DJ fine copy.

455 SCOTT, CAPTAIN R.F.

Scott's Last Expedition

In 2 volumes. Ln: Smith Elder & Co 1913, 1st ed. with a preface by Sir Clement R. Markham. Vol. I. xxvi, 633p, complete with plates and fldg map at end. Plate facing p101 detached and edges with short tears and creases. Vol. II. xiv, [1]p, 534p, plates and fldg map at end. Both volumes in original ribbed blue cloth worn with splits at hinges and spine ends frayed. \$200 - \$300.

456 SKINNER, H.D.

The Morioris of Chatham Islands

Bishop Museum Memoirs Volume IX, No. 1. with plates I - xxxv. Hawaii: Published by the Museum 1923, Bayard Dominick Expedition. 140p, descriptive text, plates. 32cms, bound into a modern HC binding a near fine copy. \$200-\$300.

457 WORSLEY, FRANK ARTHUR

Endurance [Plus 1]

An epic of Polar Adventure. Ln: Philip Allan & Co 1933, 2nd imp. 316p. illustrated, neat signature front endpaper, and some foxing. 22.5cms, original grey cloth spine discoloured and short split. 2. Sir E. H. Shackleton - The Heart of the Antarctic. Ln: Heinemann 1935 popular edition. xv, 368p, illustrated, foxing. 22cms, blue cloth spine faded and marks.

465 GROTE, GEORGE

Plato [3 volumes]

and the Other Companions of Sokrates. Second edition, Ln: John Murray 1867. Complete in 3 volumes, signatures front endpapers of volume 1. All in original uniform maroon bindings, spines faded and worn at spine ends.

466 KNICKERBOCKER, DIEDRICH

A History of New York [Plus]

from the Beginning of the World to the end of the Dutch Dynasty. Ln: John Lane 1900. 299p, 8 plates, sprinkle of foxing and a light tide mark through the last few page. 32.5cms, original binding with laid on illustration, worn and hinges splitting. 2. F.C.G. Froissart's Modern Chronicles [3 books] Ln: T. Fisher Unwin 1902, 1903 & 1908. All in decorative cloth bindings, good.

467 LEECH, JOHN [4 Volumes]

Pictures of Life and Character

From the Collection of Mr Punch. Ln: Bradbury & Evans 1854. Also Second Series 1857. Both large oblong folios' bound in original half cloth bindings with illustrated boards. Foxing and stains. 3. John Leech's Pictures of Life and Character. Two volumes, Ln: Bradbury Agnew and Co 1886 and 1887. 33cms, both bound in contemporary half calf binding, the leather is scuffed and rubbed, cloth faded, else very good.

468 THE SPECTATOR [Dublin Edition]

Complete Set

Dublin: W. Wilson, No 6 Dame Street 1778. 8 Volumes with frontis and title page vignette. 18cms, bound in original full calf bindings, lacking 4 of the title labels, complete with all the number labels. All volumes worn at spine ends and edges, bindings tight and contents VG. \$100 - \$200.

469 WORDSWORTH, WILLIAM

Our English Lakes, Mountains, and Waterfalls,

as seen by... Photographically illustrated. Ln: A.W. Bennett 1864. xi, 1 l., 191p, some foxing heavier front and back and on pages with photographs. 20.5cms, bound in an elaborate gilt decorated full calf binding with light wear, VG. \$50 - \$100.

Science & Technology

470 GEE, GEORGE [2 Books]

The Goldsmith's Handbook

containing full instructions for the alloying and working of gold. Ln: Crosby Lockwood and Son 1897. xxii, 259p, 47p of adverts. 17.5cms, cloth binding, spine ends chipped, else very good. 2. The Jeweller's Assistant in The Art of Working Gold. Ln: Crosby Lockwood and Son 1892. xxiv, 238p, tables, adverts at end. 18.5cms, mustard cloth, light marks else very good. \$50 - \$100.

471 NEW ZEALAND

Transport [Plus]

1. J.D. Mahoney - Down at the Station .A study of the New Zealand Railway Station. Palmerston North: Dunmore Press 1987. 177p, illustrated, oblong with paper covers, creases. 2. Gordon Troup - Steel Roads of New Zealand. Reed 1973, corner cut from front endpaper. 342p, illustrated. 26cms, dust jacket. 3. Bob Stevens - Flying Home. A history of aviation in Nelson. Nelson City Council 1985. 108p, illustrated, oblong with paper covers. 4. P.V. & N.L. Wastney - Roads of Yesterday. Whangamoia, Wakapuaka and Maungatapu. Published by authors. 83p, illustrated. 29.5cms, paper covers, worn.

472 W.W.I

Our Boys Cookery Book

in aid of Wounded Soldiers Fund. Well etc: W & T 1915. 175p, adverts throughout and front and back, some foxing. 19cms, original brown decorative binding edges worn.

473 WAUGH, RICHARD

Taking Off

Pioneering small airlines of New Zealand 1945 - 1970, signed by author on title page. Ingill: Kynaston Charitable Trust & Craig Printing Co 2003. 30.5cms, illustrated papered boards, fine copy.

Engravings, Prints, Photographs

474 ANGAS, GEORGE FRENCH

The New Zealanders [Plate XVIII]

Weapons and Implements of War .Warriors Preparing for a Fight. Original hand coloured plate No XVIII from the New Zealanders, mounted, unframed, 53 x 35cms. Some browning. \$200.

475 ANGAS, GEORGE FRENCH

The New Zealanders [Plate XIII]

E Rua, E Pari and E Hoki, Women of the Nga-Ti-Toa Tribe.. Original hand coloured plate 13 from The New Zealanders, 53 x 35.5cms, mounted and unframed. \$250 - \$350.

476 AUCKLAND PHOTOGRAPH

Auckland - Rooftop view

Photographic image pasted on card with typed description 'Looking south-east from the chimney of the City Destructor in Drake street, showing Centre street [diagonally foreground], Sale street [left to right across the centre] with the premises of Kenderdine and Kirkup [left] Cook street [left distance] and Nelson street [left to right background]. Dated June 1905. 20.5 x 25cms, crease in corner else clean and clear.

477 AUCKLAND PHOTOGRAPH

Waterfront - 'The Lutterworth'

Photographic image pasted on card with typed description 'Looking North from the Roller Mills, showing the 'Lutterworth' and other ships at Queen Street Wharf and the Quay jetties, dated December 1902. 20 x 24cms, crease to top right corner.

478 AUCKLAND PHOTOGRAPHS

Waterfront [2 images]

1. Image of Auckland waterfront pasted on card with typed description 'looking east along Quay street East towards Mechanics Bay, showing ferries at the Devonport Steam Ferry Company's jetty, Quay Street jetties. No.2 and 3, Kings Wharf with the premises of Auckland Farmers Freezing Co and Queen street wharf, image features horses' and carts', people, early cars and sheep being herded along wharf. Image 24 x 18cms, is dated January, 1905. Clean and clear. 2. Another image of Auckland waterfront pasted on card with inscription 'Looking south-east from Queen wharf [foreground] showing the premises of the Coastal Steamship Co and the steamers Kawau and Kapanui at No. 1 tee and the ferry Britannia leaving one of the Quay street jetties. Dated November 26 1904. Image clean and clear.

479 AUCKLAND PHOTOGRAPHS, 2 IMAGES

Wellesley Street West, South Side

Photographic image pasted on board with typed description 'View from the corner of Queen street towards St Matthews church on corner of Hobson street. Dated September 11, 1907. 20 x 24cms, clean and clear. 2. Photographic image pasted on card with typed description 'Queen Street looking south from Quay street, showing a horse tram [foreground], date 1895. 20 x 25cms, clean and clear.

480 BOCQUIN, J

Habitants de Nouka - Hiva [Iles Marquises]

Hand coloured lithograph [?1858]. Plate from Le monde ed estampes. 21.5 x 28cms, mounted, unframed. \$300.

481 DE SAINSON, LOUIS AUGUSTE

Ancienne Maison De Campagne De Koro-

pres Kaihou wera. Image of Maori warriors looking down on the harbour. Plate 55. 35.5 x 54cms. Lithograph, mounted, unframed. Louis Auguste De Sainson was the official artist aboard L'Astrolabe. \$300.

482 DE SAINSON, LOUIS AUGUSTE

Observatoire De L'Astrolabe

dans lune des anes de Houa Houa. [Nouvelle Zelande], [Lookout post of the Astrolabe in one of the Bays of Houa Houa]. Lithograph, plate 46. 34 x 52cms, mounted, unframed. Louis Auguste De Sainson was the official artist abroad L'Astrolabe. \$300.

483 DE SAINSON, LOUIS AUGUSTE

Plage De Korora - Reka

[Nouvelle Zelande] Hand coloured lithograph. 32 x 46.5. Louis Auguste De Sainson was the official artist aboard L'Astrolabe. \$300.

484 DE SAINSON, LOUIS AUGUSTE

Vue De L'Aiguade Du Captain Cook

a Houahoua. Lithograph, mounted unframed. 27 x 38cms. Louis Auguste De Sainson was the official artist aboard L'Astrolabe. \$300.

485 ENGRAVINGS

Tarrah, A Chief of New Zealand [Plus 1]

from The Cabinet of Curiosities, No XXVIII. The image show head and shoulder of Tarrah with moko. 19 x 12cms. Mounted, unframed.

2. Major Gen Robley - Plate from a book [? Moko] titled Tattooed Heads drawn by Major Gen Robley, from specimens in his collection... 32 x 22cms, loose page in plastic sleeve. \$200 - \$300.

486 ENGRAVINGS, - MAORI WARS

The Graphic [Plus 1]

Nov 12, 1881. page 497. Three engravings on one page Parihaka, the principal Maori stronghold; The Threatening Maori rising in New Zealand; The Recent Turkish Mission to Egypt. 2. The Illustrated Australian News - Native Disturbances in Taranaki, New Zealand. Mounted, unframed. \$100 - \$200.

487 LE BRETON, LOUIS

Baie De Sarah's Bosom

Framed and mounted lithograph 34 x 46.5cms \$300 - \$400.

488 LEWIN, JOHN WILLIAM

A Hoodee o Gunna Chief of Ranghee Hoo

Ln: Published by C & W.B. Whittaker 1824. Engraving 210 x 130mm, mounted, unframed.

489 PHOTOGRAPHS, CA 1920's

Northland

A large bundle of photographs they are unmounted and appear to be mainly Northland many with pencilled place names on the back. They include images of Whangarei harbour and township; Wellsford; Pahi; Russell; Dargaville; Omapere Beach; Kaitaia; Rawene; Helensville; Waipoua Forest, many of the photographs include images of old hotels and several of petrol stations feature the names and signs. Some of the later photographs have the stamp of T.W. Collins. They are of varying sizes and are in very good condition.

490

Tourist, Souvenir & Jubilee

490 ALPERS, OSCAR T.J.

Three in a Coach

A Descriptive Account of a Tour through the Hot Lakes and Geysers District of the North Island together with the Maori Legends that refer to the Localities, and a Guide. ChCh: The Press Co Ltd 1891. 83p, adverts, original pink paper covers discoloured and some rust at staples, overall VG. Rare \$500.

491 G.S.

Under the Southern Cross

Sketches by G.S. Wanganui: A.D. Willis. [ca 1890.] Cover title, 12p, illustrated, oblong 9.5 x 15xms, original illustrated card covers, VG. \$100.

492 MANNERING, G.E. [2 volumes]

Mount Cook and its Surrounding Glaciers

Auck, Chch etc [1930]. 6p, 23 plates, 2 maps. Oblong format 22 x 28cms, pictorial papers covers, fine. 2. The Franz Josef Glacier, New Zealand. [ChCh: W & T 1931]. 2p.l., 23 plates, 1 map. Oblong format 21 x 28cms. Pictorial paper covers, small chips and rubbed edges. Loosely enclosed the original envelope they came in [torn]. \$100 - \$200.

493 MAORI SOUVENIR, BOOKLET

Te Oranga Maori Me Ona Tikanga Rekareka

The Maori at home with his pleasures and pastimes. Auckland: Frank Duncan & Co. [ca 1920]. 35 photographic images by Bretts on 24p. The images include Maori elders; young woman and children; dance & song, carving etc.,. Photos by Brett, Radcliffe, Winkelmann. Oblong format 18 x 23cms, original paper covers, chips at yapp edges else VG. \$100- \$200.

494 MARRIS, C.A.

Rata, New Zealand Annual

Well: Harry H. Tombs Ltd 1931. 56p, colour and b & w illustration. Includes, Robin Hyde - Our Lady of the Snows; Banks Peninsula Pioneers; Allan Hardcastle - Among the Big Fish off Russell etc. Original pictorial paper covers, very good

495 PENNEFATHER, F.W.

A Handbook for Travellers in New Zealand

Auckland, The Hot Lakes District etc... Ln: John Murray 1893. viii, 172p, folding maps throughout and maps in pockets at front and back of North and South islands. 17.5cms, bound in soft red cloth with Murray's Hand-book of New Zealand on front cover. Light wear VG. \$150 - \$250.

496 UNION STEAM SHIP COMPANY, N.Z.

Maoriland; Illustrated Handbook

to New Zealand. Melb, Syd etc George Robertson and Co 1884. xxxiii [adverts], 355p, vp, adverts at end. Illustrations, maps and advertisement. 18cms, bound in soft maroon cloth with black titles, light marks, very good. \$40 - \$60.

491

481

474

483

476

477

Conditions of Sale

Please note: it is assumed that all bidders at auction have read and agreed to the conditions described on this page. ART+OBJECT directors are available during the auction viewing to clarify any questions you may have.

1. Registration: Only registered bidders may bid at auction. You are required to complete a bidding card or absentee bidding form prior to the auction giving your correct name, address and telephone contact + supplementary information such as email addresses that you may wish to supply to ART+OBJECT

2. Bidding: The highest bidder will be the purchaser subject to the auctioneer accepting the winning bid and any vendor's reserve having been reached. The auctioneer has the right to refuse any bid. If this takes place or in the event of a dispute the auctioneer may call for bids at the previous lowest bid and proceed from this point. Bids advance at sums decreed by the auctioneer unless signaled otherwise by the auctioneer. No bids may be retracted. The auctioneer retains the right to bid on behalf of the vendor up to the reserve figure.

3. Reserve: Lots are offered and sold subject to the vendor's reserve price being met.

4. Lots offered and sold as described and viewed: ART+OBJECT makes all attempts to accurately describe and catalogue lots offered for sale. Notwithstanding this neither the vendor nor ART+OBJECT accepts any liability for errors of description or faults and imperfections whether described in writing or verbally. This applies to questions of authenticity and quality of the item. Buyers are deemed to have inspected the item thoroughly and proceed on their own judgment. The act of bidding is agreed by the buyer to be an indication that they are satisfied on all counts regarding condition and authenticity.

5. Buyers premium: The purchaser by bidding acknowledges their acceptance of a buyers premium of 18.5% plus GST on the premium to be added to the hammer price in the event of a successful sale at auction. Please consult the relevant auction catalogue to confirm the premium for each sale.

6. ART+OBJECT is an agent for a vendor: A+O has the right to conduct the sale of an item on behalf of a vendor. This may include withdrawing an item from sale for any reason.

7. Payment: Successful bidders are required to make full payment immediately post sale – being either the day of the sale or the following day. If for any reason payment is delayed then a 20% deposit is required immediately and the balance to 100% required within 3 working days of the sale date. Payment can be made by Eftpos, bank cheque or cash. Cheques must be cleared before items are available for collection. Credit cards are not accepted.

8. Failure to make payment: If a purchaser fails to make payment as outlined in point 7 above ART+OBJECT may without any advice to the purchaser exercise its right to: a) rescind or stop the sale, b) re offer the lot for sale to an underbidder or at auction. ART+OBJECT reserves the right to pursue the purchaser for any difference in sale proceeds if this course of action is chosen, c) to pursue legal remedy for breach of contract.

9. Collection of goods: Purchased items are to be removed from ART+OBJECT premises immediately after payment or clearance of cheques. Absentee bidders must make provision for the uplifting of purchased items (see instructions on page four.)

10. Bidders obligations: The act of bidding means all bidders acknowledge that they are personally responsible for payment if

they are the successful bidder. This includes all registered absentee or telephone bidders. Bidders acting as an agent for a third party must obtain written authority from ART+OBJECT and provide written instructions from any represented party and their express commitment to pay all funds relating to a successful bid by their nominated agent.

11. Bids under reserve & highest subject bids: When the highest bid is below the vendor's reserve this work may be announced by the auctioneer as sold 'subject to vendor's authority' or some similar phrase. The effect of this announcement is to signify that the highest bidder will be the purchaser at the bid price if the vendor accepts this price. If this highest bid is accepted then the purchaser has entered a contract to purchase the item at the bid price plus any relevant buyers premium.

Important advice for buyers

The following information does not form part of the conditions of sale, however buyers, particularly first time bidders are recommended to read these notes.

A. Bidding at auction: Please ensure your instructions to the auctioneer are clear and easily understood. It is well to understand that during a busy sale with multiple bidders the auctioneer may not be able to see all bids at all times. It is recommended that you raise your bidding number clearly and without hesitation. If your bid is made in error or you have misunderstood the bidding level please advise the auctioneer immediately of your error – prior to the hammer falling. Please note that if you have made a bid and the hammer has fallen and you are the highest bidder you have entered a binding contract to purchase an item at the bid price. New bidders in particular are advised to make themselves known to the sale auctioneer who will assist you with any questions about the conduct of the auction.

B. Absentee bidding: ART+OBJECT welcomes absentee bids once the necessary authority has been completed and lodged with ART+OBJECT. A+O will do all it can to ensure bids are lodged on your behalf but accepts no liability for failure to carry out these bids. See the Absentee bidding form in this catalogue for information on lodging absentee bids. These are accepted up to 2 hours prior to the published auction commencement.

C. Telephone bids: The same conditions apply to telephone bids. It is highly preferable to bid over a landline as the vagaries of cellphone connections may result in disappointment. You will be telephoned prior to your indicated lot arising in the catalogue order. If the phone is engaged or connection impossible the sale will proceed without your bidding. At times during an auction the bidding can be frenetic so you need to be sure you give clear instructions to the person executing your bids. The auctioneer will endeavour to cater to the requirements of phone bidders but cannot wait for a phone bid so your prompt participation is requested.

D. New Zealand dollars: All estimates in this catalogue are in New Zealand dollars. The amount to be paid by successful bidders on the payment date is the New Zealand dollar amount stated on the purchaser invoice. Exchange rate variations are at the risk of the purchaser.

291

239

493

326

57

253

155

132

140

157

RARE BOOK AUCTION

Wednesday 11th July 2012