

Rare Book Auction

ART
OBJECT

135, 149

426, 432

146

149

123

148, 139, 171

158

147

137

120

120

ART + OBJECT

ART + OBJECT
RARE BOOK AUCTION
Wednesday 20th August 2014 at 12 noon.

Viewing:
Sunday 17th August 11.00am – 4.00pm
Monday 18th and Tuesday 19th 9.00am - 5.00pm

The sale will commence at 12 noon with the William Vance Collection of historical photography this includes early New Zealand mountaineering photographs by E. Wheeler as well as New Zealand scenes and albums by the Burton Brothers.

The sale features a collection of antiquarian books from the Library of the Poore Family, of "The Retreat" Pararaka in the Bay of Islands, this long standing collection includes John Pinkerton's Voyages and Travels 1808-1814; A. Burne's Travels into Bokhara [1834]; Dr Samuel Collin's The Present State of Russia [1671]; Robert Kerr's A General History and Collection of Voyages and Travels 1811-1816 etc, as well as early legal publications including 'The Trial of Joseph Wall'.

Entries from other vendors are William Bligh's A Voyage to the South Seas [1792]; John Harris's Navigantium atque Itinerantium Bibliotheca [1774-1778]; The Universal Traveller by Thomas Salmon [1755]; First edition of Walter Lawry Buller's History of the Birds of New Zealand; Land lease document for the Drury Church land dated 1862 with George Augustus Selwyn's seal; Rare edition of The Vicar of Wakefield with colour plates by Thomas Rowlandson; De Luxe edition of The Tempest, illustrated by Edmund Dulac.

A late and rare entry is Miracula Chymica et Misteria Medica by Philipp Muller [1611]

Maps and Charts include J. Bayly's Chart of New Zealand 1772; Map of New Zealand by James Wyld 1864. As well as early New Zealand lithographs and prints.

Please Note:

I am now excepting entries for my next Rare Book Auction to be held in November/December
Entries for this sale are now being invited.

All Inquiries : Pam Plumbly
Phone [09] 354 4646 Mobile 021 448 200
Email: pam@artandobject.co.nz

Art and Object
3 Abbey Street
Newton
Auckland 1141

Cover photo Detail of Lot 14

ABSENTEE BID FORM

AUCTION: WEDNESDAY 20TH AUGUST 2014 AT 12 NOON.

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: info@artandobject.co.nz
3. Post to ART+OBJECT, P.O. Box 68345 Newton, Auckland 1145, New Zealand.

Art and Object, 3 Abbey Street, Newton, Auckland 1141

SUBJECT INDEX

LOTS

William Vance Collection of Historic Photographs	1 - 16
Photographs [Other vendors]	17 - 30
Regional History	31 - 82
New Zealand & Pacific History	83 - 113
Travel and Exploration	114 - 160
Natural History	161 - 174
Sport and Recreation	175 - 214
Biography	215 - 221
New Zealand Wars	222 - 226
Military History	227 - 243
Maori	244 - 264
Early N.Z. Documents & Maori Printings	265 - 280
Art	281 - 289
Maps and Plans	290 - 307
Prints, Posters, Watercolours	308 - 319
Polar History	320 - 322
Maritime History	323 - 335
Newspapers & Periodicals	336 - 345
Antiquarian Law	346 - 356
New Zealand Literature & Private Press	357 - 376
Children's and illustrated books	377 - 402
Postcards	403 - 417
Antiquarian books	418 - 442
Science and Technology	443 - 459
Bibliography	460 - 463
Tourism and Souvenirs	464 - 474
Literature	475 - 481

LOTING 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).

ABBREVIATIONS & CITATIONS

AEG – All edges gilt
AF – With all faults
DJ – Dust jacket
DJR – Dust jacket repaired
EPs – Endpapers
FEP – Front end paper
BEP – Backend paper
Frontis – Frontispiece
IA – Inscribed by author
HC – Half calf binding
ND – No date

Rep – Reprint
SLF – slight foxing
SA – Signed by author
TP – Title page
W & T – Whitcombe and Tombs
OUP – Oxford University Press
ODT & Witness- Otago Daily Times and Witness
PC – Paper/Card covers
HMSO – Her Majesty's Stationary Office
D.I.A. – Dept of Internal Affairs
TNZI – Transactions of the New Zealand Institute

WILLIAM VANCE COLLECTION OF PHOTOGRAPHY

- 1 **BURTON BROTHERS**
Camera in the Coral Islands
Seven Tongatapu scenes including Banyan Tree; At the Palace at Nukualofa and Tongan village scenes. Albumin prints mounted on card, 15 x 19.8cms variable approx.
\$400 - \$700
- 1 **BURTON BROTHERS**
Camera in the Coral Islands series
Five Fijian scenes including Bank Building, Suva; Railway Line in bush, Mango; The Landing, Mango; Luevua, Fiji. Albumin prints mounted on board, 15 x 19.8cm variable approx.
\$350 - \$600
- 1 **BURTON BROTHERS**
Camera in the Coral Islands series
Three Samoan scenes include The Fair, 'Saumatanani' Pango Pango; Canoe scene; Samoan women, near Apia. Albumin prints mounted on card, 19.3 x 14.3cm variable approx.
\$300 - \$500
- 4 **BURTON BROTHERS**
Maori Portraits
Two Maori portraits, Aporo and Ngareta; Children at Lake Tarawera. Albumin prints mounted on card. 20.5 x 14 cms
\$400 - \$600
Note: This lot and the following lot feature the legendary Henemihi whare carved by Ngati Tarawhai master carver Tene Waitere and can be accurately dated to mid 1880s. Henemihi Te Ao Tawhito [Henemihi of the Old World] was located at Te Wairoa adjacent to the Buried Village at Tarawera. During the eruption of 1886 which destroyed the famed Pink and White Terraces and laid waste to much of the surrounding area a few lucky survivors sought refuge inside Henemihi during the volcanic eruption.
Five and a half years later, the then Governor of New Zealand, William Hillier Onslow, bought the meeting house as a meaningful memento of his time here. For 50 pounds she was dismantled and shipped to his family estate of Clandon Park in Surrey.
During W.W. II Clandon house was used as a military hospital, more than 5000 troops were treated at Clandon Park, recuperating NZ soldiers including members of the Maori Battalion, cleaned and reconstructed Henemihi as near as possible to her original form. Finally in 1956 Clandon Park and Gardens including Henemihi were donated to the National Trust, UK. The Trust commissioned restoration work and continues to administer the property today.
- 5 **BURTON BROTHERS**
Maori Scenes
Five Maori scenes including Maori family in hot pool at Tokaanu lake; Rununga House [Henemihi]; Rotorua' Ohinemutu and rare scene of Maori garden. Albumin prints mounted on card, 14.5 x 20 cms approx.
\$500 - \$800
- 6 **BURTON BROTHERS**
New Zealand Scenery Album
Twenty nine [29] photographs include Mount Cook Station; West Coast scenes; several unusual images of Port Chalmers; Dunedin; Cromwell and 11 Pink and White Terraces images. Albumin prints, 14 x 18.2cms, variable.
\$1300 - \$1800
- 7 **BURTON BROTHERS**
Scenic Images
Fourteen New Zealand scenic images including, Taupo and environs; Smith Sound; Mitre Peak; Lake Tarawera; Ruapehu and South Island alpine scenes. Albumin prints mounted on card. 14.5 x 20 cms variable approx.
\$600 - \$800
- 8 **BURTON BROTHERS**
Tarawera
Three Tarawera eruption scenes including, Buried Whare featuring an old Maori man sitting in front of an ash covered whare; Tikitapu bush after eruption; Old Church Wairoa. Albumin prints mounted on card, 14.3 x 19.5 cms approx.
\$200 - \$300
- 9 **Burton Brothers**
Geothermal
Eight geothermal scenes in Taupo, Tongariro and Rotorua environs including Pink and White terraces; Witches Cauldron; Ketetahi steam holes; Crow's Nest and others.
Albumin prints mounted on card. 14.5 x 20 cms, variable approx.
\$400 - \$600
- 10 **FERRIER WILLIAM, [AND OTHERS]**
Peace Celebrations, Timaru 1902
Crowds outside the Timaru P.O. celebrating the news of the end of the Boer War, June 1902. In the background the premises of W. Healey, painter. Albumin print 20 x 28cms.
Photographer unknown:
 2. Small image of Te Waimate homestead about 1886. 7.5 x 9.5 cms, albumin print.
 3. Image of Mt Hutt Homestead. Albumin print 14.5 x 20cms.
 4. Two early images inscribed in pencil Timaru before the breakwater. [? 1869]. Pencil notations verso, 14.5 x 20.5cms.
\$250 - \$500
- 11 **PHOTOGRAPHER UNKNOWN**
Coastal Towns
Six early settlement scenes from the 1860's/70's possibly South Island coastal towns- later reproductions.
- 12 **PHOTOGRAPHER UNKNOWN**
Glaciers & Mountain Scenes
Seventeen [17] South Island mountaineering scenes dated 1891, most with penned annotations they include images of the Tasman & Dorothy Glaciers; The Malte Brun range from Tasman Glacier; Mt Cook and Mt Tasman; An ice river on the Tasman Glacier; De la Beche from Ball Glacier; View from head of Onslow Glacier; Mt Cook from Pukaki 40 miles; also an image of a camping scene noted 'Camp under De la Beche' and another titled 'Camp'. Another with an image of two men with equipment and penned on the side 'Making a start on the Great Tasman Glacier 1891' with the initials A.P. H. [? Arthur Paul Harper].
Albumin prints affixed to loose sheets. Size varies.
\$600 - \$800
- 13 **SELDON ROTORUA STUDIO**
Whakarewarewa
Whakarewarewa from Geyser Hotel. Image shows people promenading, with a Maori Wharenui and steam rising in the background. Albumin print mounted on card.
14.5 x 20 cms,
\$75 - \$150
- 14 **WHEELER & SONS, EDMUND**
Climbing Party on the Tasman Glacier
Depicts G.E. Mannering's, M. J. Dixon, P. H. Johnson in the foreground and with W. Low and J.W. Annan in the background, standing in front of the Tasman Glacier. The image is signed by members of the party and dated March 1889.
This image is similar to the frontis piece image in the rare mountaineering title "With Axe and Rope in the New Zealand Alps. Albumin print, 24 x 17.5cms.
\$400 - \$700
- 15 **WHEELER & SONS, EDMUND**
New Zealand Scenery Album
20 photographs including, Queenstown; Wakatipu; Skippers; Mitre Peak; Port Chalmers; Dunedin; Mt Cook; Lyttelton; Christchurch; Otira Gorge; Buller Gorge; Wellington; Napier, Auckland; the album includes street, and city scenes as well as scenic, harbour scenes and a King Tawhio and Maori scene montage. Gelatin silver prints, 15.5 x 20.5mm, variable.
\$2000 - \$3000

- 16 WHEELER & SONS, EDMUND**
Tasman Glacier
 Eight scenes on the Tasman Glacier, Mount Cook and environs depicting G.E. Mannering's group, and the mountains and alpine locations they were exploring. Many of the images are similar or related to those used to illustrate the rare mountaineering title 'With Axe and Rope in the New Zealand Alps'. Albumin prints. 18 x 24cms \$500 - \$800

PHOTOGRAPHS [OTHER VENDORS]

- 17 BEERE D.M., PHOTOGRAPH**
St George's Bay, Parnell
 Titled verso in contemporary writing 'St George's Bay, Parnell 1864. Phot by D.M. Beere'. Image is faded with some foxing it shows the waterfront from Parnell with one or two houses in the background. Image 10 x 17cms. \$50
- 18 BLENCOWE, J.R.**
Photographer - Maori scenes
 8 half plate photographs of Maori domestic scenes and portraits of Maori guides Early Morning Ohinemutu showing children bathing in a hot pool; Maoris Washing Rotorua; three untitled portraits of Maori guides; Emma, Guide Whakarewarewa; Guide Polly; Te Whare, Hereumum Whakarewarewa. All circa 191025 x 20cms, images crisp and clean. \$150 - \$200
- 19 BURTON BROTHERS, ALBUM**
New Zealand Scenery
 Fifty original photographs [14.5 x 18.5cms] of New Zealand scenic images including a frontispiece collage of Maori Portraits by Burton Brothers. Images of North and South Island scenes including Wanaka; Glenfinn Station, Matukituki; Pink and White Terraces; Milford Sound; Arthurs Pass, Moeraki, Dunedin; Mt Cook; Ohau Range; etc. Images are all mounted on board, with sprinkle of foxing on the mounts, fading to some images. Album with original boards and gilt title, rebacked. \$1000 - \$2000
- 20 CARTE DE VISITES**
New Zealand Exhibition 1865
 Six carte de visites including one of Queen Victoria from the London Portrait Rooms, Dunedin for the New Zealand Exhibition of 1865. One of Christchurch cathedral by J. Lindesay, Colombo Street Christchurch; three military subjects also a studio photograph; and two Indian subjects. \$150
- 21 FROST, W.R. [& ephmerera]**
Photograph - New Zealand & South Seas
 Exhibition, held in Dunedin 1889-1890. Image of the entrance to the Exhibition with the Nelson Moate Pure Teas Building to the right. Mounted on card with printed title, 12 x 21.5cms. VG.
 2. N.Z. South Seas International Exhibition Dunedin 1925-26 official Daily Programme Guide and Timetable. 16p, adverts, original paper covers, VG.
 3. N.Z. & S.S. Exhibition 1925-26, 3d ticket for a Band Rotunda chair in the evening. \$60 - \$80
- 22 MILITARY**
Photograph - Featherston Camp
 An original lightly coloured photograph mounted on board of Featherston Camp taken from above. Shows the camp and surrounds with the race course to the side. 11 x 16.5cms, clear clean image. \$30 - \$50

- 23 NZ AERIAL MAPPING**
Mt Cook & Tasman, Southern Alps. NZ.
 Silver gelatin photograph mounted on board 31.5 x 46cms showing Mt Cook and the Tasman Glacier with NZ Aerial Mapping blindstamped on board and title neatly penned in.
- 24 PHOTOGRAPH**
Taupiri Coal Mine
 A sepia toned albumin print [circa 1890's] showing coal-miners at Taupiri in typical work dress some holding tin pails, two small children in the foreground, the foreground also shows rail lines and there is a chimney stack some buildings and hills in the background. Photo is mounted on card 20 x 26cms and Taupiri neatly penned on the card, the remainder of the description is missing. \$150 - \$250
- 25 PHOTOGRAPH**
Wiremu Tamihana
 Original photograph inscribed on mount, Wm Thompson [Wiremu Tamihana]. Image of him standing in front of a doorway holding what looks like a spear. 8.5 x 5.5cms, excluding mount. Leader of the Ngati Haua Maori Iwi in 19th century New Zealand and is sometimes known as the Kingmaker for his role in the Maori King movement which aimed to unify Maori by setting up a Kingship in opposition to the British Government. \$50 - \$100
- 26 PHOTOGRAPH ALBUM, - F. A. COXHEAD**
Colonial Family Album
 Features what appears to be a family album of unknown origins showing images of a large wooden colonial homestead with gardens and the interior of the house. approx 16 half plate images [14 x 20cm], The remainder of the album has a few European scenes and some New Zealand bush scenes. At end of the album are 6 half plate images by F.A. Coxhead, they are Queenstown Wakatipu, showing the Earnslaw; Kingston Wakatipu; Arthurs Point, Shotover; Diamond Lake Wakatipu; Mt Cook the Hermitage; Mt Sefton & the Mueller glacier. All bound into a worn HC binding with the initials M.E.P. on front cover, images mounted on board which is spotted and browned, images clean. \$200 - \$400
- 27 PHOTOGRAPHS**
All Blacks - 2 images
 1. "The New Zealand Team, 1st test 1930" Sepia toned photograph depicting the team standing in line and wearing white jerseys, the All Blacks played in white for the first time to avoid a clash with the Lions who then wore dark blue. Image includes George Nepia. 13.5 x 20cms, corners have been clipped and there are a few small nicks.
 2. Photographic image of the All Blacks 1937 team. The team members are in different jerseys [Springbok, and provincial jerseys] possibly an impromptu photo after a training session. 19.5 x 13cms, corners have been clipped. \$150-\$300
- 28 PHOTOGRAPHS, MUSIC**
Otago Southland
 1. An original untitled photograph unmounted, showing nine men in late 19th century dress, in front of a tin hut playing instruments - pipes; clarinet; pot & spoon; and wash board. 10 x 15cms.
 2. Image titled on base 'Milton Presbyterian Church Choir, Feb 1900' with names of members. Photo by Millar, Photo Lawrence. 15.5 x 19.5 mounted on board.
 3. Image of Childrens Band writing verso says Moray Place School Band ca 1920 [Dunedin]. 14.5 x 21 cms.
 4. Image of Childrens band, title on the drum reads 'Moray Place School [Dunedin ca 1920].
 5. Image of Band scene titled Ern. Beacham's 'Savoy' Novelty Band. 14.5 x 19.5cms, [Dunedin]
 6. Church Choir - Image of 15 choir boys and choir master formal photo no details 1917 written verso.
 7. Formal image of a Brass band. Label on envelope reads Kaikorai and writing on drum that can be seen reads 'ai band'. 21 x 29cms. \$200 - \$400

6

2

6

4

4

3

21

25

6

8

6

13

15

6

1

27

24

12

- 29 PHOTOGRAPHS.**
Coxhead [2 images]
 1. F.A. Coxhead - Shows mounted photo titled Manning Crew 'Tarawera Sounds' 1891. Image shows a rowing boat with names penned on base Mr. H.J. William, Miss M.A. Rowlands, Miss D.M. Brodrick. Miss F. Ormond, Miss N.V. Thomson. Also penned 'Our boat won the race on Milford Sound'. 14.5 x 18cms
 2. F.A. Coxhead - Mounted Image of men and women sitting and standing, appears to be from the same album in Milford Sound. 14.5 x 18cms
 3. Anon - Mounted photograph of men, women and children standing in front of J.J. Blacke, Ngapohatu Tearoom. ND circa 1920. 10 x 15cms.
 \$100 - \$200
- 30 RADCLIFFE, FREDERICK GEORGE**
Photographer - Hot Pools, Geysers etc
 Seven half plate images all titled and signed F.G.R. and No'd. A Bathing Pool. Wairakei; Champagne Pool. Wairakei. Twins Geyser in Action. Wairakei; The Eagles Nest Geyser, Wairakei; Arariatia Rapids; Hot Swimming bath Wairakai; the Great Wairakai Geyser; Wairoa Geyser. Whakarewarewa [not signed]. All 14 x 19.5cms images crisp and clear.
 \$150

REGIONAL HISTORY

- 31 ACLAND, L.G.D.**
The Early Canterbury Runs.
 Whitcoulls 1975 edition. 417p, illustrated, Inscribed J.F.D. Griffin with his genealogy detail front endpaper. In DJ, spine sunned, else VG.
- 32 ANGUS, JOHN**
Aspiring Settlers. [Plus]
 European Settlement in the Hawea and Wanaka Region to 1914. Dn: McIndoe 1981. VG.
 2. Terry Hearn - Nenthorn. Gold and the Gullible. Otago Heritage Books 1988. fine.
 3. Alma Rutherford - The Kaitangata Mine Disaster of 1879. Otago Heritage Books 1979. VG.
 4. John McCraw - The Golden Junction. Episodes in Alexandra's History. Dn: Square One Press 2002.
 5. Audrey Paterson - A Cornish Goldminer at Hamiltons. Otago Heritage Books 1980. VG.
 6. J. Fridd - Duntroon School 1879-1979. fine.
 \$50 - \$100
- 33 ANON**
The Trial of the Maungatapu Murderers
 A narrative of the murder of five men between the Wakamarina River and Nelson by Burgess, Levy, Kelly and Sullivan in 1866 with an account of their capture, trial, conviction and execution. Nelson: R.W. Stiles & Co 1924. 158p, illus. 21.5cms, illus paper covers, VG.
 \$40 - \$60
- 34 BARKER, LADY [2 volumes]**
Station Amusements in New Zealand.
 Ln: William Hunt 1873. 6p, 278p, frontis, fldg map and adverts at end. 20.5cms, original maroon binding worn and text disbound. Contents, VG.
 2. Station Life in New Zealand. Ln: Macmillan 1874, new ed. 238p, colour frontis, 18cms, original maroon cloth, worn, and hinges cracked, fair.
- 35 BATHGATE, A**
Dunedin: New Zealand Cities. [Plus]
 W & T nd [1918]. 59p, illus, 20cms, paper covers, light marks.
 2. Alfred Eccles - A Pakeha's Recollections. The Reminiscences of Murray Gladstone Thomson. Reed 1944. 120p, illus. 22cms, DJ, VG.
 \$30

- 36 BAY OF ISLANDS**
Pamphlets - 5 items
 1. The Beautiful Bay of Islands. A territory of unfailing interest. Kawakawa: Luminary Print nd [ca 1913]. Unpaginated, illustrations, adverts. Paper covers, VG.
 2. Historic Bay of Islands - Souvenir of the Visit of H.M.S Renown with their Royal Highnesses the Duke and Duchess of York 1927. NZ Govt Publicity Office. 16p, illus, paper covers, VG.
 3. Timetables and Local Information Bay of Islands 1947-48. folding brochure.
 4. Pamphlet - Christ Church Kororareka. Kawakawa: Luminary Print, nd. Paper covers with loosely several pages of pencilled notes loosely enclosed.
 5. Maurice Lennard - Motuarohia. An Island in the Bay of Islands, Auckland: Pelorus Press 1959. 48p, illus, card covers, VG.
 6. Two Booklets - B.Ristori - The Bay of Islands. Whangarei 1946 and 1947. Both with fldg maps and illus. Paper covers, VG.
 \$60
- 37 BEATTIE, HERRIES**
Mackenzie of the Mackenzie Country [plus]
 Dn: ODT and Witness 1946. Inscribed on dedication page. 113p, illustrated. 22 cms, grey card covers, spine faded, VG.
 ALSO - 4 Booklets
 The Attractions of Te Anau; I Visit Te Anau; I Visit Manapouri; Doubtful Sound. All Dn: ODT 1949 & 1955. Covers show fading and one with taped spine.
 \$100
- 38 BEATTIE, HERRIES**
The First White Boy Born in Otago
 Story of T.B. Kennard. Well: Reed 1939. 4 l., 204p, adverts, frontis & illustrations. Browning and name blacked out front endpaper, 19cm, original red cloth, light marks and partial DJ. tape repairs.
 \$60 - \$100
- 39 BRAYSHAW, NORMAN H.**
Canvas and Gold
 A history of the Wakamarina Goldfields and Lower Pelorus Valley. Blenheim: published by author 1964. 253p, illus. 22cms, original brown cloth, gilt titles, mark on front covers.
 \$60 - \$100
- 40 BRUNNER, THOMAS**
The Great Journey
 An Expedition to Explore the Interior of the Middle Island, New Zealand, 1846-8. ChCh: The Pegasus Press 1952. 111p, fore edge foxing, 22cms, green cloth with paper title label, VG.
 \$40 - \$60
- 41 BUTLER, PETER**
Opium and Gold [Plus]
 Alister Taylor 1977. 119p, illus, 27cms, illus card covers, near fine.
 2. Dr James Ng - The Presbyterian Church of New Zealand and the Chinese. Presbyterian Historical Soc Annual Lecture 1987.
 \$40 - \$60
- 42 CANTERBURY**
Canterbury Papers. Information [Plus]
 Concerning the Province of Canterbury in New Zealand. Ln: Edward Stanford 1859. No.I. New Series. 39p, fldg map. 21cms, original paper covers chips to spine.
 2. Dinornis Sumnersis - The Canterbury Gilpin or The Capture and Flight of the Moa. A Poem. Well: James Hughes 1859. 43p, two pages with loss to margin only where badly opened, original paper covers, inscribed front cover 'With the compliments of A. McKay'. VG.
 3. Charles Percy Cox - Personal Notes and Reminiscences of an Early Settler. ChCh: Canterbury Pub Co 1915. 24p, frontis & Illus. red paper covers, front cover detached and chips. \$100
- 43 CARLE, C.J.**
Forty Mile Bush
 A Tribute to the Pioneers. Pahiatua: North Wairarapa News Co 1980. 8p, 280p, illus, 22cms, bound in maroon suede boards with gilt titles, fine.

- 44 CENTRAL OTAGO, 6 Titles**
Gold Mining Histories
 1. June A. Wood - Gold Trails of Otago. Well: A.H. Reed rep. 27 cm, card covers. VG.
 2. R.S.M. Sinclair - Kawarau Gold. Being the story of the dredging for gold of the Kawarau river... Dn: Pub by author 1962. 159p, illus, 22cms, DJ, fine.
 3. J.S. Murray - A Circlet of Gold. Personal links with Otago Goldfields history. Dn: Allied Press 1984. 158p, illus, 24.5 cm, card covers, near fine.
 4. J.J. Robertson - One Man's Goldfield. The story of William Rigney and the Horseshoe Bend Diggings. Pub by author, 46p, illus, paper covered booklet. Fine.
 5. Ghosts of Waipori. Dn: ODT 1970. 16p, illus booklet.
 6. John Bell Thompson - Swiftly Flows the Arrow. The story of Arrowtown and its District. Dn: John McIndoe 1985 rep, 46p, illus booklet. fine.
 \$75 - \$100
- 45 CLARKE, E.B.**
The Early History of Paihia [Plus]
 Well: Reed 1947, signed by author. 39p, illus, 18cms, orange card covers VG.
 2. A.L. Lee - Whitianga. Auck: Abel, Dykes Ltd 1950. 64p, illus, 18cms, paper covers, near fine.
 3. T. Lambert - Pioneering Reminiscences of Old Wairoa. New Plymouth: Thomas Avery 1936. 208p, 18cms, card covers, near fine.
 \$50 - \$100
- 46 DINWIDDIE, W**
Old Hawkes Bay
 Napier: Dinwiddie, Walker & Co 1921, inscribed by author. Two papers read before Hawkes Bay Philosophical Institute - Colenso's Journals and The early Settlers. 68p, 17cms, green cloth, VG.
 \$50
- 47 DON, ALEXANDER**
Memories of the Golden Road
 A history of the Presbyterian church in Central Otago. Reed [1936]. xv, 464p, frontis [port] and illus, fldg map [of The Land of Gold] tipped inside front cover. 24cms, brown cloth with gilt titles, VG copy.
 \$50 - \$75
- 48 ECCLES, ALFRED**
The First New Zealand Exhibition and Dunedin
 in 1865. Reprinted by permission Otago Witness 1925. 19p, illus, fldg panorama of Dunedin. Inscribed on original grey paper covers, fine copy.
 2. A. Eccles - Records of Early days. Some beginnngs in Dunedin and Otago. Early Settlers Assoc 1929. Cover title, 16p booklet.
 \$50
- 49 ENTWISLE, PETER**
Taka [Plus]
 A Vignette life of William Tucker 1784-1817. Convict, sealer, trader in human heads, Otago settler, New Zealands first art dealer. Dn: Port Daniel Press 2005. 24.5cms, card covers, fine.
 Also a bundle of biographies.
 1. A.H. Reed - Joseph William Mellor. Reed 1957.
 2. Gary Blackman [editor] of Andrew Boyes on a voyage from Edinburgh to Dunedin 1849. Published by editor 1999.
 3. Francis Barkman - The Marshall Family of Omimi Otago. Ltd edition, 1988
 4. E.G. Smith - Ridley Come In. [1979]
 5. Jocelyn Chisholm - Dot's Little Folk. Eastbourne 1998.
 6. Lucy S. Adams - Thomas Dagger Adams. A Memoir. Reed 1954.
 7. Roy Belmer - James Watkin, Pioneer Missionary. Wesley Historical Soc 1979.
 All VG.
- 50 FULTON, ROBERT VALPY**
Medical Practice in Otago and Southland [Plus]
 in the Early Days. Dn: ODT & Witness 1922. 304p, double column. 22cms, original green pebble cloth, gilt titles, spine faded else VG.
 2. Joan Mackintosh - North Makarewa, Makarewa Lorneville. Makarewa Jubilee Cmttee 1979. 239p, illus, fldg panorama. Newspaper clippings laid onto to endpaper. 21.5cms, beige papered boards, VG.
 \$60 - \$80
- 51 GEORGE, GRIFFITHS [editor]**
The Advance Guard [3 vols] and the O.D.T. Essays
 Leather bound copy of The Advance Guard in 3 volumes each essay has been signed by the authors at the beginning of the work. George Griffiths has signed the title page, each volume is bound in black full calf and is fine.
 Together with: The Advance Guard Newspaper Series. A collection of shorter and less substantial essays received in the Otago Daily Times contest held to mark the 125th anniversary of the Otago Settlement. 31 essays in Newspaper clippings each laid into a volume with and identical HC binding, cloth boards and gilt spine titles, and with the index at front. Fine copies.
 From the personal library of George Griffiths, Otago historian and publisher.
 \$200
- 52 GRIFFITHS, G.J.**
King Wakatip [Plus]
 How William Gilbert Rees, cousin and cricketing godfather of the incomparable W.G. Grace emigrated to the colonies and founded the most beautiful township in NZ. Dn: John McIndoe 1971. 22cms, DJ, rubbed else VG.
 2. M.J. Menhennet & Keith R. Rees The Rees Family History. Ballarat 1991. 192p, illus, 25cms, green papered boards, fine.
 3. G.J. Griffiths - Notes on some Early Arrivals in Otago. No.3. W.G. Rees and his cricketing Cousins. Inscribed to Herries Beattie by author, with a letter. Paper covers, VG.
 4. George Griffiths - Otago University at Cricket. Its history, records and statistics. Otago Heritage Books 1978. No 263 of 350 copies signed by George Griffiths.
 \$40 - \$60
- 53 GRIFFITHS, GEORGE**
In the Land of Dwindle River
 A Waihemo Journal. Special Centennial. No. 1. signed by author. 48p, illus, 25cms, DJ spine sunned. VG.
- 54 GRIGG, J.R.**
Murchison, New Zealand [signed]
 How a settlement emerges from the bush. Nelson: R. Lucas & Son 1947, signed by author. 98p, illustrated, fldg map at end. 22cms, illustrated card covers, VG.
 \$30-\$50
- 55 HALE A.M., [Souvenir]**
Jubilee of the Blenheim Borough School 1859-1937
 Blenheim: Ptd at the Marlborough Express [1937]. Unpaginated numerous illustrations including portraits and group photos. 22cms, Blue card covers [lacking back cover]. Loosely enclosed original advance programme sent to ex-pupils,
- 56 HALL - JONES, F.G. [inscribed]**
Invercargill Pioneers [Plus]
 Dn: ODT & Witness 1946. Signed by author. 184p, illus, 22cms, green cloth, fine. Loosely enclosed letter from Hall Jones to George Griffiths congratulating him on "King Wakatipu"
 2. Herries Beattie - Early Run Holding in Otago. ODT & Witness 1947. 158p, illustrated. Signed by Herries Beattie front endpaper. 22cms, green cloth, near fine.
 \$40
- 57 HALL-JONES, F.G. [inscribed]**
Early Timaru [Plus]
 Southland Hist Soc 1956. Inscribed by Hall-Jones to Herries Beattie. 21.5 cms, original wrappers, fine.
 2. Gerald Cunningham - Illustrated History of Central Otago and the Queenstown Lakes District. Reed 2005. Fine.
 3. Gavin McLean - Kiwitown's Port. The story of Oamaru Harbour. Otago Univ Press 2008. 27cms, Illus covers, fine.
 4. Jim Sullivan - Patearoa Past and Present. Stories and pictures from a Central Otago Fold Town. Dn: Rock and Pillar Press 2005. 28.5cms, illus card covers, fine.
- 58 HOWARD, BASIL**
Rakiura
 A History of Stewart Island New Zealand. Dn & Well: Reed 1974 rep. xxp 415p, frontis, illus and maps. 22cms, DJ, spine sunned, VG.
 \$100

59 LAWRENCE, WARWICK

Three Mile Bush

An Early History of the Wairarapa and Settlements from 1840 to time of Settlement, and Carterton from 1857 to date etc., Introduction by G.H. Scholdfield; Masterton: W.J. Palamontain 1934, edition of 300 copies, subscribers list at end. 10p, 126p, frontis and illus. Tape marks on endpapers, 22cms, brown cloth with gilt titles and in DJ, chips else VG. Scarce.

\$150 - \$200

60 MACKENZIE, FLORENCE

The Sparkling Waters of Whakatipu [Plus]

The story of Lake Wakatipu. Reed 1949. Signed and dated inside front cover by Herries Beattie and by G.J. Griffiths. 21.5cms, illus and fldg map. Illus papered boards, fine.

2. J.B. Hislop - Pure Gold and Rough Diamonds. Gems from the Scrapbook of a travelling Watchmaker & Jeweller in Otago and Southland. W & T [1943]. Illus, 21cms, pictorial wrappers, VG.

\$40 - \$60

61 MARKS, ROBIN

Hammer & Tap

Shaping Tuapeka County 1876-1976. Tuapeka County Council 1977. xiv, 1 l., 601p, illus. 24cms, DJ, VG. Much on early gold mining in West Otago.

\$40 - \$60

62 MUNRO, C.C. [compiler]

Clevedon [Late Wairoa] Centennial

1852 - 1952, First 100 Years of Progress. Thursday October 16th 1952. 62p, 9p addenda at end. 21.5cms, original paper covers, rust at staples else VG.

\$50

63 McINDOE, JAS

A Sketch of Otago

from the Initiation of the Settlement to the Abolition of the Province with a record of all the important events in its history, chronologically arranged... Dn: R.T. Wheeler 1878. viii, 4 l., 152p, ix-xvi, two fldg tables, adverts front and back. Some foxing, 21 cms, original paper covers, VG.

\$50 - \$100

64 McKENZIE, DOROTHY

Otepopo and Herbert Township. [Plus]

Dn: Otago Heritage Books 1989. 132p, illustrated. 26.5cms, bound in blue leatherette cloth, fine.

2. D. McKenzie A Journey in Time. Otepopo, Herbert and Waianakarua 1848-2005. No publication details [2005]. 154p, illus, 29.5cms, illus card covers, fine.

3. Agnes M. Thwaites - The Wyndham Story 1854-2000. Life Between the Three Rivers. 400p, illus, endpaper maps. 24cms, card covers, fine.

\$50 - \$100

65 McNAB, ROBERT

Murihiku [plus]

A History of the South Island of New Zealand and the Islands Adjacent and Lying to the South from 1642-1835. Well etc: W & T 1909. xiv, 1 l., 499p, frontis and plates. N.Z. book plate front endpaper of Geo J. Raffills. 23 cms, original green cloth, VG.

2. Rhys Richards - Murihiku, Re -Viewed. A revised history of the Southern New Zealand from 1804 to 1844. 152p, inscribed by author to George Griffiths and dated 1995. 26.5cms, red paper covers, VG.

\$120 - \$200

66 NORTH ISLAND

7 Histories

1. Westhead Ben - West of the Manukau. Published by author ?1948. 163p, frontis, stiffened cloth boards, VG.

2. Clifford Hawkins - Out of Auckland. Auckland: Published and signed by author [1960]. 199p, illus, 22cms, DJ near fine.

3. Nola Morris - Early Days in Franklin. Published by County Council 1965, signed by author. DJ, spine faded, VG.

4. C.W. Vennell - Centennial History of Matamata Plains. Matamata County council 1951. DJ, VG.

5. K.M. Holloway - Maungarei. An Outline History. Auckland: Mt Wellington Borough Council 1962. DJ.

6. H. Bullock-Webster - Memories of Sport and Travel Fifty Years Ago. W&T 1938. DJ.

7. J.A. Mackay - Historic Poverty Bay and the East Coast, N.I., N.Z. Gisborne: Published by author 1949. DJ fine.

\$100 - \$150

67 NORTH ISLAND

Jubilee Souvenirs and Histories

1. Diana Menefy - Hukerenui ...in the beginning. Including school centenary 1889-1989.

2. New Zealand Police 100 Years service 1886-1986 Souvenir Programme. 3. Waitakaruru. The School and District Jubilee 1902-1977. 4. Douglas Elliott - Around Taranaki with a Camera. 5. E. & V Grayland - Historic Coromandel. Reed 1969. 6. Waitapu 1872 -1972. 7.R.I.M. Burnett - Paremata Barracks. Govt Ptr 1963. 8. Paul Tichener - Beginnings. A History of the North Shore of Auckland. Volume 1 and 2. 9. E.J. Searle - Geology of the Auckland District. School Pub Branch 1948.

68 OTAGO SOUTHLAND

Church and School Jubilees

1. Columba Presbyterian Church Oamaru Jubilee Souvenir 1881 - 1931.

2. Park's-High Street School Diamond Jubilee 1864-1924 Souvenir.

3. Jubilee Souvenir of Anderson's Bay Presbyterian Church 1863-1913.

4. The Trinity-Fortune Affair. An account of the negotiations between Trinity Methodist Church and Fortune Theatre 1977.

5&6. St Andrew's Presbyterian Church Gore Jubilee Souvenir 1881-1931. and the Diamond Jubilee Souvenir 1941.

6. Jubilee of the First Church, Invercargill 1860-1910.

7. First Presbyterian Church Invercargill Opening, 1915.

8. Souvenir Bluff School Jubilee 70th Anniversary 1867-1937.

\$50

69 PANKHURST, E.E.

Safe Haven [Plus]

Riverton Sesquicentennial Soc 1985. 248p, illus. 24.5cms, DJ, fine.

2. J.C. Thomson - Records of early Riverton and District. Southland Times 1937, 1st ed., 144p, illus, 26cms, original black card covers with gilt titles, small loss from lower margin front cover else VG.

3. Riverton Presbyterian Church, Seventy Fifth Anniversary 1861 - 1936. Souvenir Booklet. 30p, portraits. Card covers VG.

\$100

70 PULLAR, R.G.

By Blueskin Bay. [Plus 3]

Dn: ODT and Witness 1957. 92p, illus, 22cms, DJ, short tear else fine. Loosely enclosed a letter from Robt G. Pullar to the Editor of ODT [G. Griffiths] enclosing a copy of the book and asking him to review it in the ODT.

2. Ian Church with Stuart and Jean Strachan - Blueskin Days. A history of Waitati, Evansdale, Warrington and surrounding districts. Dn: Blueskin History Steering Committee 2007, signed by authors. x, 367p, colour frontis, illus, 24.5cms, card covers, near fine.

3. Capturing Port - D.S. De Maus photography, music and community spirit in mid nineteenth century Port Chalmers. 82p, illus. CD in back pocket. 24.5cms, illus card covers, fine.

4. S. Durry & D. Patterson - Te Pari Rehu. The Misty Cliffs. A history of Purakanui, Long Beach, Osborne, and Haywards Point areas from the coming of the Maori and eventual settlement by Europeans. Dn: Long Beach Amenities Soc 1998. 155p, illus. 25cms, card covers, fine.

\$100

- 71 PYKE, VINCENT**
History of Early Discoveries in Otago
 Dn: ODT and Witness 1887. vii, 151p, double page illus of Gabriel's Gully and portraits. 22cms in original maroon cloth binding, later rebacked and binding worn and faded. Label laid onto endpaper stating 'This Book was originally owned by B.R. Braid assistant to Vincent Pyke when he was Goldfields Commissioner'. Notations on Gabriel Gully's portrait reads, "The above is not a good likeness of G Reid as I remember him in 1862". another on p116 is a reference re a fine specimen being picked up and presented to the Provincial Government by Mr Borthwick Robert Baird in 1863, on the margin of page is hand written notation "I remember giving the specimen to Mr Pyke, specimen is now in the Dunedin Museum, BRB 1893.
 \$100 - \$200
- 72 RITCHIE, NEVILLE A. [Thesis]**
Archaeology and History of the Chinese
 in Southern New Zealand During the Nineteenth Century.
 [1986]. 711p, typed thesis printed on one side of paper. Includes maps and plans some folding, real photographs of hut, shelter and excavation sites, diagrams and photographs of items excavated.
 30.5cms, bound into a full cloth binding with gilt titles, fine.
 \$50 - \$100
- 73 ROBERTS, W.H.S.**
The History of Oamaru and North Otago,
 New Zealand, from 1853 to the end of 1889. Oamaru: Andrew Fraser 1890, first edition. 502p, local advertisements front and back. 18.5cms, original brown pebble cloth with paper title, label abraded with loss.
 VG.
 \$80
- 74 ROCHFORD, JOHN**
Two Expeditions to the West Coast
 of the Middle Island of New Zealand in the Year 1859 by John Rochford Esq, of Nelson, Surveyor. Royal Geographical Society Vol 32, p294 - 303, fldg map [New Zealand. Routes near West Coast of Nelson District; by ...]. 22cms, bound in card covers with title penned on, VG.
 \$100 - \$150
- 75 ROSS, MALCOLM**
A Complete Guide to the Lakes of Central
 Otago, The Switzerland of Australasia. Well: Govt Ptr 1889. ii, 112p, frontis, illus and fldg map. 20.5cms, lacking front cover else VG.
 \$100
- 76 SHAW M.S., and FARRANT EDGAR D.**
The Taieri Plains. [Plus]
 Tales of the Years that are gone. OCHP 1949. DJ short tear near fine. Plus Bundle of Otago Booklet publications.
 1. George Griffiths - In Search of an Ancestor. Dn: ODT 1972.
 2. L.C. Tonkin - Dunedin Gaol in the 1870's. Published by author 1980.
 3. Peter Tremewan - Selling Otago. A French Buyer 1840 Maori Sellers 1844. Otago Heritage Books 1994.
 4. Ray Harlow - Otago's First Book. The Distinctive dialect of Southern Maori. Otago Heritage Books 1994.
 5. Herries Beattie - Early Runholding in Otago. ODT and Witness 1947.
 6. Frank Tod - The Kilmog and Environs. Dn: NZ Tablet 1982.
 7. Ray Hargreaves - The Top of the Hill. The story of Mornington. Historic Places Trust 1983.
 8. Ellen Wilson - Clydevale. Otago Heritage Books 1981.
 9. E.W. Blair & E. Kerse - On the Slopes of Signal Hill. Otago Heritage Books 1988.
 10. Griffiths & Swete - An Index to Otago Place Names. No 72 of 100 copies. Otago Heritage Books.
 All items VG to Fine.
 \$100 - \$150
- 77 STONES**
Dunedin and Invercargill Directory 1886
 Otago and Southland Gazetteer, Almanac and Companion. Third year of Publication. Includes colour fldg map of Otago and map of Invercargill. xxv, Almanac [unpaginated], 448p, 136p, adverts, 16p, adverts. Lacking 3 l., of adverts at beginning else appears to be complete. 19cms, In original very worn red cloth binding, detached from text.
 \$100 - \$200
- 78 STONES**
Otago and Southland Directory 1942.
 Dn & Well: Published by Stones. 1010p, 64p, 25cms, original red cloth with gilt, worn and faded, complete.
 \$100
- 79 STOTT, HILDA**
A Corner of the Catlins. [Plus]
 The history and daily life of Purakauiti and Long Point. Dn: In Assoc with Otago Heritage Books 1991. Signed by author, and letter card and letter between author and George Griffiths, clippings etc loosely enclosed. 168p, illus, 30cms, DJ, near fine.
 2. Alexa Cross - South Clutha Full Circle 1856-1966. Ptd by Clutha Leader [1966]. 128p, illus, card covers, VG.
 \$60-\$80
- 80 SUTHERLAND, GWEN [compiler]**
Coast Road and River [Plus]
 The story of Taieri Mouth, Taieri Beach, Glenedi and Akatore. Clutha Leader Printe 1962. 130p, index, illus, fldg map at end. Newspaper clippings laid in front and back. 21.5cms, original green paper covers, near fine. Scarce.
 2. W. Parkes & K. Hislop - Taieri Mouth and its surrounding districts. Otago Heritage Books 1980. 72p, illus. 24cms, card covers, fine.
 \$60
- 81 TYRRELL, A.R.**
Catlins Pioneering.
 Dn: Otago Heritage Books 1989. Inscribed on title page "To George with my Appreciation A. Tyrrell" [George Griffiths, historian and publisher, Otago Heritage Books]. 164p, illus, 26.5cms, DJ, fine.
 \$50 - \$80
- 82 WEBSTER, A.H.H. [editor]**
The Gorge Road Story ... 1864-1970 [Plus]
 Gorge Rd Jubilee Cmttee [1970]. 144p, illus from photos. 20.5cms, cream paper covers, stain on front cover, else VG. Scarce.
 2. Ethel U. McLaren - The two Posts. Puerua and Waitepeka. Published by author, signed by author. 20.5 cms, illus, paper covers, fine.
 \$50 - \$100

NEW ZEALAND & PACIFIC HISTORY

- 83 ANON**
Colonist's Handbook. No.6. New Zealand
 Containing from Government sources, statistical and other information, with useful counsels to emigrants. With a map. Ln: Society for Promoting Christian Knowledge 1884. 47p, colour map. 118cms, browning, original paper covers with chips and small edge losses.
 \$80 - \$100
- 84 ASHBY, CAPT W.M.**
New Zealand the Land of Health, Wealth [plus]
 and Prosperity. Its present position and future prospects. Ln: S. Riorden 1889. 4 l., 93p, illustrated by Irving Montagu. 19cms, illus papered boards, rubbed.
 2. Arthur I. Carr Country Work and Life in New Zealand. Dn: Thos J. Orr 1913. 52p, booklet, map & illustrations. Rust at staples, original paper covers.
 \$40 - \$60

- 85 **BARRY, CAPT. W. JACKSON [Inscribed]**
Adventures and Experiences [Plus]
of a Pioneer Colonist. Glimpses of the Australian Colonies and New Zealand... Auckland: The Brett Ptg and Pub Co 1903. 211p, frontis and ports. Inscription on endpaper reads "The authors compliments and well wishes to A.T. Pycroft Esq, W. Jackson Barry Age 86. 76 Years Colonist March 2, 1903." 25cms, original decorative cloth light marks.
2. By Old Hand - More Reminiscences of Early Days. Auckland: H. Brett 1897. 24p, booklet with original paper covers, spine taped.
\$50 - \$100
- 86 **BEAGLEHOLE, J.C.**
The Voyages of Captain Cook
On His Voyages of Discovery. Vol.I. The Voyage of the Endeavour 1768-1771. Vol. II. The Voyage of the Resolution and Adventure 1772-1775. Vol. III, Part One. The Voyage of the Resolution and Discovery 1776-1780. Vol. III. Part Two. The Voyage of the Resolution and Discovery 1776-1780. Sydney: Hakluyt/Boydell Press 1999.
All bound in blue cloth with gilt titles and portrait, together with the folio containing Charts and Views, drawn by Cook and his Officers and reproduced from the original manuscripts. Sydney: Hakluyt/Boydell Press 1999. A few light marks, VG.
ALSO: Abel Janszoon Tasman & The Discovery of New Zealand. Wellington: DIA 1942. 66p, exlib copy, worn.
\$600 - \$800
- 87 **BICKERTON, PROFESSOR**
The Perils of a Pioneer
ChCh; Wainoni Pub Co 1902. 131p, 18cms, original paper covers bound into boards, Johannes Andersen's copy.
A.W. Bickerton was Canterbury College's first Professor of Chemistry and a figure of some notoriety in early Christchurch. He was acknowledged as a brilliant teacher and Ernest Rutherford was his most famous pupil.
\$50
- 88 **BOWDEN THOMAS, HECTOR JAMES**
Manual of New Zealand Geography [Plus]
with maps and examination questions. 2 copies first and second edition. Ln: George Philip 1869 and 1879.
2. James H. Pope - Health for the Maori. A manual for use in native schools. Wellington: Govt Ptg 1884.
3. D. Petrie - A School Geography of New Zealand. Ln: T. Nelson 1880.
4. W.L. Williams - Lessons in the Maori Language. Auckland: Upton and Co 1872. [2nd ed.]
5. E.M. Bourke - A Little History of New Zealand. Auckland: Upton and Co fifth ed.
6. James Adams - Geography of the Pacific Ocean. Ln: Collins 1877.
7. The Globe Readers. The Primer: Part 1. Ln: Richard Clay & Son. Covered in scrap of old dress fabric.
The missionaries wives used fabric from old gowns to cover school and prayer books.
\$50 - \$100
- 89 **BOX LOT**
New Zealand
16 Books including - Edward Markham - New Zealand or Recollections of it; Sarah E.W. Penney - Lake Ellesmere to Te Pirita; E.C. Richards - Castle Hill; Denis Glover [2 titles] Diary of a Woman and Come High Water; Drummond - John Rutherford The White Chief; Hester Maclean - Nursing in New Zealand; Charlotte Godley - Letters from Early New Zealand [1951]; W.T.L. Travers - The Stirring Times of Te Pauparaha; Alfred Cox- Recollections; William Vance - Bush, Bullocks & Boulders. etc.
\$100 - \$200
- 90 **BUICK LINDSAY, WITH letters & typescript]**
The Treaty of Waitangi. [Plus]
New Plymouth: Thomas Avery 1936 [3rd edition]. xxiii, 393p, illus. 23cms, DJ, VG. loosely enclosed letter from A.B. Chappell to Lindsay Buick re his suggestion of points to be made in the 3rd edition also typescript of the suggestions.
2. Sir F. R. Chapman - A Brief History of the Acquisition of the Sovereignty of New Zealand and of the Supreme Court of New Zealand. New Plymouth: Taranaki Herald 1923. 14p, card covered booklet.
3. Ruth Ross - Te Tiriti O Waitangi. Wellington: Govt Ptg 1958. school bulletin illus by Mervyn Taylor.
4. Historic Waitangi - Admission pamphlet to the Waitangi Treaty Grounds. Whangarei: Ptd by Northern Pub Co, ND.
5. Booklet issued by Waitangi National Trust to serve as a Guide to Visitors to Waitangi [1932]. illus and fldg map.
6. The Treaty of Waitangi. Red card covered booklet [1940].
7. Typescript - T. Lindsay Buick - The French at Akaroa. A paper read before the Historical section of the Science Congress of the NZ Institute [1927]
\$100 - \$200
- 91 **CHAPMANS NEW ZEALAND, MAGAZINE 1862**
Charles Heaphy - A Visit to the Greenstone Country
first published in Chapman's New Zealand Magazine in 1862. p166-171.
Also includes 'A Few Words about the Trees and Shrubs of New Zealand' and Rev. Richard Taylor - The Geological Age of New Zealand. p216-225 and The Geology of New Zealand p177 -185. Bound into cream paper covers.
\$100 \$200
- 92 **CHAS BEGG AND CO LTD**
Jubilee Souvenir [Plus box of Music books]
1861 - 1911. Printed by J. Wilkie and Co [1911]. 32p, contents include images of staff, various premises in NZ, storehouses and repair departments etc. Oblong, original paper covers taped along edges over fraying.
2. Charles S. Thomas - History of The Highland Pipe Bands Association of New Zealand 1928-1953. ChCh: Ptd by Andrews Baty and Co [1953], near fine.
3. M. Campbell - Music in Dunedin. Dn: Charles Begg and Co 1945. DJ, fine.
4. Phillip Bell - "I Propose" A jubilee history of McAlpies North Canterbury Pipe Band [inc] 1028-2003.
5. Junior Sports and Bands Display Caledonian Grounds [Dunedin] 1919.
6. B. Henry - History of the Wyndham Pipe Band 1907-1982.
7. Balclutha 1919-1994. The Last Ten Years.
8. Dunedin Ladies Brass Band 21st Anniversary 1940-1961.
9. M. Andrews - Canterbury Caledonian Society, Hughland Pipe Band Centennial Celebration [1902-2002]. 10. W.H. Cross - The Brass and Pipe Bands of the Clutha District.
\$50 - \$100
- 93 **CHURCH MISSIONARY RECORD**
The Year 1834.
January to December. Includes a number of articles on early Missionary life in New Zealand, one by by Captain Jacob [East India Company] as well as an account by Henry Williams "...of the voyage made by a detachment, consisting of four of the Missionary body from the Bay of Islands to the river Thames, for the important object of selecting a site for the establishment of a new settlement, placed as near as possible centrally in the island..."; Also communications by the Rev.W. Williams and the Rev. W. Yates desirous to make a visit to the Southward - partly for the purpose of returning to the East Cape eleven Natives, who had been forcibly carried away from thence eight months before..." also various intercourse with the Natives on their return home and superstitious and cruel practices of the Natives; Also the appointment of James Busby as the Consul in New Zealand and an account of the circumstances of the event narrated by Rev. H. Williams including the choice of a National Flag for New Zealand.
\$200 - \$400
- 94 **CRAIK**
The New Zealanders
Ln: Charles Knight 1830. The Library of Entertaining Knowledge. iv, 424p, frontis [map], illus. 17cms, original cloth binding with paper title labels light sprinkle of foxing, VG.
\$100

83

95

65

65

58

111

51

114

127

145

100

124

130

91

110

132

100

127, 143, 129, 144

96

166

171

162

151

151

151

174

169

175

197

177

195

192

179

200

186

207

204

188

187

204

190

180

199

191

- 95 **CRUISE, RICHARD A.**
Journal of a Ten Months' Residence
in New Zealand. Ln: Longman, Hurst, Rees etc 1823, first edition. iv, 319p, colour frontis of Tetore, Chief of New Zealand, errata slip tipped into preface page. Sprinkle of light foxing, book plate of E.G. F Vogther front endpaper, rebound ingrey paperedboards and what appears to be original cloth spine and title label. VG.
"The storeship Dromedary after discharging convicts and supplies at Sydney crossed the Tasman on her return voyage to collect spars, visits were paid to the Bay of Islands, Whangaroa, Tamaki, and the Thames. Cruise had time to record his impressions of the region and of Maori society, during the climax of Hongi's Influence and Intertribal wars." Bagnall 1504.
\$500
- 96 **DIEFFENBACH, ERNEST**
Travels in New Zealand
with contributions to the Geography, Geology, Botany. and Natural History of that Country. In 2 Volumes. Ln: John Murray 1843, reissue of the 1st edition published the same year. Vol. I. vii, [1], 431p, frontis, 2 plates; Vol. II. iv, 396p, frontis, 1 plate, 4p of adverts. Both bound in original green blindstamped cloth with gilt titles, spines faded. Vol. I. has a small chip in the cloth at the top of the spine else a VG set.
\$400 - \$600
- 97 **GARRAN, ANDREW**
Picturesque Atlas of Australasia
Sydney: Picturesque Atlas Publishing Co 1886. 3 volumes, titles printed in red and black, plates and illustrations, maps in colour, lacks the unbound maps. NZ content in Vol III. well illustrated includes Pink & White Terraces, Auckland Harbour and Mt Rangitoto from Cemetery Gully etc. 43cms, bound in full leather bindings with gilt, leather scuffed and worn especially at spines, binding complete.
\$150 - \$250
- 98 **GISBORNE, WILLIAM**
Official Handbook of New Zealand
Part. III. London: Edward Stanford 1884. 116p, two large colour folding maps of North and South Islands Shewing the Counties. Paper covers, lacking back cover and sections loose. Contents VG.
\$40 - \$6-
- 99 **HARRIS, D. [compiler]**
Official Record of the New Zealand and South Seas
Exhibition held at Dunedin 1889-1890. Well: Govt Ptr 1891. 3 l., 378p, 117p, frontis [plan of building], 3 fldg tables and 6 fldg sheets, 1 fldg map. 21.5cms, foxing, original maroon cloth binding, gilt spine titles, discoloured.
\$100
- 100 **HURSTHOUSE, CHARLES**
New Zealand or Zealandia,
The Britain of the South. Ln: Edward Stanford 1857. In two volumes [bound as one] vol. I. xv, 1 l., 328p, Vol. II. vii, 1p, 329 - 664p. Seven coloured plates and two folding maps, [closed tear]. Contemporary signature on title page. 20cms, bound in contemporary green half calf binding with decorative gilt to spine and red morocco title label, marbled cloth boards and all edges marbled. A very handsome copy.
\$500 - \$600
- 101 **INGLIS, REV JOHN**
In the New Hebrides [Plus 4]
Reminiscences of Missionary Life and Work. T. Nelson 1887. xxvi, 352p, map. 20cms, blue cloth, gilt titles, VG.
2. Thomas Arnold - Passages in a Wandering Life. Ln: Edward Arnold 1900. ix, 268p, adverts at end, frontis. 23cms, bound in red buckram, light marks, VG.
3. Willard Price - Rip Tide in the South Seas. Ln: William Heinemann 1936, 1st ed. xiv, 323p, frontis and plates, light marks.
4. Lieut-Col T.R. St Johnston - The Islanders of the Pacific. Ln: T. Fisher Unwin 1921. maps & plates, blue cloth. gilt titles, G+
5. Charlotte Cameron - Two Years in Southern seas. Ln: T. Fisher Unwin 1923. illus, Exlib copy, worn.
\$50 - \$100
- 102 **MARCHANT J.W.A., Surveyor-General**
Report for the Year 1902 - 1903
Department of Lands and Survey, New Zealand. Well: Govt Ptr 1903. xlii, 239p, 12 folding maps, including map of the Mt Cook District showing the Hermitage, Accommodation House, mountain ranges and glaciers...; Topographical Plan of Clifford Bay Survey Dist; large fldg maps of North and South Islands; images from photographs. 33cms, bound in original red cloth with gilt titles, spine faded, VG.
\$50 - \$100
- 103 **MORLEY, REV. WILLIAM**
The History of Methodism in New Zealand.
Well: McKee & Co 1900. xvi, 510p, 1 l., frontis, profusely illus from photographs. Creases in front endpapers, 27.5cms, original HC binding with maroon cloth boards and gilt leather scuffed else VG
'Still the standard work for the period' Bagnall M1994
\$80 - \$100
- 104 **MUNDY, LIEUT-COL GODFREY CHARLES**
Our Antipodes:
or Residence and Rambles in the Australasian Colonies. With a Glimpse of the Goldfields. Ln: Richard Bentley 1857, 4th ed. iv, 282p, adverts at end. Neat contemporary ink notations on front fixed endpaper, lacking free endpaper, newspaper clipping laid onto verso of title page and inscription 'Presented by John Freed to the Panmure Library 10 July 1900.'. Neat margin notes and underlinings throughout the volume. 19.5cms, original maroon cloth faded and worn, binding tight.
\$50
- 105 **MCLEOD, W.H.**
Punjabis in New Zealand. [plus]
A History of Punjabi Migration 1890 - 1940. Guru Nanal Dev University 1986. 199p, maps [1 fldg] and illus [1 fldg]. 22cms, DJ, VG.
2. James N. Bade - Out of the Shadow of War. The German Connection with New Zealand in the 20th century. Oxford Univ Press 1988. 288p, illus 23.5cms, illus card covers, near fine.
3. John McGlashan College [Dunedin] - Supreme Sacrifice. 30 Anzac Stories. Dn: McGlashan College 2003. 96p, illus, 21cms, cardcoers, fine.
- 106 **PAMPHLETS**
New Zealand early Church Issues.
They include two by Sir W. Martin - Notes on Church Questions and Notes on Church Questions ChCh: Press 1874 & 1879. ; Two by "Octavius" Bishop of Wellington - A Few Remarks in Answer "Zetaethes" and A to The Question, is a Miracle Opposed to Reason? [Inscribed by H. Williams Pouerua] both Well: Lyon and Blair 1875. St Pauls Cathedral - Memorial Service for the Late Right Hon Sir Richard Seddon; etc.
\$80 - \$100
- 107 **PAMPHLETS, [bundle]**
New Zealand Political and Social Issues.
Bundle of pamphlets including :
Samuel Vaile - Railways and Social Conditions. Brett 1894.
Samuel Vaile - Empire Trade. Wilson & Horton 1904; Dr.C. Chilton - The Manhood of the Nation. [1936]; Anon - The Truth About the Taupo Railway, nd. ca 1910; J.A.Pond - Inaugural Address, 18th Annual Meeting of Auckland Institute, Auck: 1885; E. Fairburn - Ships of the Future. Upton and Co [1889]; Captain Kerr - A Common-Sense View of the Single Tax. 1890; C. Reginald Ford - The Defence Act A Criticism. 1911. etc.
Conditon Fair to VG.
\$50 - \$100
- 108 **SMITH, S. PERCY**
The Kermadec Islands: [Plus 1]
Their Capabilities and Extent. Well: Govt Ptr 1887. 29p, colour folding plate of Sunday Island and one other colour plate, 12 black and white plates, large fldg map of the Kermadecs [short closed tear]. Some foxing, original paper covers chipped at edges with losses.
2. W.R. Syke - Kermadec Islands Flora. An annotated check list. DSIR Bulletin, Well 1977. 216p, illus with illus papered boards, VG.
\$80 - \$100

- 109 SOLOMON ISLANDS, 4 Booklets**
O Sala Ususur [Plus map]
 3 booklets published by Melanesian Mission Press, British Solomon Islands 1931 & 1932. Contents include Mota language, bible stories. The 4th is an almanac 1932 titled O Raverave Gaganag, All in original paper covers and VG.
 2. Paper map - Melanesia. Showing the Solomon Islands. Supplement to the Southern Cross Log April 14, 1906. 44 x 53cms, spilt at folds with tape repairs verso.
 \$100 - \$150
- 110 THOMSON, JOHN TURNBULL**
Rambles with a Philosopher;
 or Views at the Antipodes. Dn: Mills, Dick and Co 1867. xi, 250p, Front internal hinge broken, contemporary newspaper clippings [reviews of the book] laid onto endpapers, 19cms, bound in the original cloth with paper title label, VG.
 "...As Thomson has drawn extensively on his early impressions as Chief Surveyor of Otago, the chief interest today in the notes is in the side glances at some old identities, Maoris and Maori villages and conditions of travel..." Bagnall 5549
 \$100 - \$200
- 111 THOMSON, MRS CHARLES**
Twelve Years in Canterbury, New Zealand,
 with visits to the other provinces, and reminiscences of the route home through Australia, etc. [From a Ladies Journal] Ln: Sampson Low [1867]. 226p, frontis. 18cms, original maroon and gilt decorative cloth, neatly rebacked using original spine strip, new endpapers, Loosely enclosed the old endpaper with presentation label. VG.
 \$50 - \$100
- 112 TREGEAR, EDWARD**
A Paumotuian Dictionary
 with Polynesian Comparatives. Well: W & T 1895. Inscribed by author. 160p, 25cms, maroon cloth with gilt titles, crease and some mottling else VG.
- 113 WAKEFIELD, EDWARD GIBBON**
The British Colonization of New Zealand.
 Being an Account of the principles, objects and plans of the New Zealand Association... Published for the NZ Association. Ln: John Parker 1837. xvi, 423p, frontis, 4 plates, 5 maps [4 fldg]. 16cms, bound in blue /grey contemporary cloth, with gilt spine titles, rebacked using original spine strip, later endpapers. VG.
 \$200 - \$300
- 116 BENNETT, GEORGE**
Wanderings in New South Wales,
 Batavia, Pedir Coast, Singapore, and China; being Journals of a Naturalist, 1832-34. 2 Vols, London: Richard Bentley 1834. Octavo, errata slip, frontis plate lacking in Vol.1., Vol.2. frontis, illustrations in text, title spotted, fly and endpapers renewed, original boards with library labels, wear at edges, both vols rebacked with later cloth, gilt titles.
 \$100 - \$300
- 117 BERNARDIN DE SAINT, PIERRE**
A Voyage to the Island of Mauritius,
 [or, Isle of France] The Isle of Bourbon, The Cape of Good-Hope with observations and reflections upon nature and mankind. By a French Officer. Translated by John Parish. London, Printed for W. Griffin 1775, first English edition. Octavo, contemporary quarter calf, light stamp on title page.
 \$200 - \$300
- 118 BLIGH, LIEUTENANT WILLIAM**
A Voyage to the South Sea Undertaken by Command
 of His Majesty, for the purpose of conveying the Bread - Fruit Tree to the West Indies, in His Majesty's Ship the Bounty including an account of the mutiny on board the said ship. ..First Edition, London George Nicol 1792. Octavo [29.5cms], frontis [portrait], complete with plates, charts and plans, some light browning otherwise a good clean copy, lightly trimmed rebound in half calf with maroon cloth.
 \$3000 - \$6000
- 119 BUCKINGHAM, JAMES SILK**
Travels in Palestine
 through the countries of Bashan and Gilead including a visit to Geraza and Gamala. Quarto, portrait frontis and 8 maps and plates [1 fldg], vignette engravings, damp stained, text loose, with some fraying at edges. Contemporary marbled boards lacking spine strip and worn, light stamps. London, Longman, Hurst Rees etc 1821, first edition.
 2. Thorn Major William - Memoir of the Conquest of Java, with the subsequent operations of the British Forces in the Oriental Archipelago. Quarto, 16 only of 35 maps and plans, contemporary full calf, worn binding and text loose. London, T. Egerton 1815.
 [Sold with all faults]
 \$200 - \$400
- 120 BURNES, LIEUT. ALEXANDER**
Travels into Bokhara;
 being the Account of a Journey from India to Cabool, Tartary, and Persia; Also, Narrative of A Voyage on the Indus from the sea to Lahore with Presents from the King of Great Britain Performed under the Orders of the Supreme Government of India in the Years 1831, 1832 and 1833.
 Ln: John Murray 1834. In three volumes. Vol.I. xxii, 356p, frontis and fldg plate. Volume. II. xix, 332p, two plates, Vol. III. xxii, 356p, frontis and three plates, 8 plates in total, spotting mostly on plates. Corner cut from title page of Vol.1. 23cms, all bound in contemporary brown cloth with paper title labels, neatly rebacked, new endpapers, book plates of R. Poore front endpapers.
 \$500 - \$800
- 121 CATLIN, GEORGE**
North American Indians. [in two volumes]
 Being letters and notes on their manners, customs and conditions, written during eight years' travel amongst the wildest tribes of Indians in North America, 1832-1839. Edinburgh: John Grant 1926. Vol. I. ix, 1 l., frontis, fldg map, 298p, colour plates throughout. Vol. II. xii, 303p, frontis, colour plates, map. 26cms, both volumes in original maroon pictorial cloth with black and gilt. spines lightly faded and wear, bindings tight and complete.
 \$200 - \$400
- 122 COLEMAN, CHARLES**
The Mythology of the Hindus
 with Notices of various mountain and island tribes... Quarto, frontis and 38 plates, stamp on title, frontis laid down, contemporary cloth, binding loose and worn. London, Parbury Allen and Co 1832. [sold with all faults].
 \$100

TRAVEL AND EXPLORATION

- 114 ATKINSON, THOMAS**
Oriental and Western Siberia: [Plus]
 A Narrative of Seven Years Explorations and Adventures in Siberia, Mongolia, The Kirghis Steppes, Chinese Tartary and part of Central Asia. Ln: Hurst and Blackett 1858. viii, 1 l., 611p, adverts at end. Fldg map [closed tear], 20 plates including 3 coloured. Bookplate front endpaper, bound in green cloth with decorative gilt, rebacked with original title strip, new endpapers.
 2. Atlas [only] to Voyages and Travels to India, Ceylon, The Red Sea, Abyssinia and Egypt, in the years 1802, 1803, 1804, 1805 and 1806. Ln: F.C. & J. Rivington 1811. 67 charts and plates [lacking five plates.] Bound in worn HC binding, plates have heavy damp stain across the top corners which does affect the plates.
 \$200 - \$300
- 115 ATKINSON, THOMAS W.**
Oriental and Western Siberia [Plus 3]
 Large octavo, fldg map and 20 plates, fldg map torn, London 1858, first edition;
 2. G.T. Lay - The Chinese As They Are. Octavo, frontis, Illus in text, original cloth covers, worn. London 1841;
 3. H. Sandwich - The Siege of Kars. Frontis, maps, plan, original cloth, worn. London 1856; and one other [sold with all faults] [4].
 \$100 - \$200

- 123 COLLINS, SAMUEL**
The Present State of Russia,
 In a Letter to a Friend at London; Written by an Eminent Person residing at the Great Tzars Court at Mosco for the space of nine years. Illustrated with many copper plates. Ln: Printed for John Winter 1671. 141p, 10p [The Stationer to the Reader and Dorman Newman Publishers adverts] frontis and 6 plates. Appears to be lacking 1 leaf p29-30. 16cms, bound in a early 19th century HC binding lacking spine strip, and front board holding by one cord. Margins appear to have been cut when rebound and the frontispiece of Alexey Michailo Aged XXXIV Years has been laid onto paper. Browning at margins else contents VG.
 Samuel Collins [1619 -1670] was an English physician invited in 1660 to serve as the personal physician of the Russian Tsar Aleksei Mikhailovich. He spent nine years in Moscow before his death. In 1671 this volume "The Present State of Russia" was compiled by a publisher from a series of letters written by Collins to Robert Boyle a well-known English scientist. A rare book
 \$600 - \$1000
- 124 COOK, CAPTAIN JAMES**
The Journal of the H.M.S. Resolution 1772-1775.
 U.K. Genesis Publications in association with Hedley Fine Art Books 1981. Limited Edition number 73 of 500 copies. Folio in original slip case, 806p, notes, references, black & white plates and illustrations, tipped in colour plates [inc frontis]. 35cms bound in three-quarter burgundy leather and cloth with gilt ship to the front board, all edges gilt, marbled endpapers, silk bookmark, in original maroon cloth slipcase with paper title label, a couple of spots to title label and some light rubbing, a near fine copy.
 \$600 - \$800
- 125 DE HUMBOLDT, ALEXANDER**
Political Essay on the Kingdom of Spain
 Containing Researches relative to the Geography of Mexico....
 Published Ln: Longman, Hurst, Rees, Orme and Brown etc 1811 first English edition translated from the original French by John Black. In 4 volumes with numerous tables, no maps, charts or plates, loosely enclosed two graphs showing quantity and value of silver and gold extracted from mines in Mexico. Light foxing, book plates on front endpapers. Bound in 19th century HC bindings with marbled boards. VG.
 \$150 - \$300
- 126 DEFOE, DANIEL**
The Life and Adventures of Robinson Crusoe,
 of York, Mariner. With and account of his travels round three parts of the globe. Written by Himself. Ln: Printed at the Chiswick Press by C. Whittingham 1812. Two volumes. Illustrations, 16cms, rebound in full leather with marbled endpapers.
 \$75 - \$100
- 127 DILLON, JOHN TALBOT**
Travels Through Spain
 with a view to illustrate the natural history and physical geography of that kingdom, in a series of letters... Octavo. printed for G. Robinson 1780. One fldg map and 7 plates [2 fldg]. Bound in contemporary full calf with title label and gilt to spine, book plates on endpaper, some scuffing and and light wear.
 \$400 - \$600
- 128 FORREST, THOMAS CAPTAIN**
A Voyage to New Guinea and the Moluccas
 from Balambangan performed in the Tartar Galley belonging to the Honourable East India Company during the years 1774-1776. First edition, London, G. Scott 1779. Frontis [portrait], 30 plates and charts [many fldg]. Some browning and damp stains with frayed edges, plates and maps generally clean. Marbled boards, quarter calf, mostly disbound and worn.
 \$200 - \$400
- 129 FORTIS, ALBERTO**
Travels into Dalmatia
 Containing observations of the natural history of that country... London printed for J. Robson 1778. Quarto with 2 fldg maps and 17 plates, most fldg, half title page, contemporary tree calf with gilt swan ornaments, back joint cracked, and light wear. A VG large copy.
 \$600 - \$800
- 130 FRASER, JAMES BAILLIE**
Travels in Koordistan, Mesopotamia
 including an Account of Parts of those Countries hitherto Unvisited by Europeans with Sketches of the Character and Manners of the Koordish and Arab Tribes. In two volumes. Ln: Richard Bentley 1840. Vol. I. viii, 382p, engraved frontis, Vol. II. ix, 477p, engraved frontis, both volumes lacking free endpapers. 23.5cms, both in original maroon blind stamped cloth with gilt titles, Old paper library label on front board of both volumes. Spines faded and edge wear.
 One of the earliest accounts of life in Kurdish villages. The narrative in the form of letters to someone in England.
 \$600 - \$800
- 131 FUCHS V., and HILLARY E.**
The Crossing of Antarctica [with signatures]
 The Commonwealth Trans-Antarctic Expedition 1955-58. Ln: Cassell 1958. In DJ, light wear, VG. Loosely enclosed letterhead 'The Trans-Antarctic Expedition' with the signature of 19 members of the expedition party they include V. Fuchs, George Lowe, Ken Blaiklock, R.H.A. Stewart, Hannes La Grange, Rainer Goldsmith, Peter Jeffries etc. Does not include E. Hillary's signature. Letter damp stained.
 \$100
- 132 GLAISHER, JAMES**
Travels in the Air
 Ln: Richard Bentley 1871. With many illustrations and lithographs, [one lithograph misbound]. 26cms, in original red cloth with gilt titles and black balloon illustration. Worn at edges and old watermarks, sewing loose in some sections.
 \$80 - \$100
- 133 GROGAN, E.S.**
Cape to Cairo
 The First Traverse of Africa from South to North. Ln: Hurst and Blackett 1900. xvi, 377p, illustrated throughout, 2 folding maps [tears with no loss]. Sprinkle of foxing, inside front hinge cracked. Old library label front board, no other library marks. 25cms, bound in brown pictorial cloth, short splits at hinges and wear at edges.
 \$100 - \$200
- 134 HALL, CAPTAIN BASIL**
Travels in North America in the Years
 1827 and 1828. Octavo, 3 vols, colour fldg map and table, stamps on titles, browning, contemporary half calf bindings worn with losses. Edinburgh, Cadell and Co 1829.
 \$100 - \$200
- 135 HARRIS, SIR JOHN**
Navigantium atque Itinerantium Bibliotheca;
 or a Compleat Collection of Voyages and Travels 1744-1748. 2 Vols, folio, with 21 [of 22] maps and 38 plates [59 of 61], pencil notes and small stamp on dedication and title, first few pages loose with some staining and fraying to margins. Some light browning and isolated staining otherwise generally clean. Contemporary full calf, covers well worn and front cover of Vol. 1. detached. London 1744-1748.
 \$1000 - \$2000
- 136 HEDIN, SVEN**
Central Asia and Tibet
 Towards the Holy City of Lhasa. Ln: Hurst Blackett and Co 1903. 2 Volumes. Vol. I. 608p, Volume. II. 664p, both volumes illustrated, folding maps. 24.5cms, original maroon cloth with gilt illustration and titles, Vol. I. edge wear and cloth has some bubbling mostly on back board, Vol. II. rodent damage to lower corner of front board and small damage to first few pages [to p4].
 \$100 - \$200
- 137 KEATE, GEORGE**
An Account of the Pelew Islands,
 situated in the Western part of the Pacific Ocean.
 Composed from the journals and communications of Captain Henry Wilson and some of his officers who in August 1783 were wrecked in the Antelope... Second Edition, London G. Nicol 1788. Quarto, frontispiece [portrait], folding chart and sixteen plates, some browning. Contemporary full calf rebaked in calf with gilt titles.
 \$300 - \$400

- 138 KERR, ROBERT**
A General History and Collection of Voyages
 and Travels, arranged in systematic order: forming a complete history of the origin and progress of navigation, discovery and commerce, by sea and land, from the earliest ages to the present time. Edinburgh: William Blackwood 1811 - 1816, first edition, 17 of 18 volumes. A General History and Collection of Voyages and Travels was first issued in instalments with the final [Vol.18] by William Stevenson published in 1824 after Kerr's death. Sporadic browning, 17 maps and a folding table of South Sea languages. Six of the volumes are devoted to Cook's three voyages and includes narratives of Byron, Wallis and Carteret.
 21.5cms, uniformly bound in HC binding with marbled boards and black title labels, one or two boards loose and wear at spine ends, Overall a G+ set.
 \$600 - \$1000
- 139 MARTYN, WILLIAM FREDERICK**
The Geographical Magazine
 or a new copious, compleat and universal system pf geography. Containing an accurate and entertaining account ... of Asia, Africa, Europe and America... Quarto in 2 volumes, printed for Harrison and Co, London 1782-83. 48 engravings, including frontis's and 31 fldg charts by geographer J. Bayly. Light library stamp on title page, bound in contemporary full calf with original title labels and gilt to spine, hinges worn, wear at edges and leather scuffed.
 \$500 - \$600
- 140 MILNER REV JOHN &, BRIERLY OSWALD W.**
The Cruise of H.M.S. Galatea,
 Captain H.R.H. The Duke of Edinburgh in 1867-1868. Ln: W.H. Allen and Co 1869. xii. 488p, fldg map and adverts, frontis [real photo of Prince Alfred] colour, blue tinted and black and white illustrations. Contemporary inscription on title page. 23cms original blue cloth with decorative gilt and titles, worn and faded, contents clean. In 1867 Prince Alfred, Queen Victoria's second son commissioned the Galatea for a voyage around the world which would include the first royal visit to Australia.
 \$50 - \$100
- 141 MOTLEY, JOHN LOTHROP**
The Rise of the Dutch Republic
 Ln: George Bell and Sons 1900. A new edition in three volumes, 18.5cms, bound in full green calf with marbled endpapers and gilt spines, Auckland University College monograms on front boards. A very attractive set.
 \$100
- 142 ORANGE, REV. JAMES**
Narrative of the Late George Vason
 of Nottingham, one of the first Missionaries sent out by the London Missionary Society in the ship Duff, Captain Wilson 1796. Derby: Henry Mozley and Sons 1840. vii, 236p, frontis, title page vignette. Original brown cloth blind stamped, front board detached and spine creased.
 \$100 - \$150
- 143 ORME, ROBERT**
A History of the Military Transactions
 of the British Nation in Indostan from 1745. To which is prefixed a dissertation of the establishments made by the Mahomedan conquerors in Indostan. 2 Vols. Printed for John Nourse, London, third edition 1778-80. Quarto, 35 of 36 plates and fldg maps. [General map of Indostan to face p1, Vol. 1. not included] Otherwise in good condition. Browning and stamps on titles, small areas of damage to extremities of fly and title in Vol.1. bound in panelled contemporary calf with some wear and losses to the leather.
 \$400 - \$600
- 144 PENNANT, THOMAS [3 volume set]**
A Tour in Scotland and Voyage to the Hebrides
 MDCCCLXXII. Part. 1. [second edition] Dedication to Sir Joseph Banks, 39 engraved plates [many fldg]; A Tour in Scotland MDCCCLXXII. Part. II. frontis and 45 engraved plates, many fldg; A Tour in Scotland MDCCCLXIX [fourth edition] folding map [closed tear], 40 engraved plates, many fldg; Quarto, all printed for Benj White 1776, London. Bound in contemporary full calf bindings with title labels and gilt to spines, wear at hinges and edges but complete and sound.
 \$400 - \$600
- 145 PERRY, CHARLES**
A View of the Levant
 Particularly of Constantinople, Syria, Egypt and Greece. First edition, London 1743 printed for T. Woodward etc. Folio with 33 engravings on 20 plates, all very good, including portrait and chart of Nile. Text clean, light stamp on title page, bound in contemporary calf, worn and front cover loose. Blackmer 1291, Lowndes 1835.
 \$800 - \$2000
- 146 PINKERTON, JOHN**
Pinkerton's Voyages and Travels
 A General Collection of the Best and Most Interesting Voyages and Travels in all Parts of the World. Many of which are now first translated into English. Ln: Longman Hurst Rees and Orme 1808 - 1814. Complete with all plates and 2 maps [1fldg] one plate misbound and two plates on one sheet in Vols XIV and XV though listed separately, browning on pages opposite the plates. Bound in contemporary HC bindings with marbled boards and decorative gilt spines and titles, bindings all tight and complete a handsome set.
 \$1000 - \$1500
- 147 ROBERTS, DAVID**
The Holy Land, Syria, Idumea, Arabia, Egypt & Nubia. 6 volumes, London, Day and Sons 1855-1856. Quarto, 2 maps, 245 of 249 tinted and sepia plates from drawings made on the spot by David Roberts, lithographed by Louis Haghe, pages and plates out of sequence and loose where the gutta percha glue has dried out. Bound in royal blue decorative cloth, some light wear at spine ends and Vol. VI spine worn with a small loss.
 \$600 - \$1200
- 148 ROBERTSON, WILLIAM**
The History of America.
 2 Vols. Printed for W. Strachan London 1777, first edition. Quarto with four folding maps and plates, all very good in contemporary calf with panelled spines, light stamps on title pages.
 \$200 - \$400
- 149 SALMON, THOMAS**
The Universal Traveller:
 or a Compleat Description of the several Nations of the World... 2 Volumes, Large folio, London, Richard Baldwin 1755 & 1753. Plates and maps on 191 sheets including folding maps, [some hand coloured]. One or two maps frayed at fore edge, one loose, and a few plates cropped not effecting the images. Small light stamp on endpaper, both bound in contemporary full leather, worn and scuffed with small losses.
 \$800 - \$1500
 dillon
- 150 SIMPSON, WILLIAM**
The Seat of War in the East,
 Second Series. Elephant folio, approx 55 tinted and sepia lithographs including the Charge of the Light Brigade and frontis title. The whole in mixed and variable condition. Loose in original worn binding. London 1855-56, [Sold with all faults]
 \$200- \$500
- 151 SOUTHERN CROSS, Ephemeris and books**
Trans Tasman Flight [1933]
 1. A stitched leather kangaroo with glass eyes and the signatures of Kingsford Smith; John Stannage; P.G. Taylor; J. Percival; S. Neilson, the words, January 11, 1933 in 14 hours, 10 minutes and with a small map of Australia and New Zealand . H. 18cms, W. 16cms.
 2. Framed and mounted photograph by T.W. Collins titled on mount 'Mahurangi Heads from the Southern Cross Feb.1st, 1933. Image measures 15 x 19.5cms
 3. Beau Sheil - Caesar of the Skies. The life of Sir Charles Kingsford-Smith. Cassell 1937. Inscribed by author on half title to Eileen and dated 1938. Some foxing, 22cms, blue cloth light marks.
 4. Leslie Jillett - Wings Across the Tasman 1928-1953. Reed 1953. DJ, VG.
 5. Two Trans Tasman advertising envelopes rubber stamped 'first Official Airmail Apr 1934' [and Feb 1934] - One by Vesta batteries with two 6d Australian postmarked stamps the other by Castrol Oil with 7d N.Z. Trans Tasman stamp, the second with original letter from Oil company.
 \$600 - \$800

- 152 STANLEY, HENRY M.**
My Early Travels and Adventures
 in America and Asia. Ln: Sampson Low Marston 1895, 2 volumes. One frontis [lacking frontis to volume 2] and two fldg maps. Browning, bound in maroon cloth with gilt titles, spines faded, wear at edges, G+.
 \$50
- 153 STARKE, JUNE [editor]**
Journal of a Rambler
 The Journal of John Boulton. Auck: Oxford Univ Press 1986. lxxvii, 225p, illus. 24cms, signature of George Griffiths on endpaper, spine lightly faded else near fine. Clipping enclosed. John Boulton lived with the Maori people in 1827, in Murihiku in the far south of New Zealand where he learnt their language, their customs, and won their friendship, his journal paints a vivid picture of life in the Antipodes and Far East in the early 19th century.
- 154 SUTHERLAND, CAPTAIN DAVID [25th Regiment]**
A Tour up the Straits from Gibraltar
 to Constantinople with the Leading Events in the Present war between the Austrians, Russians and the Turks, to the Commencement of the Year 1789. Ln: Printed for the author and sold by J. Johnson 1790. xl, 372p, list of subscribers at beginning. 22cms, contemporary binding of full red morocco with decorative gilt boards, spine and titles, all edges gilt, a handsome copy.
 \$500 - \$800
 .
- 155 THE COPPER PLATE, MAGAZINE**
Views in Great Britain and Ireland
 from the Paintings and Drawings of the First Masters. Oblong quarto, Vol.3. 50 engraved plates with text some light browning mostly VG, stamp on title, contemporary gilt panelled quarter calf, marbled boards, worn, inscribed on endpaper. London: J. Walker 1796.
 \$100 - \$300
- 156 TOOKE, WILLIAM**
View of the Russian Empire
 During the Reign of Catharine the Second and to the Close of the Present Century. In three volumes, Ln: T.N. Longman and Rees 1799. Vol.I. xlv, 564p, fldg map of the Russian Empire. Vol.II. xii, 612p, 1 l., adverts. 22cms all bound in original full tree calf bindings, title label on Vol.I. only and Vol. numbers on all three. leather rubbed, VG set. William Tooke was chaplain at the English Church at St Petersburg, in this position he made the acquaintance of many members of the Russian nobility and esiscopate, also of the numerous men of letters and scientists of all nationalities whom Catharine II summoned to her court.
 \$300 - \$600
- 157 VASSAL, GABRIELLE M.**
On & Off Duty in Annam
 Ln: William Heinemann 1910. xi, 283p, frontis, plates, sprinkle of foxing, owners inscriptions on half title. 23cms, red cloth with gilt, a few marks & light wear. G+
 \$50 - \$100
- 158 VON KOTZEBUE, MORITZ**
Narrative of a Journey into Persia,
 in the Suite of the Imperial Russian Embassy, in the year 1817. Ln: Longman, Hurst, Rees, Orme and Brown 1819. frontis engraving and 2 of four plates. fingermarks and browning, top of title page torn out [not the title]. HC binding worn.
 \$150 - \$300
- 159 WILSON, CAPTAIN JAMES**
A Missionary Voyage to the Southern Pacific Ocean
 performed in the years 1796 - 1798 in the Ship Duff commanded by Captain James Wilson. Compiled from the Journals of the Officers and the Missionaries... S. Gosnell for T. Chapman London 1799. Quarto, 7 charts [6 folding] & 6 plates as called for in text. Some light browning and foxing, bound in original blue cloth lacking the printed title label, cloth fragile, hinges cracked and worn at extremities. Contents clean and VG.
 \$400 - \$600

- 160 WILSON, CAPTAIN JAMES**
A Missionary Voyage to the Southern Pacific Ocean,
 performed in the years 1796, 1797, 1798 in the Ship Duff commanded by Captain James Wilson, compiled from the Journals of the Officers and the Missionaries... S. Gosnell for T. Chapman London 1799. Quarto, 6 charts [5 folding] & 6 plates, Feejee Islands to face p287 not included. Browning on top margins of some charts and pages, otherwise mostly clean, marbled endpapers, bound in contemporary gilt decorated full tree calf, spine cover rubbed, VG.
 \$300 - \$500

NATURAL HISTORY

- 161 BEATSON, MAJOR-GENERAL ALEXANDER**
A New System of Cultivation
 without Lime, or Dung, or Summer Fallows as practiced at Knowle-Farm, in the County of Sussex. Ln: Printed by J. Bulmer and W. Nicol 1820. xv, 163p, 4 engraved plates. Inscribed From the Author on endpaper and stamp on title page. Neat contemporary notations in copperplate script in margins of several pages. 23cms, contemporary papered boards, abraded and wear to spine.
 2. William Forsyth - A Treatise of the Culture and Management of Fruit Trees. Lacking title page and pages up to dedication to The King, [circa 1810]. 12 engraved plates [of 13]. Foxing, bound in a later full calf binding.
 \$50 - \$100
- 162 BULLER, WALTER LAWRY**
A History of the Birds of New Zealand.
 Ln: John Van Voorst 1873. xxiii, 384p, 5p. lacks frontis, 35 hand coloured plates, illus, 30.5cms, bound in original royal blue boards with gilt notornis. The book has been conserved - rebacked using original spine strip and original endpapers, all edge gilt. The two front free endpapers have been restored with paper along frayed edges. The plates are very clean with the odd spot and a few light fingermarks along fore edges. Stored in archival box.
 \$6000 - \$7000
- 163 CHEESEMAM, T.F.**
Manual of the New Zealand Flora [Plus]
 Well: Govt Ptr 1925, 2nd ed. xlv, 1163p, Portrait of Cheeseman and Obituary tipped into title page. Letter from W.R.B. Oliver to A.T. Pycroft tipped into front endpaper re a history he was writing on Cheeseman. Loosely enclosed, booklet and cuttings.
 2. Henry Suter - Manual of the New Zealand Mollusca with an atlas of quarto plates. Well: Govt Ptr 1913. Both in original green cloth and VG.
 3. Captain F.W. Hutton - Index Faunae Novae Zealandiae. Ln: Dulau 1904. VG. Loosely enclosed a letter from F.W. Hutton, Museum Dunedin, dated 12 October /77 [1877] to 'My dear Cheeseman'.. re specimens he was sending him.
 \$100 - \$150
- 164 COCKAYNE, L [3 Items]**
Report on a Botanical Survey on the Tongariro Park
 Well: Govt Ptr 1908. 42p, plates throughout, fldg plan [Tongariro National Park]. 33.5cms, original pink paper covers, front detached, browning and chips.
 2. D.R. Gregg - The Geology of Tongariro Subdivision. DSIR, Govt Ptr 1960. 151p, illus, maps, fldg maps in pocket. VG.
 3. James Cowan - The Tongariro National Park, New Zealand. Well: Park Board 1927. illus, lacks fldg map.
 3. Copy Reports by Practical Agriculturists and Surveyors upon the Land in Course of Acquisition Under the New Zealand Land Scheme. Horne and Lyell [1882].
- 165 FEATON, MR AND MRS E.H.**
The Art Album of New Zealand Flora
 Well: Bock & Cousins, Volume I. Part I. and Vol 1. Part II only. In original wrappers as published and with 27 colour chromolithograph plates. Some spotting on text, plates clean.
 \$100 - \$200

166 FORSYTH, WILLIAM

A Treatise on the Culture and Management

of Fruit Trees, in which a new method of pruning and training is fully described... Printed for T.N. Longman and O. Rees etc 1803, third edition. xxx, 523p, 13 fldg plates. 22.5cms, bound in original grey printers boards, boards loose and paper spine abraded, library labels and light stamp on title page.

Forsyth who had been a pupil of Philip Miller was superintendant of the royal gardens of St James and Kensington from 1784 until his death. During his appointment he developed a plaister for use in the treatment of diseased trees for which he was officially thanked and given a monetary reward.

\$150 - \$300

167 HILL, JOHN

The Useful Family Herbal

or an Account of all those English Plants which are remarkable for their virtues: and of the drugs which are produced by Vegetables of other countries. With their description, and their Uses, as proved by Experience....

Ln: W. Johnston and W. Owen 1754. First edition published anonymously by John Hill. liv, 404p, 8p of engraved plates at end. 21 cms, contemporary full leather binding, worn and back board holding by one cord.

2. Spencer Thomson - Wild Flowers: How to see and how to gather them. Ln: Routledge Warnes 1859. 309p, illustrated throughout, browning. 17cms, original HC binding, marbled boards and endpapers, rubbed with wear.

\$200

168 HUDSON, G.V.

New Zealand Moths and Butterflies

[Macro-Lepidoptera] Ln: West Newman and Co 1898, 1st ed. xix, 144p, 13 plates, 11 colour, some foxing to plates, 32 cms, bound in original red cloth with gilt titles, light edge wear, VG.

2. Fragments of New Zealand Entomology. Well: ferguson and Osborn [1950]. 188p, illus, 22cms, blue cloth with gilt, fine.

\$80 - \$150

169 MCKAY, ALEXANDER

The Rocks of Cape Colville Peninsula,

Auckland, New Zealand; with an introduction and descriptive notes by Alexander McKay. In 2 volumes, Well: Govt Ptr 1905. With plates, tables and colour fldg map. 24.5cms, bound in dark blue cloth, gilt titles, spines faded and light marks.

\$50 - \$100

169a Miller Philip

The Gardeners Kalendar. London

J. Rivington 1763. 333p, 11p of index, frontis. 22 cms bound in original full leather with wear, complete and intact.

170 NEW ZEALAND, NATURAL HISTORY

Letters, typescripts, pamphlets.

1. Fenwick and Speden - New Zealand Native Flora. ODT & Witness. signed by author.
2. Arnold Wall - The Flora of Mt Cook. ChCh: Lyttelton Times 1925.
4. J.A. Bartram - An Interesting Lava Mould of a Carbonised Tree from Hokianga ... Hawaiian Volcan Observatory [1925]
5. T.N.Z.I. - Five booklets by D.L. Poppelwell concerning botanical visits to Stewart island. 1915-1918.
6. H.E.S. Leech - Ferns which Grow in New Zealand and The Adjacent Islands. Auckland: Brett 1875.
7. B.E. Baughan - Snow Kings of the Southern Alps. W & T 1910.
8. Edith Howes - Marlborough Sounds. W & T [1919]
9. W.B. Brockie - New Zealand Alpines. Caxton Press 1945.
10. A. Wall and H.H. Allan - The Botanical Names of the Flora of New Zealand. Plus two others.

Bundle of ornithological pamphlets by L.E. Richdale, R.A. Falla, James Drummond. Bundle of 18 issues of "Birds" issued by NZ Native Bird Protections Society from Bulletin No.6 to No. 38.

Letters between A.T. Pycroft and W.R.B. Oliver; T.C. Schnackenberg; R.A. Falla; Cheeseman and Elsdon Best, etc, regarding birds and bird watching.

\$100 - \$200

171 PENNANT, THOMAS

History of Quadrupeds [2 vols]

Quarto, Printed for B. White 1781. Vol. I. xxiv, 296p, Vol. II. p297-566, index at end, 2 engraved title pages, 52 plates, including one of a kangaroo. Endpapers browned, bound in contemporary full leather with original title labels and gilt to spines.

\$300 - \$600

172 REED, A.H.

The Story of the Kauri [Plus]

Well: Reed, 1953, limited edition signed by author. 25cms, 439p, illus, DJ, VG.

2. Caughey A.C. - The Trounson Kauri Park. Auckland: published by editor. 47p, illus, 22cms, green pebble cloth with gilt, VG.
3. Two copies; L. Cockayne - Vegetation of New Zealand. Leipzig 1921 and 1928.
4. Bundle of pamphlets - Leonard Cockayne 1855-1934. Obituary inscribed by Arthur Hill [Director of Royal Botanic Gardens]; E. Earle Vaile - Waitakere National Park with a short history of the ranges. W & T [1939] Inscribed by author; D.E. Hutchins - Waipoua Kauri Forest. Well: Govt Ptr 1918; W.R. McGregor - The Waipoua Kauri Forest of Northern New Zealand. Auckland 1948; Debate: Damage to Native Forests. Forest and Bird Protection Society [1935].
5. Typed letter [copy] to Gilbert Archey. re The Waipoua Forest Sanctuary from W.R. McGregor.

All VG.

\$100

173 THORBURN, ARCHIBALD

British Birds

Ln: Longmans, Green 1917/18. 4 large folio volumes, top edge gilt. 82 colour plates [with some 400 species illustrated] Volumes 1 & 2 are the third edition, 3 & 4 are the second. Original scarlet cloth bindings, some fading to spines. 2 plates in Vol.1 and 1 in Vol. 3 loose in binding with the margins of the verso taped. Annotation and press clippings on p69 of Vol.2. Otherwise a good set.

\$300

174 WESTON, RICHARD

The Gardener's Pocket-Calendar,

Arranged upon an entire new plan, in regular alphabetical order describing the number of crops requisite for all, the plants in the kitchen garden... Ln: printed for the author and sold by J. Millan and all the nurserymen and seedsmen 1779. 84p, owners name on endpaper and notes re Halley's comet. 12.5 In original full calf binding. A handsome little book.

\$100 - \$200

SPORT & RECREATION

175 ALLEY, G.T.

With the British Rugby Team [Plus]

in New Zealand 1930. ChCh: Simpson & Williams [1930]. 180p, portraits. Card covers with lion, lacking back cover and spine taped. Contents VG.

A.C. Swan [2 titles] - They Played for New Zealand. NZ Rugby Football Union 1964; The Log o' Wood. Complete history of Ranfurly Shield. W & T 1960.

Cricket - England v New Zealand First Test, March 11, 12, 14, 15, 16 - 1955. Carisbrook.

\$50 - \$100

176 BASKERVILLE, A.H.

Modern Rugby Football

New Zealand Methods. Well etc: Gordon and Gotch [1907] 128p, illus and adverts, 19cms, bound in pictorial red cloth, light wear and fading, VG.

\$50 - \$100

- 177 BEETHAM, GEORGE**
The First Ascent of Mount Ruapehu,
 New Zealand and A Holiday Jaunt to Mounts Ruapehu, Tongariro, and Ngauruhoe. [Privately Printed] Ln: Harrison and Sons Ltd 1926. 40p, frontis, 1 plate. 21.5cms, grey cloth with black titles, light wear, VG. Loosely enclosed, two letters from Mrs G. Beetham to Maurice Lennard both on Baileys Hotel, Gloucester Hotel letterhead re the book and re sending him a copy. Also a typescript titled 'First Ascent of Ruapehu. [From J. Park's Typed Memoirs]'. \$300 - \$500
- 178 BOX LOT**
Sport and Natural History
 A. McMaster - Fishing in Southern Lakes. [1952]; Eric Parker- The Lonsdale Keepers Book. DJ; J. Wilson - History of Hawkes Bay [1939] DJ; Rowland Ward's Records of Big Game XX Edition Africa and Asia. [1986]; Bean - Trees and Shrubs Hardy in the British Isles [3 vols 1925]; Robert Churchill - Game Shooting. [1955], DJ; etc.
- 179 CARMAN ARTHUR C., and MASTERS READ**
The Rugby Almanack of New Zealand [complete]
 A complete run from 1935 to 2012. The 1935 almanack is signed on the cover and on the title page by Winston McCarthy and a letter is enclosed from him to Mr. Miller giving him the almanack "No charge to you, though you can buy me a couple of Lion Brown Jugs when I am in Christchurch...". The early almanacks 1935 -1941 have rust at the staples else they are a very good to fine set.
 2. Rothmans Pall Mall Rugby Almanac - 10 issues from 1959 to 1972/73.
 \$2000 - \$2500
- 180 CATALOGUES**
W.H. Tisdall Ltd.
 Alpine Equipment. List No. 69. [nd ca 1930.] Auckland, Christchurch and Hamilton. Illustrated, Folding three leaf illustrated brochure.
 2. Folbot 1933. Advertising catalogue for canoes. Illustrated throughout with prices, colour paper covers, VG.
 3. Katalof - Berger Zeitung. Ca 1930's illustrated German camping and canoeing catalogue.
 \$50
- 181 CHICHESTER, FRANCIS**
Seaplane Solo [Plus]
 Ln: Faber and Faber 1933. 314p, frontis, illus and fldg map at end. 22xms, DJ small chips, spine sunned, VG.
 2. C.E. Kingsford Smith & C.T.P. Ulm - Story of "Southern cross" Trans-Pacific Flight 1928. 227p, frontis and plates, 19cms, blue cloth with silver illus, VG.
 3. P. Owen Wheatley & Bryan G. Reid - History of the Sanders Cup 1921-1946. Auck: The National Printing Co [1946]. 262p, frontis and plates, 19cms, DJ, VG.
 4. Frank Worsley - First Voyage in a Square-Rigged Ship. Ln: Geoffrey Bles 1947 rep. 287p, 22 cms, DJ, VG.
- 182 DOLLMAN J.G., & BURLACE J.B. [editors]**
Rowland Ward's Records of Big Game
 with their distribution, characteristics, dimensions and horn and tusk measurements. Ninth edition. Ln: Rowland Ward 1928. xiii, 523p, adverts at end, illus, patterned endpapers. 24.5cms, blue buckram, gilt titles, some marks.
 \$100 - \$200
- 183 DRAPER, KEITH**
Trout Flies in New Zealand. [Plus]
 Reed 1971. 22cms, DJ near fine.
 2. Tony Orman - The Sport of Fishing. Reed 1979. 22ms, DJ near fine.
 3. Alan Savory - Lazy Rivers. Ln: Geoffrey Bles 1956. 22cms, DJ, short tears and chips.
 4. Nick Lyons - Fisherman's Bounty. Ln: W.H. Allen 1971. 24.5cms, DJ spine sunned.
 5. Major E.H. Lynn-Allen - Leaves from a Game Book. Hutchinson & Co 1946. Green cloth, gilt titles.
 6. John Buckland - The Fisherman's Companion. Pyramid Books 1990. Oblong format, DJ spine sunned.
 \$40 - \$60
- 184 DU FAUR, FRED A**
The Conquest of Mount Cook
 and other climbs. An Account of Four Seasons Mountaineering on the Southern Alps of New Zealand. Capper Press reprint 1977 of the original published in 1915. Fine copy in fine DJ.
 \$40- \$60
- 185 GREEN, W.S.**
The High Alps of New Zealand
 or a Trip to the Glaciers of the Antipodes with an ascent of Mount Cook. Ln: Macmillan and Co 1883. xiv, 1 l., 350p, publishers advert, frontis, fldg map at end. Jamestown Institute copy, paper label front endpaper and envelope with original lending card laid onto back endpaper, no other library marks, back inside hinge taped. 20cms, original red cloth, spine lightly faded else G+.
 \$100 - \$150
- 186 Grey, Zane**
Tales of the Angler's Eldorado: New Zealand
 Ln: H & S 1926. viii, 228p, frontis, plates and titled tissue guards, 27cms, original blue cloth with gilt marlin, splitting at front hinge and small loss at head of spine [1cm].
 \$150 - \$300
- 187 HINTZ, O.S. [inscribed]**
The New Zealanders in England 1931
 Ln: J.M. Dent and Sons 1931. xi, 140p, illustrated. Inscribed front endpaper and signed and dated Budge [O.S. Hintz] and with his signature on half title. 18.5cms, original black cloth, spine ends worn, in DJ edges chipped with small loss head of spine.
 \$50 - \$100
- 188 HOBBS, J.B.**
 My Cricket Memories [Plus 1]
 London: Wm Heinemann [1924]. Signed and dated E.E. Luttrell 1924 front endpaper. x, 242p, plates, 20.5cms, original green cloth with gilt spine titles, small patches of fading spine ends, in DJ small chips spine ends. VG copy, rare in DJ.
 2. A.C. MacLaren - The Perfect Batsman; J.B. Hobbs in Action. Ln etc: Cassell & Co 1926. Signed and dated E.E. Luttrell 1930, front endpaper. 6pp, 138p, frontis and plates. 19cms, original brown cloth near fine, in DJ, VG.
 \$60 - \$100
- 189 JARDINE, D.R. [2 items]**
In Quest of the Ashes
 Ln: Hutchinson & Co [1933?]. 292p, publishers adverts, illustrated. E.E. Luttrell 1933 inscribed on endpaper, sprinkle of foxing, 19cms, original green cloth with black titles and in DJ chips and rubbed at edges. Contemporary newspaper clipping of a review of the book.
 2. Bruce Harris - Jardine Justified. The Truth about the Ashes. Chapman and Hall 1933. Signature front endpaper. xx, 239p, illus, 19cms, beige cloth with red titles, VG.
 \$50 - \$100
- 190 KERR, J.L. [Diary]**
The South African Tour 1953-1954
 Jack Kerr was the Team Manager of the New Zealand team for the 1953 tour of South Africa. The diary is a daily handwritten account of the tour from the time he arrived in Wellington on the Hinemoa, embarked on the ship to South Africa on 28th of October and continues until they arrived back in Freemantle Thursday 4th March. Covers Australian state games versus New Zealand team games 5th march and diary finishes on Monday 15th March. Bound into a full leather binding with title and J.L. Kerr in gilt.
 \$200 - \$400
- 191 LUCKIN M.W., and DUFFUS LOUIS**
South African Cricket 1919-1927 & 1927-1947
 2 Volumes. 1919-1927 published by author. A complete record of all first-class South African cricket since the war. Original green cloth binding, faded else VG.
 1927-1947. Johannesburg: Soth African Cricket Assoc 1948. Original dark green clotj with gilt titles, light wear. VG.
 \$80 - \$100

- 192 MANNERING, GEORGE EDWARD**
With Axe and Rope in the New Zealand Alps.
 Ln: Longmans, Green and Co 1891. viii, 2 l., 139p, frontis, plates and fldg map at end, old tide mark on last few pages. 24cms, original maroon cloth with gilt titles and axe and rope cloth mottled and spine faded.
 \$200
- 193 MAY, P.R.**
With the M.C.C. to New Zealand.
 Ln: Eyre & Spottiswoode 1907. viii, 133p, plates. 25cms, original green cloth, VG.
 On October 19th 1906 a purely amateur MCC team set sail from Tilbury Docks bound for NZ. The touring party captained by Capt E.G. Wynyard played 16 matches, 10 were won, 2 lost and 4 drawn.
 2. Walter Hadlee - The Innings of a Lifetime. With Joseph Romanos. Auck: David Bateman 1993. Signed by Walter Hadlee and Martin Donnelly. DJ, fine.
 \$100 - \$200
- 194 NEPIA, GEORGE**
I, George Nepia [inscribed]
 The Golden Years of Rugby. Well: Reed 1963 rep. Inscribed front endpaper 'Best Wishes Kia ora Geo Nepia', In DJ rubbed at edges else VG.
 2. Craven D.H. - Danie Craven on Rugby. Well: Reed 1953. Signed on front endpaper by Danie Craven. De Villiers, W. Whinerary and Fred Allen. DJ, VG.
 3. Alex Veysey - Fergie. Whitcoulls 1976. Signed by Fergie McCormick and Alex Veysey on title page. DJ, VG.
 4. Don Clarke - The Boot. Reed 1966. Signed by Don Clarke. DJ, VG.
 \$100 - \$150
- 195 OSBALDISTON, WILLIAM AUGUSTUS**
The British Sportsman, or Nobleman, Gentleman
 and Farmer's Dictionary of recreation and amusement. Including the most improved system of modern farriery... Particular instruction for riding, racing, hunting coursing, hawking, shooting, setting and fishing. Printed for the proprietor by J. Stead, London 1792. 664 [ii]p, 41 [of 42] hand coloured copper plates. Rebound in half calf with raised bands and marbled boards, title page in facsimile, and frontis and another plate are recently hand coloured copies from an uncoloured printing. Occasional fingermarks and minor stains in text, the missing plate is of the horses anatomy. An attractive presentable copy of the rare hand coloured version of what is probably the most authoritative 18th century Sportsman's dictionary.
 \$850
- 196 PARSONS, JOHN [2 titles]**
A Fisherman's Year [Plus]
 Fishing adventures in England and New Zealand. Collins 1974. DJ, VG.
 2. Parson's Passion - A Trout Fisher's Year. The Halycon Press 1990. Small inscription front endpaper, DJ, VG.
 3. George Ferris - Rivers and Lakes of the South Island. Heinemann 1974. Paper covers, rubbed.
 4. Tony Orman - 21 Great New Zealand Trout Waters. David Bateman 1993. Illus card covers, VG.
 5. New Zealand Outdoor Golden Jubilee Album 50 Years, 1937 - 1987. Card covers, rubbed.
 6. Re Forrester - Trout Fishing in New Zealand. Whitcoulls 1979. DJ, VG.
 \$60 - \$100
- 197 REED, JOHN RANKIN**
A Mountain Guide
 No imprint, Auckland 1907. Cover titles [22]p, illus and one plate. 21.5cms, green paper covers, bound with cord.
 Holiday climbs on Ngauruhia, Ruapehu and Tongariro in December 1906. Rare.
 \$80 - \$120
- 198 REISCHEK, A.**
The Story of a Wonderful Dog.
 The story of a Wonderful Dog with some notes on the Training of Dogs and Horses. Also hints on camping, bush, and mountain exploration in New Zealand. Dedicated to the people of New Zealand. Auck: Star Office 1889. 57p, booksellers stamp front endpaper. Light browning, 18cms, Bound with its original paper covers into a blue cloth boards with gilt titles.
 \$60 - \$100
- 199 ROBINSON, RAY**
Letter. [Plus]
 a hand written letter on Cricketer's Club, N.S.W. letterhead to Jack Kerr thanking him for the NZ cricket history and regarding Clarrie Grimmett's matches for Australian teams against NZ, being denied the status of tests.
 2. C.V. Grimmett - Getting Wickets. Ln: H & S 1930, first edition. Signed and dated E.E. Luttrell August 1930 front endpaper. 120p, frontis and 4 plates. Original beige cloth, VG near fine and in DJ, small clips and light marks.
 \$100 - \$200
- 200 RUGBY, PROGRAMMES**
Springboks
 South Africa v Waikato Sat 9, June 1956 Rugby Park Hamilton. Springboks v Wairarapa - Bush Tues, July 31, 1956 Solway Showgrounds Masterton.
- 201 RUGBY & MUSIC**
The All Blacks '1924'
 Original poster of the All Blacks 1924 presented by the Proprietors of 'Three Castles' cigarettes together with the supplement to the photogravure, showing the members and the Fixtures. Near fine.
 2. Sheet Music - 'The All Blacks' [Rugby Football Boys] A Song with a kick in it. New Edition Dedicated to the New Zealand All Blacks. Wilson & Jacques, Auckland printers and publishers.
 \$75 - \$100
- 202 RUGBY PROGRAMMES**
Provincial Games - Bundle
 They include South Africa v Otago 10 July 1965; Otago v Wales June 4, 1969 [2 xs]; France v Otago July 6, 1968; New South Wales v Otago July 30, 1960; France v Otago Aug 12, 1961; England v Otago May 22, 1963; British Isles v Hawkes Bay Aug 20, 1966; 1967 All Blacks v Sassenachs Mar 23, 1968; NZ Universities c Otago June 11, 1966; NZ Universities v Auckland Univ May 23, 1964. France v Southland Aug 9, 1961; France v Otago July 6, 1968;
 Also Bundle of 13 Otago and Southland Official Guides and programmes for interprovincial matches 1948 - 1979.
 \$50
- 203 RUGBY PROGRAMMES**
Test Matches, Tour Cards & Itineraries
 France v NZ. July 22 and Aug 19, 1961 Eden & Lancaster Park
 Australia v NZ. Sept 8, 1962, Aug 15, 1964 and Aug 19, 1972 Carisbrook and Athletic Park.
 NZ v South Africa Aug 21, 1965 Carisbrook.
 England v NZ Jan 6, 1973 Twickenham
 Syd Nicholls - All Black Tours 1953-54
 Irish Universities Rugby Tour of New Zealand 1978;
 Fiji v N.Z. Maories. Aug 24, 1957, Dunedin.
 2. ***Tour Cards and Itineraries:***
 The Springboks in New Zealand 1956. Trifold card with pencilling, compliments of Walter Strang Ltd.
 1959 British Isles team in New Zealand. Bi-fold card, clean. Compliments of F. Cooper Ltd.
 All Black Tour of South Africa 1960. 16p booklet, covers creased. Compliments of Godfrey Phillips [NZ] Makers of Greys Tobacco.
 1963 N.Z.R.U. Programme. Tri fold with compliments Walter Strang, Dunedin. [3xs].
 1962 N.Z.R.U. Programme. Tri-fold card, clean. An appreciation from Walter Strang.
 French Rugby Union Team New Zealand Tour 1961. Tri-fold with pencilling, compliments of Dawkins Bros.
 \$100
- 204 SAUNDERS, JAMES**
The Compleat Fisherman.
 Being a large and particular account, of all the several ways of fishing now practical in Europe... More particularly calculated for the sport of angling with directions for preparing the angle rods, lines, hooks and baits, proper for every part of the sport... Ln: Printed for W. Mears 1724. 234p, fldg frontis, 17cms, beautifully rebound in full leather on five cords and with gilt titles, In velvet lined slipcase. VG.
 \$450 - \$600

- 205 SCHILLINGS, C.G.**
With Flashlight and Rifle
 a record of hunting adventures and of studies in wild life in equatorial East Africa. Ln: Hutchinson and Co dated 1906, 1st ed. Two volumes, Vol.I. xvii, 376p; Vol. II. viii, 377 - 782p, illustrated throughout, both lacking front free endpapers. 24.5cms, both in original green buckram with elephant on front boards and gilt spine titles. G+. \$100
- 206 SCHOLES, DAVID [inscribed]**
Fly-Fisher in Tasmania.
 An acquaintance with the Trout of the Rivers and Lakes of Tasmania, Australia. Melbourne Univ Press 1961, 1st ed. Inscribed on endpaper 'For Sir John Westall with every Good Wish, David Scholes April, 1975. ix, 5p, 208p, illus. DJ a little rubbed at edges, VG. \$100 - \$150
- 207 SCHOLES, DAVID [inscribed]**
Tasmanian Angler
 Launceston: Foot and Playsted 1970. Limited edition No 659 of 1000 copies, signed by David Scholes and Neil Robson and inscribed to Sir John Westall by David Scholes. 7 l., 84p, illus. 24.5cms in DJ, edges a little rubbed VG. \$200 - \$300
- 208 SNOW, P.A.**
Cricket in the Fiji Islands
 N.Z.: W & T 1949. xviii, 250p, illus. 22cms, DJ in mylar, chips VG. Scarce in DJ. \$50
- 209 SPENCER, CHARLES**
The Cyclist's Roadbook
 compiled for the use of bicyclists, tricyclists & Pedestrians. A complete guide to the main and cross roads of England, Scotland and Wales.... Ln: H. Grube 1894. 222p, adverts front and back. 18cms, original pictorial papered boards, discoloured and hinges worn. \$40 - \$60
- 210 ST. JOHN, CHARLES**
Sketches of the Wild Sports & Natural History [Plu
 of The Highlands. Ln: John Murray 1878. xv, 338p, frontis and illus. 21cms, original dark green cloth with pictorial gilt and gilt spine titles, light stain on back board else, VG.
 2. F. Gray Griswood - Fish Facts and Fancies. NY: Charles Scribner's Sons 1926. 242p, frontis and colour vignette on title page, plates, 22cms, quarter cloth binding with gilt title and fly. VG. \$50 - \$75
- 211 TAVERNER, ERIC**
Salmon Fishing [Lonsdale Library and others]
 Ln: Seeley [1952]. 256p, illus, frontis, signature front endpaper, light foxing. 22cms bound in qtr buckram with tan cloth boards and gilt, lightly rubbed, VG.
 2. Trout Fishing from all Angles. Ln: Seeley [1950]. Vol.II. 448p, frontis, plates, 22 cms DJ with laid on plate, light foxing, signature front endpaper, VG.
 Both vols in quarter buckram with tan cloth boards, gilt titles and Lonsdale logo in DJs and VG.
 3. A.E.Cooper - [editor] Sea Fishing. Ln: Seeley [1934]. 352p, frontis, illus, signature front endpaper, 22cms, bound in tan full buckram with gilt, VG, DJ worn. Ln: Seeley [1942]. Yellow cloth, VG.
 4. The Making of a Trout Stream. Ln: Seeley 1952. Green cloth VG.
 5. Introduction to Angling. Ln: Seeley [1953] Red Cloth, VG.
 6. Fly Tying for Salmon. Ln: Seeley Service [1952?] Yellow cloth, VG. \$50 - \$100
- 212 THE OTAGO RUGBY FOOTBALL UNION**
 Annuals - 1930, 1954, 1955 & 1956
 Four annuals published, Dn: ODT and Witness. 1930 and 1954 editions bound in blue cloth with gilt titles, 1955 & 1956 in blue paper covers with dark blue illustrations and titles. 1955 front cover torn else all VG. \$100
- 213 TURNBULL M.J., and ALLOM M.J.C.**
The Book of the Two Maurices. [Plus]
 Being some account of the tour of an M.C.C. team through Australia and New Zealand in the closing months of 1929 and the beginning of 1930. Ln: E. Allom & Co 1930. Name stamp on endpaper. 251p, frontis, plates. 22cms, original blue cloth, spine faded and short splits in cloth along hinges.
 2. P.F. Warner - The Book of Cricket. Ln: J.M. Dent and Sons 1911, first edition. xii, 253p, frontis and plates. 19.5cms, original brown cloth, light marks and wear. \$50 - \$100
- 214 WALKER [editor], DOUGLAS**
The Air Mails of New Zealand. [Plus]
 Vol. 1. The Internal Flights. ChCh: Air Mail Society 1955, No'd 177. Illustrated papered boards.
 2. R.J.G. Collins - The Stamps of the Pacific Islands [vol.II]. Verne Collins and Co nd.
 3. J.R.W. Purves - Victoria: The 'Butterfly' and 'Barred Oval' Cancellations 1850 - 1855.
 4. R.D. Samuel. - New Zealand Postal Stationary Catalogue. Part I - Postcards 1976.

BIOGRAPHY

- 215 CARLETON, HUGH [with ephemera]**
The Life of Henry Williams [Plus 5]
 Reed 1948 rev. 328p, frontis and illus. 22cms, DJ, VG.
 Loosely enclosed letters from Algar Williams to A.T. Pycroft regarding the merits of the book. Also original reviews and clippings.
 2. Edith Searle Grossman - Life of Helen Macmillan Brown. W & T [1905]. 92p, frontis, 18cms, white cloth with gilt VG.
 3. Archdeacon A.N. Brown 1803-1884, C.M.S. Missionary - Reprint of Brief Memorials of An Only Son and additional material. 39p, illustrated, Inscribed front endpaper to A.T. Pycroft. 23cms, green cloth, VG.
 4. Memoir of Sir John Edward Denniston. Judge of the Supreme Court. ChCh: Gaskett & Co 1926.
 5. J. King Davis - History of St Johns College, Tamaki Auckland. Auck: Abel Dykes 1911. All VG.
- 216 CURWEN, E. CECIL**
The Journal of Gideon Mantell
 Surgeon and Geologist. Covering the Years 1818-1852. Ln: Oxford Univ Press 1940. xii, 314p, frontis, plates and map. 22.5cms, DJ, VG. \$50
- 217 JOHNSON, ALEXA**
Sir Edmund Hillary [signed]
 An Extraordinary Life. Penguin Viking 2005. Signed by Ed Hillary on title page. 29cms, DJ, fine copy. \$100
- 218 KING, MICHAEL**
Te Puea
 A Biography. Auck: H & S 1977. 331p, illus. 24cms, DJ spine sunned, VG.
- 219 NEW ZEALAND, [Box lot]**
Missionary Histories.
 1. Rev.H.W. Tucker - Memoir of the Life and Episcopate of George Augustus Selwyn. Bishop of New Zealand 1841-1869; Bishop of Lichfield 1867 - 1878. Ln: William Wells Gardner 1879. Two volumes. frontis portraits in both volumes, plates, facsimile letter and map. 23cms, in original dark green cloth with gilt monogram front boards. Light wear VG.
 2. Loosely enclosed a small square of wall paper with inscription 'Drawing room wallpaper from the "Deanery" this was the first paper put on the walls by Bishop Selwyn about 1856. It was overlaid by about 5 other papers. J.K. 1914'.
 3. Diocese of Auckland - Selwyn Centenary May 20 1909 - Order of Proceedings.
 4. James Burt - Reminiscences re George Augustus Selwyn, Bishop of New Zealand. Auck: Brett Pub Co 1907. 16p, pamphlet.

5. Mrs G. Herbert Curteis - In Memoiriam. A Sketch of the Life of the Right Reverend George Augustus Selwyn... Newcastle: C. Hickson nd, Inscription on endpaper dated 1878.
6. J.B. Marsden [editor] *Memoirs of the Life and Labours of the Rev. Samuel Marsden*. Ln: Religious Tract Soc [?1858]. viii, 326p, adverts, frontis, illus. 17cms, original blue blindstamped cloth with gilt, VG.
7. George Mackness - Sime Private Correspondence of the Rev, Samuel Marsden and Family 1794-1824. Privately printed 1942. 79p, illus, card covers, VG.
8. A.W. Reed - George Augustus Selwyn, Pioneer Bishop of New Zealand. Reed 1939. DJ, VG.
\$100 - \$200

220 ROGERS, LAWRENCE M.

The Early Journals of Henry Williams.

Senior Missionary in New Zealand of the Church Missionary Society 1826-40. ChCh: Pegasus Press 1961. No 343 of 600 copies. 524p, frontis, illus, owners inscription front endpaper. 25.5cms, DJ spine faded.
\$50 - \$75

221 von HAAST, H.F.

The Life and Times of Sir Julius von Haast,

Explorer, Geologies, Museum Builder. Well: Published by author 1948. xxi. 1142, frontis, illus, 4 fldg maps at end. 25.5cms bound in original blue cloth with gilt titles, fine, DJ short tear.
\$50 - \$75

NEW ZEALAND WARS

222 ANDERSON, ATHOLL

Te Puoho's Last Raid. [plus]

The battle of Tukurau 1836-37. The march from Golden Bay to Southland in 1836 and defeat at Tukurau. Otago Heritage Books 1986. Paper covers, fine.

2. Atholl Anderson - When all the moa-ovens grew cold. Dn: Otago Heritage Books 1983. Card covers, fine.
3. G.J. Griffiths - 40 Common Elements in Maori Placenames. 8p pamphlet, VG.
\$40 - \$60

223 BABBAGE, S. BARTON

Hauhauism

An Episode in the Maori Wars 1863-1866. Reed 1937.96p, frontis, one plate and two maps. 19cms, DJ edges rubbed, VG.
\$50 - \$100

224 GORTON, LIEUT.-COL EDWARD

Some Home Truths re the Maori War 1863-1869

on the West Coast of New Zealand. Ln: Greening & Co 1901. 127p, bookplate of E.F.G. Vogtherr front endpaper. 18.5cms, red cloth with gilt titles, VG.
\$80 - \$120

225 HAMILTON-BROWNE, COL. G.

With the Lost Legion in New Zealand

Ln: T. Werner Laurie, Colonial Edition [1911]. vii, 397p, frontis, plats and adverts. 23cms, bound in red cloth, black titles, VG.
Inaccurate account of Whitmore's "Corps of Guides" in Maori war by alleged participant. Bagnall H 158.
\$40 - \$60

226 PORTER, LIEUT-COL

Major Ropata Wahawaha

The Story His Life and Times. Gisborne: Printed at the Poverty Herald 1897, first edition. Reprinted from the Poverty Bay Herald. 43p, frontis [port of Porter and Ropata], double column, browning, and lacking the front paper cover else VG.
\$80 - \$120

MILITARY HISTORY

227 "THE AGE"

The Battlefields of Anzac

On Which the Australasians won Deathless Fame by the War Correspondent of the Age. Inscription inside cover dated 1916. 2p of text, map and images on 24p. Oblong 18.5cms. VG.

228 BOER WAR

Cards and Programmes [Plus]

1. Otago Southland Contingent. 'The Pollards' Benefit Matinee. 'The Belle of New York' Princess Theatre Dunedin. Feb 24th. 1900. Folding card back features Mr Tom Pollard & M.W. O'Sullivan.
2. Christmas Card - 1899-1900 Christmas New Year. Victorian Field Artillery Brigade Wishes you Compliments of the Season.
3. Programme of Grand Entertainment in the New Agricultural Buildings, Dunedin, June 28, 1897. Folding programme featuring Queen Victoria.
4. Burns Hall Monday August 2, 1909 Recital by Miss May Donaldson.
5. Dunedin Orchestral Society . Second Concert 1909.
\$60 - \$80

229 COMBERMERE, MARY, VICOUNTESS

Memories and Correspondence of Field- Marshall

Viscount Combermere. From family papers. Ln: Hurst and Blackett 1866. In 2 volumes. Both volumes with frontis's and bound in original purple cloth with gilt, Bindings worn and spine faded, front board of Vol.1. detached.

ALSO: Three others

2. A. Egmont Hake - The journals of Major-Gen C.G. Gordon at Khartoum. Ln: Kegan Paul, Trench & Co 1885. lxxv, 587p, maps including fldg map at end, illus. 22.5 cms, original maroon cloth, spine faded light wear.
3. G.W. Stevens - With Kitchener to Khartoum. Edin: William Blackwood 1898, 15th ed. Maps, 19.5cms, blue pictorial cloth, book plate front endpaper. VG.
4. Julian Sturgis - A Boy in the Peninsular War The Services, Adventures and Experiences of Robert Blakeney subaltern in the 28th Regiment. Ln: John Murray 1899. xviii, 382p, fldg map. 23cms, original red cloth with gilt spine discoloured, light foxing.
\$50 - \$100

230 CONYNGHAM, CAPT. D.P.

The Irish Brigade and Its Campaigns [Plus]

with some account of the Corcoran Legion and Sketches of the Principal Officers. Glasgow: Cameron & Ferguson [nd ca 1866.] 186p. Bound together with: Brigadier- General Thomas Francis Meagher: His Political and Military Career by Capt W.F. Lyons. Cameron & Ferguson nd. 186p, Owners stamp on endpapers and title pages. 18.5cms, bound in HC binding with morocco title label 'American War'. Light marks, VG.

2. Francis P. Jones - History of the Sinn Fein Movement and the Irish Rebellion of 1916. NY: P.J. Kennedy 1920. Frontis, exlib, original black cloth moderate wear.

\$50 - \$100

231 HICKMAN, COLONEL A.S.

Rhodesia Served the Queen

Rhodesian Forces in the Boer war 1899-1902. Two volumes. Salisbury: Government of Rhodesia 1970 and 1975. Vol.II. From Mafeking until the End of the War on 31st May 1902. Vol.I. xx, 384p, index at end. Vol. II. vii, 354p, colour plates, B/W illus, maps and sketch plans in both volumes. Some browning, 25cms, both volumes bound in original green cloth with gilt, DJs in protective covers, edges rubbed in Vol. I. else a VG. set
\$150 - \$200

232 NICOL, SERGT C.G.

The Story of Two Campaigns

Official War History of the Auckland Mounted Rifles Regiment, 1914-1919. Auck: Wilson and Horton 1921. 265p, fldg map, illus, 22cms, red cloth, spine faded, VG.
\$100

223

266

277

271

224

236

235

232

227, 237

251, 263

252

273

274

269

281

283

285

287

288

290

290

306

305

293

291

300

298

302

- 233 **O'SHEA, PHILLIP P.**
Honours, Titles, Styles and Precedence
in New Zealand. Well: Govt Ptr 1977. 214p, frontis, 25cms, DJ faded.
- 234 **OATES, WILLIAM C.**
The War Between the Union and the Confederacy and it lost opportunities with a History of the 15th Alabama Regiment and the forty-eight Battles in which it engaged.... NY: The Neale Pub Co 1905, fifth thousand. xxiv, 808p, frontis and illus. Rubber stamp 'Library of A.J. Roberts' front endpaper and label of Alfred Trimble. 23cms, original grey cloth with American flags and sword, some old damp damage to board margins. G+.
\$150 - \$250
- 235 **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 1859-1909. New Plymouth: Thomas Avery 1909. 90p, colour frontis, illus and plans. 22cms, original red pebble cloth, black titles, fading else VG.
\$200 - \$300
- 236 **RYAN, DESMOND**
Sean Treacy and the 3rd Tipperary Brigade
Ln: Alliance Press, Eire: The Kerryman Ltd nd. 215p, 22cms, original blue papered boards with black cloth spine light wear at spine ends, some foxing mostly on fore edges. DJ in protective cover, small chips and spine discoloured.
Sean Treacy [1895-1920] was one of the leaders of the Third Tipperary Brigade of the Irish Republican Army during the Irish War of Independence. He helped start the conflict in 1919 and was killed in a shootout with British troops in Talbot St, Dublin.
\$100
- 237 **SOUVENIR**
Greetings from Featherston and Trentham
Military Camps. Published by L.W. Mence & Co [1914]. 18p of images from photographs including two fldg panoramas. Oblong, original pictorial grey paper covers, chips at edges and spine.
\$80
- 238 **STEWART, DOUGLAS**
Elegy for an Airman
Illustrated by Norman Lindsay. Sydney: Frank C. Johnson 1940. One of 500 copies, To the memory of Desmond Carter, a Pilot-Officer of the Royal Air Force, killed in action 1939. 46p. 15cms, original blue paper covers, spine faded. Book plate inside cover of Churchill Auction of Books. VG. \$50
- 239 **VARIOUS**
Perang Kolonial Belanda Di Aceh
The Dutch Colonial War in Aceh. viii, 268p, illustrated throughout. 30cms, illus papered boards, VG.
\$100 - \$200
- 240 **WILLIAMS, J.C.**
Life in Camp.
A history of the nine months' service of the fourteenth Vermont Regiment, from October 21, 1862, when it was mustered into the U.S. Service to July 21 1863, including the Battle of Gettysburg. Claremont: Published for the author 1864.viii, 167p, appendix. 17.5cms, bound in original maroon blindstamped cloth, faded, else VG.
\$50
- 241 **WITTON, LIEUT. GEORGE**
Scapegoats of the Empire [plus 1]
The True Story of Breaker Morant's Bushveldt Carbineers. Illust from photographs. Angus and Robertson 1982. 4 l., 247p, frontis and illus. 22.5cms, DJ in protective cover, spine faded, else VG.
2. Col. Jan Breytenbach - They Live by the Sword. 32 'Buffalo' Battalion - South Africa's Foreign Legion. South Africa: Lemur 1990. 272p, illus, 25cms, edge wear, DJ.
\$50 - \$100

- 242 **WORLD WAR ONE**
Three Histories
1. Maurice Shadbolt - Voices of Gallipoli. Auckland: H & S 1988. 123p, illus, 24cms, DJ, VG.
2. General Sir Hugh Beach, et al - The Straits of War, Gallipoli Remembered. Sutton Pub Ltd, 2000. 200p, map and illus. 24cms, DJ fine.
3. Andrew Macdonald - On My Way to the Somme. New Zealanders and the bloody offensive of 1916. Auckland: Harper Collins 200. 335p, maps & illus. 23.5cms, card covers, fine.
- 243 **WORLD WAR TWO**
Military Ephemera
1. Empire Day celebrations May 24th 1944. The Forces of H.B. M. King George VI at El Alamein Club Ground, Gezira - Cairo. Programme of Events and Times.
2. Soldiers Pay-Books - Cyril Charles Allen, New Zealand Artillery. Parts II. With two photographs of men in uniform in back pocket together with Certificate of Transfer and Discharge from Regular Force. With 5 images of men in uniform.
3. Bundle of war mail, written from Trentham and Italy some with censor stamps. All postmarked, many dated 1945 and 1946.

MAORI

- 244 **ARCHEY, GILBERT**
10 Booklets and Pamphlets
1. Sculpture and Design, an outline of Maori Art. Cawthron Institute. Auckland 1955. 20p, illus, paper covers.
2. Another copy published by Auckland War Memorial Museum 1955. 3. South Sea Folk, Handbook of Maori and Oceanographic ethnology. Auckland War Memorial Museum 1949. 71p, illus, paper covers, VG.
3. Two Extracts from JPS - Maori Carving-Patterns and Evolution of Maori Carving Patterns. Both New Plymouth: Thomas Avery, illus and in original paper covers.
4. Three from Rec. Auckland Inst. Mus. 1933-48. Wood Carving in the North Auckland Area; Tau Rapa: The Maori Canoe Stern-Post; Maori Carvings from the Three Kings Islands. All VG.
5. Pamphlet - Maori and Polynesian - An Outline Sketch of History and Research. 15p.
6. Rep from Transactions - Presidential Address, Lieut-Colonel Gilbert Archey.
\$100
- 245 **BEATTIE, HERRIES**
Our Southernmost Maoris
Dn: ODT & Witness 1954, inscribed title page. 160p, illus. 21.5cms, original orange paper covers, tape marks along hinges. G+
2. Maori Lore of Lake Alpi and Fiord. Dn: ODT and Witness 1945. 150p, illustrated, 22cms, green paper covers, VG.
\$40 - \$60
- 246 **BEST, ELSDON**
Children of the Mist.
Well: Reed 1996. A sketch of the origin, history, myths and beliefs of the Tuhoe. Two volumes, oblong format 23 x 29cms, still in original slipcase and in sealed cellophane wrapper. Fine.
\$75 - \$100
- 247 **BEST, ELSDON**
Waikare-Moana [Plus]
The Sea of the Rippling Waters; A Tramp through Tuhoe Land. Well: Govt Ptr 1897. 22cms, illus and fldg map at end, original pink paper covers, back cover detached and small chips.
2. Maori Religion and Mythology. Dominion Museum Bulletin No. 10. Well: Govt Ptr 1924. Illus, 28cms, original pink paper covers, back cover detached.
3. Maori Storehouses and Kindred structures. Dominion Museum Bulletin No. 5. Govt Ptr 1916, lacking front paper cover.
4. The Maori As He Was. Well: Dominion Museum 1924. illus, 21.5cms, bound in original green cloth with black and gilt, VG.
\$50 - \$80

- 248 BOLITHO, HENRY HECTOR**
Ratana; The Maori Miracle Man
 BY "Rongo Pai" [pseud]. The story of his life ! The Record of his Miracles
 !. Auckland: Geddes and Blomfield [1921]. 46p, 20cms original decorative
 card covers, rust at staples, else VG.
 \$50 - \$70
- 249 BUCHANAN, J.D.**
The Maori History & Place Names
 of Hawkes Bay. Edited by D.R. Simmons. Reed 1973. xi, 215p, illus,
 25cms, DJ, VG.
- 250 EXTRACTS, FROM**
Journal of the Polynesian Society
 Eight by Elsdon Best pertaining to Maori life, customs and legends,
 fire, also three from Journal of Science and Technology relating to
 Maori pastimes, toki, greenstone pendants and woodcraft.
 Eighteen by George Graham pertaining to Maori wars, chiefs,
 genealogy, legends etc.
 Obituary - Horation Gordon Robley, 1840-1940.
 Five by H.D. Skinner relating to Maori amulets, canoes and outriggers
 and He Kiki Waka Taua.
 Also six other of similar subject matter.
 All in original paper covers, some with clippings and some inscribed
 to A.T. Pycroft.
 \$50 - \$100
- 251 GRACE, JOHN Te H.**
Tuwharetoa
 The History of the Maori People of the Taupo District. Well: Reed 1959,
 1st ed. 567p, plates, owners inscription front endpaper. Light sprinkle
 of foxing, 24cms, yellow cloth and in DJ, VG.
 \$60
- 252 HENDERSON, J.M.**
Ratana
 The Man, the Church, the Political Movement. Reed in Association
 with the Polynesian Society 1963. x, 128p, frontis, 25cms, DJ near fine.
 \$60 - \$80
- 253 KEESING, FELIX M.**
The Changing Maori [Plus 1]
 New Plymouth: Thomas Avery 1928. xvi, 198p, illus. 24.5cms.
 2. J.C. Andersen - Maori String Figures. Well: Ferguson and Osborn
 1927. 173p, illus. 24cms.
 Both volumes published by Board of Maori Ethnological Research and
 bound in red cloth with Maori rafter patterning, spines discoloured
 and a few light marks.
 \$60 - \$80
- 254 KING, MICHAEL**
Moko
 Photographs by Marti Friedlander. Maori Tattooing in the 20th
 Century. 25.6cms, DJ edges rubbed.
- 255 KING, MICHAEL**
Moriori
 A People Rediscovered. Viking 1989. Signature front endpaper, 226p,
 illustrated. 26.5cms, DJ shelf faded else VG.
 2. H.D. Skinner - The Morioris of Chatham Islands. Papakura: Southern
 Reprints, reprint from original published in 1923. In DJ spine faded.
 \$50 - \$75
- 256 MAORI**
Booklets and Pamphlets
 They include - W.J. Phillips - Maori Carving. Harry H. Toombs 1949 &
 Maori Carving Illustrated. Reed 1958; Reception to Her Majesty Queen
 Elizabeth II and His Royal Highness Duke of Edinburgh at Rotorua
 1954 with The Arawa ConCert Party of Rotorua Souvenir Programme;
 Turanga-Waewae Marae Souvenir of Golden Jubilee 1921-1971 with
 Special Visitors Ticket; Reception to the Royal Family by the Maori
 People Gisborne 22 March 1970. Waitangi Day celebration souvenir
 Waitangi 1963; T. Barrow - The Life and Work of the Maori Carver. Dept
 Education 1963; Gilbert Archey - Sculpture and Design. Handbooks
 Auckland War Memorial Museum 1955; St Thomas Church, Maketu
 Centennial 1968; Te Whiti O Rongomai of Parihaka as seen by his
 contemporaries. Produced to accompany the exhibition 'Taranaki saw
 it all' [1973].
 All G to VG.
 \$100
- 257 MEMORIAL TO SIR PETER BUCK**
A Memoir Te Rangihiroa [Plus]
 Dept of Maori Affairs 1954. 37p, illus. Together with
 an Invitation to Mr and Mrs Hutchinson from the Ngati Mutunga Tribe
 to be present at the burial of the Ashes of Sir Peter Buck and The Form
 of Service for the Interment of the Ashes of Sir Peter Buck. [1954]
 2. Cawthron Lecture 'The Coming of the Maori' by Te Rangi Hiroa.
 3. Pei Te Hurinui Jones - Puhiwahine, Maori Poetess. Inscribed by
 author and dated 2/2/67. 32p paper covered booklet.
 4. Dennis Turner - Tangi. Reed 1963. Illustrated throughout. Oblong,
 black cloth spine [mottles] and gray papered boards, G+.
 \$50 - \$60
- 258 NGATA, A.T. [2 copies]**
Nga Moteatea
 He Maramara rere no nga waka maha, he mea kohikohi... Part. I. ...
 [Hastings : E.S. Cliff and Co 1928] 1st ed. vii, 120p, some pencilled
 notations. 24.5 cms, sprinkle of foxing, original brown cloth, short split
 front hinge. VG.
 Also a copy of the 2nd impression of Part.I. published 1928.
 A most extensive selection [songs] with detailed scholarly notes,
 giving provenance of waiata and significance of allusions in text.
 Bagnall N3706
 \$100
- 259 NGATA, SIR APIRANA**
Nga Moteatea [3 volumes]
 Parts I, II & III. Well: Polynesian Society 1959 to 1970. Signature front
 endpaper of Vol. I. All bound in red cloth with Maori rafter pattern
 motif. VG.
 \$100 - \$200
- 260 PHILLIPS, W.J.**
Maori Houses and Food Stores.
 Dominion Museum Monograph No. 8. Govt Ptr 1952. 211p, colour
 frontis, B/W plates. 24.5cms, DJ, VG.
 \$50
- 261 RAMSDEN, ERIC**
Sir Apirana Ngata and Maori Culture [Plus 1]
 Well: Reed 1948. 111p, frontis and 2 plates. 21.5cms, sprinkle of foxing,
 paper covers, VG.
 \$40 - \$60
- 262 RAWIRI TE MAIRE TAU**
Nga Pikituroa o Ngai Tahu
 The oral traditions of Ngai Tahu. Dn: Univ of Otago Press 2003. 335p,
 illus. 25.5cms, bound in red buckram, gilt titles, and in DJ, VG.
 2. G.J. Griffiths - 40 Common Elements in Maori Placenames. 8p
 pamphlet.
 \$50
- 263 STAFFORD, D.M.**
Te Arawa
 A History of the Arawa People. Reed 1967, 1st ed. xv, 573p, illus,
 24cms, DJ rubbed.
 \$60
- 264 WHITE, JOHN**
The Ancient of the Maori [Plus]
 His Mythology and Traditions. Volume I. Well: Govt Ptr 1887. xii, errata,
 164p, frontis, illustrated, fldg genealogy table at end [detached].
 22cms, original red cloth, spine
 faded and fraying top edge.
 2. James Izett - Maori Lore. The
 Traditions of the Maori People.
 Well: Govt Ptr 1904. 451p,
 illustrated. Lacking front free
 endpaper 22cms, original red
 cloth, faded and edge worn.
 \$100

N.Z DOCS & MAORI PRINTINGS

265 BUSBY v WHITE

Supreme Court September Civil Sittings.

No covers or imprints, 40p pamphlet with no publication details, it finishes abruptly and appears to be incomplete.

Loosely enclosed is a letter from C. Taylor, Librarian at the Turnbull library to Mr A.T. Pycroft stating that he is returning the pamphlet which was sent to him for identification. "I am sorry to say that this has defied us completely and we have not been able to identify the circumstances of publication...." "....it seem likely that the text was reprinted for private circulation and that this one copy only has survived. It is remarkable that this should be so but it is the only conclusion that I can come to..."

This was an action for ejection brought in the Supreme Court by James Busby, the former resident at New Zealand [1833-1849] and a principal author of the Treaty of Waitangi. It was brought to recover an allotment of land at Marsden, at the southern entrance of the Whangarei Harbour. Busby claimed the land belonged to him following his purchase of it from T Parawhau in 1839. The Defendant was Titus White who had purchased the Allotment from the Crown at auction and obtained a Crown Grant for it in December 1856.

\$200 - \$400

266 CATECHISM

Ko nga Katikihama etoru

No te Kareti. I taia tenei te Perehi a te Pihopa 1849. 19p, lacking back of brown paper cover.

An edition of the first three of the four Catechisms of 1840.

\$75 - \$100

267 COLENSO, WILLIAM

Ko Nga Upoko Eono

o te Pukapuka a te Poropiti A Raniera: me te Pukapuka ano hoki a te Poropiti A Hona: No Paihia: He mea ta i te Perehi o nga Mihanere 1840. 32P. Contains the first seven chapters of Daniel and the book of Jonah. Original grey paper front cover. Believed to have been translated by W.G. Puckey and "Revised Jany. 11/40, W.C." and "Re-revised June 3/40". W. 44

\$100 - \$150

268 COLENSO, WILLIAM

Ko Nga Upoko Ewitu

o te Pukapuka a te Poropiti a Raniera: me te Pukapuka ano hoki a te Poropiti a Hona: No Paihia: He mea ta i te Perehi o nga Mihanere 1840. 32P. Contains the first seven chapters of Daniel and the book of Jonah. Churchill Auction bookplate inside original grey paper front cover. Believed to have been translated by W.G. Puckey and "Revised Jany. 11/40, W.C." and "Re-revised June 3/40". W. 44

\$100 - \$150

269 COLENSO, WILLIAM [New Testament]

Ko Tetahi Wahanga o te Kawenata Hou

o to tatau Ariki te kai Wakaora a Ihu Karaiti. He meaaran 1840. wakamaori i te Reo Kariki. Paihia: He mea ta i te Perehi o nga Mihanere o te Hahi o Ingarani 1840.

According to Williams the title page was printed in 1840 and bound up with parts of the 1837 New Testament. Williams 42.

\$100 - \$200

270 GRAHAM, GEORGE

St Heliers letter and ephmera.

An original handwritten letter signed Geo Graham and dated 3 Aug 1923, in reply to a request by A.T. Pycroft for information regarding Maori place names and their history in the St Heliers, Kohimarama area. The letter gives Maori names and their history.

2. An early 13p typescript headed "The History of Tamaki-Makau- rau. Auckland lsthms. Substance of a lecture delivered at St Heliers Bay 5.8.24 by Geo Graham."

3. Souvenir of St Heliers and Kohimarama. Printed by F. Webster, Kohimarama, Auckland, nd [? ca 1920]. unpaginated 8 l., with illustrations of early images of St Heliers, adverts. Piece torn from title page. 14.5 x 22cms, original paper covers.

\$200

271 HARDY, CHARLES

Te Tiriti O Waitangi [Plus]

Mo Na Tangata Maori He Reo Maori Te Reo Pakeha. Akarana: He mea ta e Henare Perete, i Hoterani-tiriti 1887.

In two columns, Maori and English "The Treaty of Waitangi: A Defence for the Maori People. 6p, 28cms, original pink paper covers with Geo Grahams signature front cover, faded with tears [complete].

2. Correspondence between the Superintendent of Auckland and His Excellency the Governor of New Zealand. [1876].

Includes, letters between George Grey [Superintendent of Auckland] and the Governor General regarding the proclamation issued in conformity with "The Immigration and Public Works Act Amendment Act 1874 which inflicted a grievous disability on the Native owners of the land. It prohibited them from putting their land into the market for sale and obtaining the best price for it..."

\$100 - \$200

- \$200

272 HYMNS

Ko nga Himene

No title page or date, Printed by E.M. Edgcumbe Bay of Plenty Times, Tauranga [1883]. 18p, 18cms, plain white paper cover inscribed on the front "To be had at 2 each or at the rate of 15 shillings per 100 for any number from 50 upwards, Robert Burrows, for Rev H Laury". A large type edition containing fifty six hymns. W. 214

\$40

273 LAND LEASE DEED, - DRURY CHURCH

George Augustus Selwyn

Original land lease deed for the site for St John's Anglican church Drury. "This Deed made the first day of December 1862 between George Augustus Lord Bishop of New Zealand of the one part and Augustus Brown Abraham, Auckland Barrister of Law of the other part. ... " " 36 perches being part of lot 32 of the Parish of Opahake, New Zealand"

The document is on vellum and has a small map of the site and with the Bishop's seal. 40.5 x 34.5cms, folded with stamp of the Registrar Auckland on the front.

\$600- \$1000

274 MAORI NEWSPAPERS

Te Reo - O Aotearoa [Plus]

7 issues Nama 12, Hastings, Maehe 1st 1934 to Nama 17, Noema 1934 and No. 10 and 11, 1938. Edited by the Bishop of Aotearoa.

2. Te Toa Takitini. 5 issues Nama 1, 2, 4-5,6 & 7, 1931. imprint He mea Panui e Rev. P.Hakiwai me P.H. Tomoana, he mea ta e Painter Wattie, Ltd. Queen St, Hastings H.B.

275 PRAYERS

Ko nga Inoi o te Ata o te Ahiahi

me nga Inoi mo nga Ra Tapu me nga Ra Nui, ko te tikanga ia 0 te Hahi o Ingarani. Ranana: He me ta e W.M. Watts, Crown Court Temple Bar...1852. 2p, 68p, 30p. 10.5cms, bound in stiffened cloth, faded. VG. i. Morning and evening prayer and Litany ii. Forty two hymns on 1839 with headin Ko nga Himene. W. 235

\$50

276 RELIGIOUS TRACT

Ko te Whakaeminga Mai

o te pono. Te A.E.I. Ranei o te kupu. "Truth in a Nutshell". I Perehitia ki te Tari Nupera o te Terekarawhi, Nepia [? 1897]. 31p, printed at the office of the Daily Telegraph Napier. 14cms, bound in maroon stiffened cloth with paper title label. Religious tract comprising commentary and scriptural quotations. BIM 1489

\$50 - \$100

277 TE IHO-O-TE-RANGI,, RANIERA

Eneo korero na Te Ihooterangi no tana haerenga

atu i Poneke nei a Akarana, roto o Waikato a Maungatautari atu. Dated at head "Akarana, Te Tau, Maehe 19, 1864. Signed Naku na koutou whanaunga aroha, Na Raniera Te Ihooterangi. Auckland: Printed by Creighton & Scales?, 1864. Royal Arms, 4p, text in Maori.

"A second account, probaby prepared with Native department assistance, of the government-sponsored expedition to observe conditions in Waikato after the Maori defeat at Orakau on 2 April" BIM 656.

\$200 - \$400

- 278 TRANSCRIPT**
'W. Jenkins' Diary [and others]
 Diary of Maori Chiefs Visit to Queen Victoria; Period: June 1863 - February 1864. 93p, 34 x 21.5cms.
2. The Early Days of Auckland by Capt. D. Rough, First Harbour Master - A 15p typescript. The article was first published in The Herald in 1896.
3. Journal of an Emigrant from Dorsetshire to New Zealand by Albin Martin. For Private Circulation. 105p typescript.
- These transcripts are all from the library of A.T. Pycroft. \$50 - \$100
- 279 TYPESCRIPTS**
Journal of Rev. T. Kendall 1814.
 3 copies of the typescript together with a letter from C.R.H. Taylor Librarian, The Alexander Turnbull Library thanking A.T. Pycroft for allowing them to copy it and returning the transcript.
 Also typescript - Alister H.F. Atkinson - The Genesis and Exodus of Thomas Kendall: Being a Bibliographical Biography of the Grandfather of the Australian Poet, Henry Clarence Kendall by 6p, with notations throughout.
- 280 TYPESCRIPTS**
Te Pihoihoi Mokemoke
 "The Lonely Sparrow sitting on the Ridge Pole". Bundle of typescripts with explanatory note, "1963 This newspaper was translated for A.T. Pycroft by Pei Hurinui Jones. Included with the Maori newspapers are Parliamentary papers relative to the Native Disturbances at Te Awamutu February to April 1863 for the Pycroft Collection."
 The bundle includes an early typescript of The Lonely Sparrow with penned corrections all the way through it and the corrected copy. Also typescript "Papers Relative to Native Affairs". Also photograph of issue No.5. [March 1863] this was partly printed but not published. The paper was produced by John Gorst it was supported by the government to counteract the Ngaruawahia Kingitanga paper Te Hokioi, in 1863 when the 5th issue was being printed a war party under Rewi Maniapoto seized the press and flung it into the Waikato bringing production to an abrupt end.
 \$100

ART

- 281 BENSEMANN, LEO**
A Second Book of Leo Bensemann's Work
 Exemplified in twenty drawings in pen & pencil together with six engravings on wood and specimens of calligraphy and typography ... ChCH: Caxton Press [1952]. 28.5cms, original pink papered boards with white spine, and in DJ, near fine.
 \$150 - \$200
- 282 BRANGWYN, FRANK**
Belgium.
 Ln: Kegan Paul 1916. 144p, 52 illustrations by Frank Brangwyn, red decorative capitals. 31cms, bound in white buckram with gilt, a few fingermarks, VG.
 \$40 - \$60
- 283 COWAN, JAMES**
Pictures of Old New Zealand
 The Partridge Collection of Maori Paintings by Gottfried Lindauer. Auck etc: W & T 1930. 214p, frontis, [tape repair at gutter] plates, signature front endpaper and some browning. 28cms, original half cloth binding with textured papered boards and Maori portrait laid onto front board. G+
 \$75 - \$100
- 284 KILLIP, CHRIS**
In Flagrante
 With an essay by John Berger & Sylvia Grant. Ln: Secker & Warburg [1988] first edition. 96p, illustrated with photographs by Chris Killip. 30cms, Original card covers with photographic illus, covers lightly discoloured, a VG copy of a rare book.
 \$200 - \$300

- 285 MENZIES, J.H.**
Maori Patterns Painted and Carved
 ChCH: Hagley Press 1975 facsimile edition. A complete unbound copy of 28 colour plates plus the cover plate and 3 leaves including the leaf with publication details. Also the slip box which it would go into when bound. Light edge wear and a few light marginal spots, overall VG.
 \$200 - \$300
- 286 THE NATIONAL GALLERY, OF PICTURES**
By the Great Masters
 Presented by Individuals or Purchased by Grant of Parliament. London, Jones and Co, nd [circa 1840]. 2 vols, octavo, complete with steel engravings, light browning. bound in full maroon leather with decorative gilt to spine and boards, light wear and scuffing.
 \$150 - \$300
- 287 VASSOS, JOHN AND RUTH**
Contempo
 This American Tempo. NY: E.P. Dutton & Co 1929, 1st edition. Creations by John Vassos, text by Ruth Vassos. Unpaginated, full page monochrome illustrations, 29.5cms, bound in original blue and black art deco design cloth with a portion of the DJ loosely enclosed. Light browning at margins else VG.
 \$100 - \$200
- 288 WALTERS, GORDON [signed]**
Order and Intuition
 A Festschrift of Essays Presented to Gordon Walter on the Occasion of his 70th Birthday. Edited by James Ross and Laurence Simmons 1989, edition of 500 copies. Signed and dated by Gordon Walter inside front endpaper. 27cms, original card covers, small mark on front cover else VG.
 \$400 - \$500
- 289 WHITE, ROBIN**
Robin White Painter.
 Waiura: Alister Taylor 1981. 116p, illus, 29cms, DJ, VG.
 \$40 - \$50

MAPS AND PLANS

- 290 AUCKLAND, - TWO MAPS**
Cleaves Map of the Suburbs of Auckland
 Undated, ca early 1900's. 57 x 58 cm, paper plan with paper repair verso and splits along folds, small loss along margin on one side, no loss to map. Advert verso 'The Australian Widows Fund'.
 2. The "Marco" Series Map of Auckland. Revised to date [undated ?1913]. Showing city and suburban streets, tram & railway routes, parks, public buildings, institutions etc. Auck: Harry Leydon Colledge. 70 x 90 cms, paper map mounted on cloth with crease marks and small losses.
 \$100 - \$200
- 291 BAYLY J., COOK JAMES**
Chart of New Zealand
 Explored in 1769 and 1770 by Lieut I: Cook, Commander of His Majesty's Bark Endeavour. Engrav'd by I. Bayly as the act directs 1st Jany, 1772. Ln: Admiralty Office 1772.
 "Cooks map of New Zealand showing Banks Peninsula as an island and Stewart Island as a peninsula. Includes an explanation, such as anchorages, rocks above or below water, etc., and the track of the Endeavour around the country with some dates. Relief depicted pictorially. 49 x 39cms, Framed and mounted.
 \$3000 - \$5000
- 292 BURRETT'S**
Railway and Counties Map
 of the North Island of New Zealand 1880. A colour folding paper map on linen showing Railways open for traffic; Railways in course of construction; Railway contracts made; Railways preliminary surveys made. 77 x 53cms. VG.
 \$100 - \$300

293 DURIETOWN EXTENSION

Plan of the Durie Estate

to be known as the Durietown Extension. To be sold by public auction by Freeman R. Jackson and Co 16th November 1907. Wanganui: Willis lithographers. John Annabel licensed surveyor. Paper plan mounted on cloth, chips at edges and folds.
\$200

294 G. PHILIP & SON LTD

Philips' Commercial Map of England

and Wales showing Railways, Navigable Waterways, Steamer Routes and Principal Manufacturers. Undated, a large paper colour folding map on cloth in original box. 187 x 151 cms, VG.
\$50 - \$100

295 GREAT BARRIER ISLAND, County

Index Map

J. Mackenzie Surveyor General. Auckland Survey Office, Oct 1914, H.M. Skeet, Chief Surveyor. 76.5 x 50.5cm, paper map with splits among folds, small loss mostly complete.
\$100

296 JOHNSTON, KEITH

Map of New Zealand

According to the New Zealand Counties Act 1876. Counties outlined in colour. Ln N Edin: W & A.K. Johnston, map No. 38 from Keith Johnston's General Atlas. Framed and mounted.
\$200

297 MAP

Dunedin and Vicinity [Plus 1]

N.Z. Lands and Survey, Surveyor General W.T. Neill 1922. Paper colour plan mounted on cloth showing fenced roads; fences; railways, bush, swamps etc. 122 x 78 cms. Light browning and a few marks, VG.
2. Paper plan of Part of Belleknowles Estate Mornington.
Lithographed by Thos George, Octagon[Dunedin]. Shows sections bound by the Town Belt, Bright Street, District Road and Matthews Nursery and Gardens. Splits along folds with tape repairs.
\$50 - \$100

298 MCKERROW, JAMES [Surveyor General]

The Central Thermal Springs Country

North island, N.Z. Photolithographed at the General Survey Office, Wellington, N.Z. 1888. Colour paper map mounted on cloth, with trail penned in, in colour pencil. Map grubby with creases, 60 x 47cms. Includes Hot Springs and Geysers, Road available for wheeled traffic, Bridle tracks.
\$200

299 NOUVELLE - CALEDONIE

Nouveau - Caledonie Noumea,

presqu'île Ducos, Ile Nou Geodesie, triangulation et leve de Mr F. Leques; Lith par Mr. Camille Costa. Paris: Lemerrier et Cie [1875?]. 53 x 70cms, mounted paper map is complete with wide border of lithographed images of native Caledonians and a view of Noumea with key to the numbered buildings and localities. Browning and a few spots, rare in its complete form.
\$700

300 PAPER PLAN

Warkworth, Mahurangi

Allotments for sale by the Warkmouth Cement Company. Wilson and Horton, nd [ca 1900]. Paper plan of the area between Matakana Road, Grand Avenue and the Mahurangi River showing allotments for sale. Short tears no loss. 98 x 75 cms approx.
\$100 - \$300

301 PLAN

Pahia

Hand drawn plan of Subdivision of Church Missionary Property Pahia by Harrison and Grierson licensed surveyors 1916. Scale 4 chains to an inch. Watercolour on heavy paper 117 x 76 cms. Sea is outlined in blue, features heavy manuka bush and mongrove swanp.
\$300 - \$500

302 SKETCH MAP

Of the Province of Southland

from Official Surveys &c till June 1865. John H. Baker, Official Surveyor. Southland: Southland Govt Lithographic Press 1865. Map shows physical features, roads, railways, and dray tracks. Relief shown by hachures and spot heights. Approximately 90 x 52cms, wall map, paper mounted on cloth with original turned wooden rods at each end. a few creases and rubbing, overall VG.
\$400 - \$600

303 SLATER, JAMES

Coromandel Peninsula

Coromandel from plans in Govt Survey Office drawn by James Slater, nd [ca 1870]. Includes the gold-mining claims round Coromandel Peninsula. 76 x 101.5cms, paper plan torn and split mostly along the fold marks with small losses.
\$150 - \$300

304 SOUTH ISLAND

Road Books [3 items]

1. Motoring in Marlborough, N.Z. Published by the Marlborough A.A. Assoc. [1934]. Illustrated and maps. Bright colourful paper covers.
2. Union Road Map, New Zealand 1932. Folding paper map of the North and South Island.
3. Automobile Association Handbook 1939. Published for the South Island. Illus and adverts.
All in original covers and VG.
\$40 - \$60

305 TARDIEU, AMBROSE

Carte De La Meridionale De L' Ile De Tawai -

Poenammou [Nouvelle Zelande]. Drefusee par M. de Blossville, Officer de la Marine, d'apres les observation faites, par le Cap. Edwarson, de commandant le cutter Snapper [1824]. Features steart Island and southern Coast.

Two other maps on the same sheet Carte De L'île -Na-Mauwi features North Island and Plan Du Havre Chalky [Ile Tawai - Poenammou]. features West Coast, Dusky Bay, Resolution Island and Port Preservation. Plate 46 from hydrographie atlas, Voyage autour du monde, execute par Ordre du Roi, sur La Corvette de Sa Majester, la Coquille.....1822-1825.
55 x 38.5ms, mounted.
\$1000

306 WYLD, JAMES

Map of New Zealand

To the Right Honourable the Secretary of State for the Colonies etc. this chart of New Zealand from original surveys is respectfully dedicated by his very obedient servant James Wyld. London published Feb 19, 1864. Folding colour map on cloth and in original card box with inset plans of the entrance to Port Manoukao; Plan of the bar and part of Hokianga River; Plan of Victoria, Bay of Islands; Oyerri or Pelorus River; Port Nicholson; Plan of Southern Port, Stewart Osland; Plan of Dusky Bay. 84.5 x 58cms [with margins]. In VG condition.
\$1500

307 WYLD, JAMES

Map of West India and Bahamas Islands

with the adjacent Coasts of Yucatan, Honduras, Caracas. London 1876. Folding paper map on linen, the outlines hand coloured, 58 x 85cms, some splits in the cloth at the folds else VG, with original box which is damaged.
\$300 - \$400

PRINTS, POSTERS, WATERCOLOURS

308 ARCHITECTURAL

Watercolours

Two large architectural, sepia toned watercolours titled along the base 'Final Examination 1925 of Study', both are signed R.H. Newman, Gisborne. One features what appears to be a mythical town, beautiful drawn in watercolour with commercial and residential areas, hospital, town hall, school and hospital and other essential items of infrastructure, 112 x 103cms, the other is of the same township, showing longitudinal section, front elevation and Birds Eye views. 91 x 103cms.

Signed by F.E. Greenish with a faint stamp Chairman, Committee of Architectural Education.

\$200 - \$400

309 GILFILLAN, JOHN ALEXANDER

Interior of a native village or "pa"

in New Zealand situated near the Town of Petre, at Wanganui... the figures in the foreground are all portraits and the original picture [now in London] was painted on the spot.. E. Walker, lith. Day and Son Liths. to the Queen. [1850's]. Framed sepia toned litho, with damage.

\$1000

310 HEAPHY, CHARLES

A Sawyers Clearing in a Forest of Kauri..

[commonly called cowdie] trees on the banks of the Kaipara River. Original colour lithograph, Day & Haghe, London Smith Elder [1845]. Image of a clearing amidst the elevated trunks of kauri. Sawn trunks and a hut in the background with another hut in the middle ground and five men with a lever and rope hauling an enormous kauri trunk in the foreground. 36 x 27cms with margin, framed and mounted. Part of E.J. Wakefields Illustrations to "Adventure in New Zealand",

\$200 - \$400

311 HOGAN, J.P.

No 4. Auckland, New Zealand

[from the new wharf] Queen Street and foot of Shortland Street, Market House, Wesleyan and College. Drawn by J.P. Hogan 1852 Standidge & Co Litho Old Jewry. Published by J. Williamson, Stationer & C, Auckland. Colour litho, 35 x 47 [including margin], framed and mounted.

\$1500 - \$2500

312 LAUVERGNE, BARTHELEMY

Plage de Korora-reka [Nouvelle Zelande]

Aquatint, engraved by Himely. de Sainson edit; finot imp [Paris; A. Bertrand, 1835]. Hand coloured aquatint showing two groups of French sailors assisted by Maori hauling fish line in from sea at Kororareka [Russell], other French sailors are chatting to Maori women. 26.5 x 36cms including margins, framed and mounted. Image is clean and clear.

\$300 - \$500

313 PARIS, EDMOND-FRANCOIS [1806-1893]

La Favourite franchissant de Passe de Kororareka

Paris del. Engraved by Himely 1831. Image of the French ship La Favourite crossing rough seas, to enter the Bay of Islands in stormy conditions in October 1831 during the visit of its Captain, La Place and his crew. Black and white aquatint part of 'La Place, Cyrille Pierre Theodore: Voyage autour du monde, Framed and mounted image, some spotting on the margins, 29 38cms.

\$300 x \$500

314 POSTER

Bastion Point Defence Committee 1978

Photo lithograph poster shows a photograph said to be by Robin Morrison, of a ring of policemen around protesters at Bastion Point. Below is a poem entitled "Hey You" attributed to Tim Shadbolt, the "Poem is dedicated to the 222 people arrested at Bastion Point on May 25 1978. All proceeds to Bastion Point Defence Committee".

Signed on the base by Tim Shadbolt. VG.

\$100 - \$200

315 POWER, ELAINE

Botanical watercolours

Two framed watercolours and bundle of seven original botanical watercolours by Elaine Power which were used as illustrations in the book 'A Garden of Old Fashioned Herbs' by Gilian Painter and Elaine Power. Size varies, the largest 27 x 21cms featuring yarrow.

\$200 - \$400

316 ROUNTREE, HARRY

See that You don't Forget

He Forgot to Look Before He Crossed the Road. A framed colour Educational Road Transport Poster Issued by the Transport Dept with the Approval of the Education Dept, New Zealand. Offset by C.M. Banks Ltd, Wellington, nd circa 1930's. Image of a Rabbit on crutches with band aids and slings. 23 x 35cms.

\$50 - \$150

317 SKETCH

Pukekawa

A small colonial period water colour sketch on paper and in sepia tones, featuring bullocks pulling a cannon on wheels with three soldiers, the background with hills and Maori pa. On the back in pencil Pukekawa. 12 x 19.5cms, crease, sprinkle of foxing and edge chips.

\$200

318 THOMPSON, ARTHUR ALFRED [1915-1997]

Poster - Auckland Festival 1955

A rare poster designed by A.A. Thompson advertising the Auckland festival of 1955 showing a paintbrush standing with the the brush tip upwards, with a white feather, red drapery and a French horn on a grey ground. Wilson and Horton Printers. 75.5 x 50.5cms approx, some damage to corners.

\$1500

319 UNION STEAM SHIP COMPANY, [Poster]

Make this your highway.

Framed and mounted colour poster of the U.S.S. Maori. Steamer Express Drive-On Service Wellington to and from Lyttelton. Poster features a large image of the steamship with small images of the interior. 87 x 59cms.

\$200 - \$400

POLAR

320 ADMIRAL BYRD, EXPEDITION 1928

Souvenirs, Ephemera, Photograph etc

1. Paper mug - Inscribed on the side 'Byrd's Antarctic Expedition to the South Pole 1928 with image on the side of 'City of New York'; Aeroplane and dog team and driver, a few creases.
2. A tin titled 'Caulk Mer Dentifrice Tooth Powder, Prepared under the supervision of the Dental Research Division of the Byrd Antarctic Expedition... H. 10cms, flip top opening with holes for shaking out the powder. Original paper labels intact, with browning and small chips, tin is unopened.
3. Byrd Antarctic Expedition - Employment Questionnaire. single cyclostyle sheet.
4. Mail - Hand written letter from 'Dad' to Jack from the Terminus Hotel, Dunedin on letterhead paper and in original envelope [addressed to Mr John Harold Morrison] letter tells how he met Commander Admiral Byrd in the 'Grand' and discussed his son, also another envelope with a snapshot of the City of New York. Also unused letterhead notepaper and envelopes from The Biltmore, New York and Hotel Tivoli, Ancon Canal Zone.
5. Photo developers envelope - Contains Image of a husky dog with 'Byrds leading dog' written in pencil verso; bundle of 9 negatives featuring ? City of New York; Aeroplanes etc.
6. Formal framed photograph titled on base mount - Mr H.P. Bridge, United states Consular agent at ChCh; Commander Byrd' Lieutenant Shropshire; Mr Van Der Veer- official photographer; and Yeoman Lofgren, the Commander's Secretary.

7. Bundle of contemporary United states newspapers, including The New York Times June 20th 1930; Headline - Byrd and his men acclaimed by city... [with sheet of letterhead from 'The Biltmore' with notation "I stand on the left running board of 5th car from front"] all with articles on the Byrd expedition.
 8. Also - Little America. G.P. Putnam's Sons 1931, 1st ed. L.C. Bernacchi - Saga of the 'Discovery'. Blackie 1938, 1st ed. DJ. The national Geographic Magazine May 1928 and August 1930 both featuring Commander Byrd. Plus.
\$600 - \$1000
- 321 AMUNDSEN, ROALD**
The North West Passage
Being the Record of a Voyage of Exploration of the ship "Gjoa" 1903-1907 ... with a supplement by First Lieutenant Hansen Vice-Commander of the Expedition. 2 Volumes. Ln: Archibald Constable and Co 1908. Vol. I. xiii, 335p. Vol. II. ix, 397p, both vols complete with illus and fldg maps in back pockets. 24cms, bound in blue ribbed cloth with decorative gilt and titles, Vol. I. light edge wear, VG; Vol. II. short split down centre of spine strip [2cms] and back board has old damp damage.
\$400 - \$600
- 322 DOORLY, GERALD S.**
The Voyage of the 'Morning'
Ln: John Murray 1916. xx, 223p, fldg map at end [closed tear], complete with illus. 20cms, bound in original pale blue cloth with penguin, discoloured, and stained. Naval league prize label front endpaper. Contents clean.
\$400 - \$600

MARITIME HISTORY

- 323 ANON**
Recognition Pictorial Manual of Navy Vessels
Washington D.C. September 5, 1943. Contains images of U.S., U.K., Japan, Reich. Italy, Misc naval vessels. Oblong brown card covers with black titles, bound with cord.
- 324 ANON**
Visit to Portsmouth June 1909
Not For Publication. All the illustrations appear to be postcards laid on to paper the first seven postcards being real photographs. 2pp of text, The "Dreadnought", postcard of The Dreadnought with tissue guard; 1p of text Submarines, with five postcards on 4 l., with titled tissue guards; 1p of text, Torpedo Boat Destroyers with 2 postcards on 2 l., and titled tissue guards; 1p of text The Fleet, 'Dreadnought' types, 6 coloured postcards on 6 l., 19.5 cms, the whole is bound into a full blue calf binding heavily gilded with titles, insignia and decorative borders, corner cut from free paper endpaper. VG.
\$200
- 325 BRASSEY, EARL [2 editions]**
Brassey's Naval Annual [2 plus 1]
War Editions 1915 and 1966. Ln: William Clowes 1915 & 1916. Plates, illus and tables, 25cms, in original blue cloth, splitting along hinges of 1915 edition browning and light marks.
2. William Brady - The Kedge Anchor, or, Young Sailors' Assistant. Appertaining to the Practical Evolutions of Modern Seamanship.... NY: Published by ath eAuthor 1952, 5th ed. 400p, illustrated throughout, tide marks and fingermarks mostly first few pages. 24cms, rebound in brown leatherette cloth.
\$80 - \$100
- 326 CHURCH, IAN [editor]**
Gaining a Foothold
Historical Records of Otago's Eastern Coast 1770 - 1839. Dn: Friends of the Hocken Collections 2008. xxii, 467p, frontis, plates and illus. 30.5cms, DJ spine sunned, VG. Clippings loosey enclosed.
\$50 - \$100

- 327 CHURCHHOUSE, JACK**
The Pamir [Plus]
Millwood Press 1978. DJ, VG ;
2. N.H. Brewer A Century of Style. Reed 1982. DJ, fine;
 3. Ted Ashby - Phantom Fleet. The scows and scowmen of Auckland. Reed 1975. DJ, VG ;
 4. Clifford Hawkins - The Log of the Huia. Collins 1973, DJ, VG ; S. S. Waters - Pamir. Reed 1949. fair.
- 328 FARQUHAR, I.J.**
Catalogue of a Maritime Miscellany [Plus]
Published by author 1985. 29.5cms, red paper covers, fine.
2. "Tapley's" Ninety Years in Shipping 1900-1990. Published by author. 29.5cms, red paper covers, fine.
 3. Bruce E. Collins - The Wreck of the Surat. Otago Heritage Books 1991. 40p, illus booklet.
 4. G.E. Dewar - Chaslands. Pioneering Days in Southern New Zealand. Reed 1953. 136p, illus. Newspaper clippings laid onto endpapers, light browning, 22cms, DJ, VG.
- 329 LUBBOCK, BASIL**
The Opium Clippers
Glasgow: Brown, Son and Ferguson 1933. 1st ed. xiv, 1 l., 392p, frontis, illus and plans, endpaper maps. 25cms, original bright blue cloth with gilt and white letters and lid on illustration. Near fine copy.
\$60
- 330 MORTON, HARRY**
The Whales Wake
Dn: Univ of Otago Press 1982. 396p, illus. 25cms, DJ fine.
- 331 NEW ZEALAND**
Shipping - 7 titles.
1. Two by Ronald Carter - Little Ships, Reed 1945, DJ and The Glory of Sail. Reed 1954. DJ.
 2. History of the Union Steam Ship Company of New Zealand Ltd 1875-1940. Also Sydney Waters - Union Line. History of the USS Co 1875-1951. Both VG.
 3. John Rose - Akarana, The Ports of Auckland. Centennial Publication 1871-1971. DJ.
 4. Sir Arthur Bryant - Shaw Savill Line - 100 Years Under the Southern Cross. Oblong, card covers, VG.
 5. H.M.N.Z.S. "Tamaki" January 1941 to December 1944. Illus, card covers, VG.
\$60
- 332 PARKER CAPTAIN H., and BOWEN FRANK C.**
Mail & Passenger Steamships of the XIXth Century
The Macpherson Collection with Iconographical and Historical Notes. Ln: Sampson Low, Marston & Co 1928. xxvii, 324p, colour and black & white plates, sprinkle of foxing 29.5cms, brown cloth with gilt titles, DJ, VG.
\$100 - \$200
- 333 RHODES, CAPTAIN W.B.**
The Whaling Journal of Captain W.B. Rhodes
Barque Australian of Sydney 1835-1838. ChCh: W & T 1954. 122p, frontis and illus. DJ, creases.
- 334 TAYLOR, T.D.**
New Zealand's Naval Story [Plus]
Reed 1948. Blue cloth [patch of fading back board] DJ. G.
2. Grant Howard - The Navy in New Zealand. Reed 1981. DJ, VG ; 3. S.D.Waters - The Royal New Zealand Navy Official History of NZ in the Second World War 1939-45, Well: DIA 1956. Original blue cloth some mottling, in DJ, chips and creases. ; Souvenir - 1991 Commemoration, The 50th Anniversary of the Royal New Zealand Navy. VG.,
- 335 THE WHITE ENSIGN**
Auckland Naval Magazine
Bound volume from 1943 - 1945, eleven issues bound into one volume. Illustrated, sprinkle of foxing, 28cms, blue cloth, VG.

NEWSPAPERS & PERIODICALS

336 BRETT'S

Xmas Number 1939 and 1940.

both in original colour paper covers, Pohutakawas and Tane Mahuta. Contents include, article by James Cowan; scenic and shipping, deep sea fishing; the Otago Albatross, sailing etc. Both VG.
\$40 - \$60

337 FREELANCE ANNUALS, & WEEKLIES

8 Issues

3 Freelance Annuals 1940, Centenary Number 1840-1940, and 1942. All with bright colourful paper covers, one featuring Tui's and another of a NZRAF pilot with military images.
5 issues of New Zealand Freelance Weeklies all 1940 and all featuring W.W. II images. In original pink covers.
\$40

338 HASTINGS, PRE AND POST EARTHQUAKE

Bulletin and papers

1. H.B. Tribune Ltd, Earthquake Edition No. 6. Monday February 9th 1931. Produced by W. C. Whitlock for the Hawkes Bay Tribune. Includes, general reports on services and infrastructure, missing persons, donations, general damage, offers of accommodation, missing persons etc. Single sheet.
2. Souvenir Issue - The Hawkes Bay Tribune. Emergency Earthquake Editions from No.1 Thursday February 5th 1931. No.11 Saturday 14th 1931, illustrated. Original blue paper covers, foxing and small chips.
3. The Daily Telegraph, Napier Hawkes Bay Monday Feb 16, 1931.
4. The Auckland Weekly News. Wednesday, Feb 18th 1931. Features large photographic section of the destruction. Some chips and tears.
5. Progressive Hastings. May 1st. 1923. Published by Cliff Press Hastings. Monthly Review. Illustrations, adverts and happening before the earthquake.
6. Hastings and Hawkes Bay New Zealand. In picture and Story. Hastings: H.J. Lovell-Smith. 32p, booklet illustrated with photographs. Original paper covers, VG.
7. Hastings its Progress and Resources. Issued by Hastings Borough council. Venables Wilson and Co, [1909]. 35p, illustrated booklet. Original paper covers spotting, VG.
\$100 - \$200

339 INGRAM, BRUCE [Editor]

Two Bound Volumes of Sketch 1905.

from Wednesday January 4, 1905 to December 27, 1905. Published by The Illustrated News Co. A British illustrated weekly which focused on high society and the aristocracy, primarily on theatre, cinema art and fashion, point to point racing meetings and similar events. Includes images titled All Black versus England 1905; "Why bore the New Zealanders" image shows the NZ full-back in a deck chair watching the game; The Only Men [the Welsh team] who have beaten our "All Black" visitors. Also England versus Australia 1905. Both bound in blue cloth with gilt titles. VG
\$200

340 NIAGARA NEWS

Final Issue June 1940

A Wireless Newspaper printed and published aboard the R.M.S. Niagara by the Pacific Wireless Press Agency Sydney. 16p, illustrations and adverts. This is a copy of the final issue of the paper, on 19 June 1940 'she was under the command of Captain William Martin and had just left Auckland when off Bream Head, Whangarei, she struck a mine laid by the German cruiser Orion and sank in 121 metres of water...' '...a large consignment of gold from the Bank of England was in the Niagara's strong room and went down with the ship...' Wikipedia.
Rust at staples, else VG copy.
\$50 - \$100

341 OTAGO /CANTERBURY

Capping Programmes and Diploma Day

1. Graduation Ceremony - Otago University Graduation Ceremomony 5 issues 1890 [2xs]; 1891; 1892; 1893; 1894; 1895, 1898 [2xs]; 1899.
2. Capping Books 6 issues, 1930; 1931 [2xs]; 1932; 1933; 1949. All with original paper covers, appear to be complete and VG.
3. Capping Concert Programmes - 1934; 1945; 1953; 1954; 1958; 1952; 1956; 1960; 1962.
4. Canterbury - Diploma and Degree Day - Canterbury College Songs during the ceremony by the students. 7 issues 1893; 1894; 1895; 1896; 1897; 1899 and 1901. a few loose covers and chips.
5. School Mates - A monthly magazine for school and home reading. Dn: S.N. Brown & Co Vol. 1. No's 1,2, 3, 4, 7, 9. 1897-1898. No.2. lacking front cover else a few chips and VG.

342 PERIODICALS

Miscellaneous [8x]

1. New Zealand from the Air. Lyall Bay and Centennial Exhibition, Wellington. Vol.1. Centennial Issue. VG.
2. Lyttelton Times - Christchurch and Environs, The Garden City of New Zealand. Edition de Luxe Series No.1. [ca 1929]. near fine.
3. The Weekly News Christmas Number 1939 & 1940. Both with colourful Maori theme covers, and both VG.
4. The N.Z. Tatler. Vol I. No 1. 1933. Pictorial weekly printed in South Island.
5. The Budget and Taranaki Weekly Herald. July 11th 1927. VG.
\$50

343 THE GRAPHIC

Tarawera Eruption.

Saturday, August 7 1886. Features two full pages of 'The Great Volcanic Eruption in New Zealand'. Images show Black Crater near the site of the Pink Terrace; corner of Lake Rotomahana and sites of the pink and white terraces; The back of McRae's Hotel; Rotomahana and the white terrace before the eruption; Tarawera Lake and mountain view from Wairoa; General view of the disturbed district two days after the outbreak. Also a column of text "The scene was appallingly magnificent. Towards Rotomahana a lurid glare overspread the sky, and an immense column of mingled flame and smoke arose from Mount Tarawera..."
\$100 - \$200

344 THE NORTHLAND MAGAZINE

Long run from No.1. March 1958

An untripped run from No.1. March 1958 to No. 44. Summer 1968. 50 issues including a few doubleups.
A regional magazine commenced with the aim of encouraging writing in or about Northlan. Early contributors were, Hone Tuwhare; Florence Keene; Allen Curnow; M. H. Holcroft; Barry Mitcalfe; Eric Lee-Johnson; John Pascoe.
\$100 - \$200

345 WANDERLUST MAGAZINE

Complete set of 7 Issues.

Vol. 1. No. 1. to Vol. 1 No. 6. 1930 and Vol. II. No. 1. All in original paper covers a few small chips to spines but overall VG. numerous illustrations some in colour, adverts.
Articles include, The Climbers by Malcolm Ross; New Zealand Glaciers by A.P. Harper; Stalking Red Deer by A.R. Kingsford; The Storied Northland by A.H. Messenger; Fish Tales, true ones by G. Bryant Hobbs; Tales of the Maori War by E.T. Frost.
Also 4 double ups, Vol. 1. No's 3, 4, and 5 [2 issues]
\$80 - \$100

LAW

346 ANON

The Trial of Joseph Wall, Esq.

Late Governor of Goree, for the wilful Murder of Benjamin Armstrong a Serjeant of the African Corps, at the Old Bailey, On Wednesday. January 20, 1802. Ln: Printed by A. Macpherson [1802]. 18p pamphlet, light browning and bound into a later green cloth binding, old damp stains, contemporary owners inscription on half title page. Tipped into half title page a folding engraving titled along base "Ben'n Armstrong Flogged by Order of Gov: Wall".
"Joseph Wall was a British army officer and Governor of Goree who was executed in London for the fatal flogging of one of his soldiers, the former colonial administrator who had previously been arrested for cruelty was hanged outside Newgate prison after a one day trial at the old Bailey..."Wikipedia.
\$200 - \$300

347 ANON

The Compleat Sheriff:

Wherein is set forth, His Office and Authority with Directions, how and in what Manner to execute the same according to the Common and Statute Laws of this Kingdom, which are now in Force and Use... In the Savoy: Printed by E and R Nutt and R. Gosling 1727. 12 l., 505p, 22pp. 20cms, contemporary full calf binding leather scuffed and cracking at hinges, cords intact and tight.
\$200 - \$400

348 ANTIQUARIAN

Law Books. [5 volumes]

1. T. Cunningham - The Practice of a Justice of Peace: containing The Statute which give Jurisdiction to that Magistrate, Vol. II. Ln: 1762. 20.5cms, original full calf binding with wear at hinges and edges.
2. Thomas Walker - The Original. 3rd ed. Ln: Henry Renshaw 1836. HC binding lacking spine strip and boards detached.
3. William Hawkins - An Abridgement of the First Part of Lord Coke's Institutes; with Great Additions... Dublin: William Jones 1792. 20cms original full leather with title label. VG.
4. William Goddard - An Extract from the Session Rolls of the County of Somerset. Ln: C. Bathurst 1765. 22cms, original printers boards, paper spine strip abraded.
5. Joseph Ritson - The Jurisdiction of the Court Leet: Ln: W. Clarke and Sons 1816. 23cms, original half vellum binding with marbled boards.
\$200

349 BLACKSTONE, SIR WILLIAM

Commentaries on the Laws of England [Plus 1]

Volumes. I. II. and IV. Ln: Printed at the Revived Apollo Press 1813. Also by J.L. De Lolme - The Constitution of England, or an Account of the English Government... Ln: Printed at the Revived Apollo Press 1814. All with engraved frontis portraits. All are uniformly bound in contemporary chequered full calf with gilt spines and titles.
2. Granville Sharp - An Account of the Ancient Division of the English Nation into Hundreds and TithingsLn: Galabin and Baker 1784. 370p, 19.5cms, bound in green full calf with red morocco title label, leather cracked at front hing and small loss from head of spine. Book plate front endpaper.
\$200 - \$400

350 CLARK, GEORGE

The Game Laws, from King Henry III.

to the Present Period; including all the acts of parliament Which are now in force on that subject...Ln: J. Fielding 1786. 310p, 1 l., of publishers adverts. 16.5cms bound in contemporary tree calf boards, rebacked later.
\$100 - \$200

351 DUNCOMB, GILES

Trials per Pais or, the Law of England

concerning Juries by Nisi Prius, &c With a Compleat Treatise of The Law of Evidence.... Two volumes bound in one book. Ln: H. Woodfall and W. Strahan 1766. Eighth edition with large additions. 24pp, 633p, with 'The Table' at end. 21.5cms appears to be original full calf binding, rebacked later [19th century] using original spine, and with later endpapers, paper splitting on front free endpaper. Binding worn but tight, contents clean.
\$200 - \$400

352 FOSS, EDWARD [with letter]

The Judges of England;

with sketches of their lives, and miscellaneous notices connected with the Courts at Wesminster from the end of the conquest. 2 volumes. Vol.1 1066-1199 and Vol. II. 1199 - 1272. London: Longman, Brown, Green and Longmans 1848. Both bound in original maroon bindings, faded and wear, overall, VG.
Tipped onto front endpaer a letter hand written by Edward Foss to Wm Sidney Gibson Esq thanking him for information re Bacon.
\$500

353 MAYNARD, SIR JOHN [attrib]

A Guide to English Juries:

Setting forth their antiquity, Power, and Duty from Common Law and Statutes. Ln: Thomas Cockerill 1682. 12p, 174p, errata, 4p of publishers adverts. Underlining of 3-4 lines in red on two pages. 14cms, bound in full contemporary full leather boards, rebacked later and later endpapers. Some browning heavier on title page, VG.
An historical essay on English Juries, the main text being followed by a long "Letter to the Editor" signed J,M, Decemb.29. 1681.
\$600

354 SHEPHEARD, WILLIAM

Of Corporations, Fraternities and Guilds.

Or, a Discourse, wherein The Learning of the Law touching Bodies-Politique is unfolded, showing the Use and Necessity of that Invention.... with Forms and Precidents of Charters of Corporation. Ln: Printed for H. Twyford, T. Dring and J. Place ...1659. 3 l., 187p. 14cms, bound in contemporary full leather with later spine, a few worm holes. Contemporary owners names on endpaper and title page, browning.
\$150 - \$300

355 STEVENS, CAPTAIN JOHN

The Royal Treasury of England

or an Historical Account of all Taxes, under what Denomination soever from the Conquest to the present year.
Ln: T. Tebb and J. Wilcox 1725. xxxi, 372p, bookplate front endpaper. 19.5cms, original full calf binding, text block split down centre and boards detached contents VG.
\$100 - \$300

356 TRACTS, 19th century

Bound Volume of Tracts and Pamphlets

- Anderson A. Feldborg - Cursory Remarks on the Meditated Attack on Norway.... Ln: Ptd for J. Blacklock [1813], 50p.
2. On the Agriculture of Norway. 50p.
 3. Thomas Gilliland - Elbow Room, a Pamphlet; containing remarks on the shameful increase of the Private Boxes of Covent Garden. Ln: Chapple 1804. 30p.
 4. Miss Robertson - Who are the Swindlers ? A Query. St Ives: P.C. Croft [1801]. 47p.
 5. Official Papers Relative to the Spanish War. Ln: James Cundee 1805. 47p. ; Declaration of His Britannic Majesty. 15p; Address to the Spanish Armies 16 - 20p;
 6. Edinburgh Magazine for August 1817. Includes Maritime Discoveries in Australia.
 7. First Trial of William Hone ... for publishng the Late John Wilke's Catechism of a Ministerial Member. Ln: William Hone 1817.
\$150- \$200
All bound into HC binding, leather cracked at hinges, boards intact.

N.Z. LITERATURE, PRIVATE PRESS

357 BAXTER, JAMES K.

The Palisade.

Poems. Chch: Caxton Press 1944. 40p, sprinkle of foxing 22cms, original green papered boards with black titles, stains. James K. Baxter's first book.
\$100

- 358 **CURNOW, ALLEN**
At Dead Low Water [Plus]
 Caxton Press 1949. DJ spine faded else VG;
 2. Denis Glover - To Friends in Russia. Nags Head Press 1979, edition of 300 copies. 3. Basil Dowling - Canterbury and other poems. The Caxton Press 1949. DJ, VG.
 \$40 - \$60
- 359 **CURNOW, ALLEN**
The Axe: [Plus]
 a verse tragedy. ChCh: Caxton Press 1949. 85p, original wrappers, VG.
 2. A.R.D. Fairburn - The Rakehelly Man. Caxton Press 1946. Original wrappers, spine chipped and worn. 3. Elizabeth Smither - Here Comes the Clouds. Alister Taylor 1975. Wrappers, light marks. 4. Lauris Edmond - Summer Near the Arctic Circle. Ox Univ Press 1988. 5. Louis Johnson - Bread and a Pension. Pegasus Press 1964, DJ. VG. 6. David Mitchell- Pipe Dreams in Ponsonby. 1972. 7. Sam Hunt - Bracken Country. Glenbervie Press 1971. Card covers, shelf faded. 8. Keri Hulme - Lost Possessions. Victoria Univ Press 1985. VG.
- 360 **DALLAS, RUTH [3 titles]**
The Turning Wheel
 Caxton Press 1961. DJ, short tear, VG ;
 2. Walking in the Snow. Caxton Press 1976. DJ, VG; 3. Song for a Guitar and Other Songs. Univ of Otago Press 1976. VG.
 \$30 - \$50
- 361 **DALLAS, RUTH [5 titles]**
Steps of the Sun
 Caxton Press 1979. DJ, fine.
 2. The Joy of a Ming Vase. Otago Univ Press 2006. fine. 3. Collected Poems. Univ of Otago Press 1998. Fine. 4. Curved Horizon. An autobiography. Univ of Otago Press 1991 fine. 5. The Black Horse and other stories. Univ of Otago Press 2000, fine.
- 362 **EDMOND, LAURIS [3 titles]**
The Pear Tree [Plus bundle of literature]
 Pegasus Press 1977; A Matter of Timing. Auck Univ Press 1996; Hot October, An autobiographical story. Allen & Unwin 1989. Signed by author.
 Bundle of 15 items of literature to include:
 Murray Edmond - Endwall. Ox Univ Press 1981; M. Orbell - Maori Poetry. Heinemann 1978; Don Barrier - Such Feet Little Horse. Coromandel 1981; Joseph Musaphia - Mothers and Fathers. Price Milburn 1977; Charles Spear - Twopence Coloured. Caxton Press 1951.
- 363 **GLOVER, DENIS [3 titles]**
Arawata Bill
 a sequence of poems. Pegasus Press 1953. Foxing, original wrappers faded.
 2. Dancing to my Tune. Well: Catspaw Press 1974. Wrappers, VG.
 3. Towards Banks Peninsula. Pegasus Press 1979. VG.
 \$50 - \$100
- 364 **GLOVER DENIS, TRICKER GARY [etchings]**
Arawata Bill
 The Graphic Society of New Zealand 1981, Number 19 of a limited edition of 100 copies signed by Gary Tricker. 42p, six original colour etchings. 28cms, ochre coloured cloth with gilt and in original slip case.
 \$350 - \$450

364

- 365 **GRIFFITHS GEORGE, [unpublished]**
Edward Lear manuscript. [Also Books]
 A typed manuscript of an unpublished booklet titled 'Edward Lear's Links with Early Otago, by George Griffiths regarding family of Edward Lear, namely Mrs Sarah Street who settled in Wood Hill, Warepa Bush, Molyneux [Otago], south-west of Dunedin. The typescript has corrections and annotations in pen by George Griffiths together with copies of her letters to her brother Fred giving details of early immigrant life in Otago. Her daughter Emily was the favourite niece of Edward Lear who named his Italian vila 'Emilia' after her. He also left her paintings and manuscripts which were subsequently lost in a fire in a woodshed in Culverden, Canterbury.
 Also letters between George Griffiths and others in England who were doing reseach on Edward Lear.
 2. Three books: Edward Lear Teapots and Quails And Other New Nonsense. Harvard Univ Press 1953, 1st ed; The Complete Nonsense of Edward Lear. Edited by Holbrook Jackson ; Edward Lear in Southern Italy. Ln: William Kimber 1964. DJ.
- 366 **GUNDRY, JOHN SEAGER**
Dr Gundry's Diary [Plus]
 Part I and II. Nags Head Press 1981, edition of 300 copies. Letter loosely enclosed.
 2. A Year at Hawkswood. The Diary of Frances Caverhill for 1865. 2 Volumes, Nags Head Press 1981 edition of 300 copies.
 3. R.S. Gormack - Diary of a Hundred Days. 2 Volumes, Nags Head Press editon of 200 copies. All with DJ's and fine.
 4. Kennaway - Biscuit and Butter, A Colonist's Shipboard Fare. Nags Head Press 1973, no. 8 of 250 copies.
 5. The Wentworth Indenture. Nags Head Press 1979, No. 41 of 135 copies.Reprint of the original copy drawn up in Sydney in 1840 for the sale of the South Island of New Zealand to W.C. Wentworth and John Jones by leading Southern Maori Chiefs.
 6. R.S. Gormack - Diary of a Hundred Days. 2 Volumes, Nags Head Press edition of 200 opies. All with DJ's and fine.
- 367 **HULME, KERI**
The Bone People.
 Well: Published by Spiral 1983. First edition, first issue, no corrections on back of contents page and name on front cover highlighted. Owners name and date on title page. Original card covers edges rubbed with creases and short split in front outer hinge.
 \$100 - \$200
- 368 **HULME, KERI [inscribed]**
The Bone People
 Spiral in Association with H & S 1985. Inscribed inside cover 'Lenore, e hoa - this isnt as useful as a kete... or as comforting as Glen Fiddich but it makes a bloody good door-stop - Arohanuia Keri, Okarito in April '85'. In original card covers, spine sunned and edges lightly rubbed.
 \$100 - \$200
- 369 **HUNT, SAM**
Time to Ride [Plus]
 Alister Taylor Waiura, Martinborough 1975. Pencil notations throughout, original red and silver wrappers, spine sunned else VG.
 2. Denis Glover - 4 titles. Sharpe Edge Up, Blackwood 1968. Verses, Or Hawk or Basilisk. Catspaw Press 1978. For Whom the Cock Crows. McIndoe 1978. Since Then. Mermaid Press 1957 [exlib].
 3. G. Ogilvie - Introducing Denis Glover. Longman Paul 1983.
 4. J.E. P. Thomson - Denis Glover. Ox Univ Press 1977.
 5. Pat White - Signposts. Frontiers Press1977. Ltd ed.
 6. Haare Williams - Karanga. Coromandel Press.
 All G to VG.
- 370 **LAWLOR, P.A.**
The Mystery of Maata
 A Katherine Mansfield novel. Well: Beltane Book Bureau 1946. No. 110 of 250 copies signed by P.A. Lawlor. 40p, frontis and illus. 23 cms, green cloth, gilt titles, near fine in DJ, browned. Advertising sleeve for book enclosed.
 \$40

301

309

310

312

313

308

317

339

318

315

336

338

320

320

320

320

322

154

340

346

347

350

353

351

354

371 LITERATURE, & EPHEMERA

Denis Glover etc.

1. Denis Glover [2 items] - A Clutch of Authors and A Clot. Well: Published by author 1960. Edition of 250 copies also
2. D Day. Caxton Press 1944.
3. 1938-1948 Commemorative card from the Directors of the Caxton Press with image of Bensemann and Glover.
4. Greetings Card for International Geophysical Year from The Lowry Family.
5. Arena - 1957. No. 46. March 1957.
6. Unbound portion of the original publication of Fantastica by Leo Bensemann includes 3 full page plates and the title page and prelims and the publication details at end 1937.

Also:

Shaw Savill Line - Pitcairn - A Lonely Island in the Pacific. 8p, booklet.

Plus 2 others.

\$50 - \$100

372 MANSFIELD, KATHERINE

In a German Pension

Ln: Jonathon Swift & Co, second impression [January 1912].

Colonial Edition stamped on title page. 251p, 4pp of publisher's adverts at end. Sprinkle of foxing mostly front and back pages, 19.5cms, bound in original dark green blind stamped cloth with gilt titles. Small amount of fraying at spine ends and light wear.

\$400 - \$600

373 MILTON, JOHN

Samson Agonistes

A Dramatic Poem. Ptd by R.A. Maynard & H.W. Bray at the Raven Press 1931, No. 141 of 275 numbered copies. Inscribed to Miss Pilone Xmas 1940 and signed R. Maynard. Wood engravings with tissue guards, rough cut paper, top edge gilt. Bound in quarter vellum with black cloth boards and gilt raven.

\$100 - \$200

374 McCARTHY, FELIX

Poems

Dn: J. Wilkie and Co 1886. 99p, early Dunedin adverts front and back. Maori theme book plate of Francis Alfred Wilson front endpaper. 19cms, original brown cloth with elaborate gilt titles, VG.

375 SHADBOLT, MAURICE [3 signed volumes]

Season of the Jew

Ln, Auck etc 1986. Signed by author on title page. Neat owners signature on endpaper. Light browning, 24cms, DJ, VG.

2. Among the Cinders. Whitcoulls 1975. Inscribed to his wife Anthea and dated 1976 on title page. 22cms, DJ, light edge wear, VG.
3. Danger Zone. Ln, Auck etc 1975. Signed by author on title page. DJ, spine ends rubbed, VG.

376 TUWHARE, HONE

Selected Poems [Plus]

Dn: John McIndoe 1980. 1st ed, card covers fine.

2. Ian Wedde - Earthly Sonnets for Carlos. Akaroa: Amphedasma Press 1975. 3. Ian Wedde - You're Very Seductive William Carlos Williams. Dn: John McIndoe 1978. 4. John Caselberg - Maori is my Name. Dn: John McIndoe 1975. 5. David Hill Elizabeth Smither - The Seventies Connection. John McIndoe 1980. Howard McNaughton - Bruce Mason. 6. Brian Turner - Ladders of Rain. John McIndoe 1978. 7. Brian Turner - Ancestors. John McIndoe 1981. 8. Two by Peter Hooper - A Map of Morning [singed] Pegasus 1964 and Selected Poems. McIndoe 1977. 9. A. Guyan & M.A. Noonan - Two Plays. Ngaio Press 1963. 10. Michael Jackson - Wall. J. McIndoe 1980.

\$60 - \$80

459

CHILDRENS AND ILLUSTRATED BOOK

377 BARRIE J.M., [A. Rackham illustrator]

Peter Pan in Kensington Gardens

Illustrated by Arthur Rackham. NY: Charles Scribner's Sons 1906. 126p, 50 colour plates tipped with titled tissue guards. 25cms, bound in original green cloth with gilt Peter Pan and titles, fraying at spine ends and light wear, G+.

\$300 - \$500

378 BAXTER, JAMES K.

Plays [Also bundle of NZ Literature]

New Zealand Playwrights - The Sore Footed Man, The Temptations of Oedipus; The Devil and Mr Mulcahy, The Band Rotunda. Both Heinemann 1971. VG; Jack Winter's Dream. Price Milburn 1979; Canterbury Lambs, No.3. edited by J.K. Bater; The Fire and the Anvil. NZ Univ Press 1955. Aspects of Poetry in New Zealand. Caxton Press 1967. plus 3 others. J.E. Weir - The Sudden Sun. Pegasus 1963. DJ, VG; Two by Hubert Witheford - A Native, Perhaps Beautiful. Caxton Press 1967 and The Falcon Mask. NZ Poets 2, Pegasus; A.R.D. Fairburn - Collected Poems. Reprint.

379 BAXTER, JAMES K.

School Journals and Bulletins

Bulletins - The Trawler [1961]; Oil [1957]; School Journals - Pt 1. No.5. 1964 includes Song without end and the Bear by J.K. Baxter. Marilyn Duckworth - Hilary in Hospital [1963]; School Journal Pt. 1. No. 6. 1965 includes Christmas Day by Margaret Mahy; Pt. 1. No.3. 1966 - includes An Ordinary Family by Margaret Mahy; The Circus Comes to Town. Part 2. No.2. 1965 by Louis Johnson & Ans Westra; Also Pt.1. No.4 1954; Pt.1. No.1. 1964; Pt.1. No.2. 1965; Pt.2. No. 2. 1963; Pt.2. No.5. 1963; Pt. 2. No.3. 1963; Pt.2. No. 4. 1963; Pt. 2. No.4. 1965; Pt. 2. No, 3, Pt. 1. No.4. 1965; All in paper covers and mostly VG.

380 COLLINGWOOD, STUART DODGSON

The Lewis Carroll Picture Book

A selection from the unpublished writings and drawings of Lewis Carroll... Ln: T. Fisher Unwin 1899. xv, 375p, frontis, illustrations in text and plates. 20.5cms, bound in red cloth with decorative gilt to cover and spine, light wear and marks, inscribed on half title.

\$50 - \$100

381 DICKENS, CHARLES

A Christmas Carol

with illustrations by A.C. Michael. Ln etc: H & S [1911]. colour frontis, plates and black & white illus. Inscription dated 1947 front endpaper, 25.5cms, bound in an ornate red cloth with gilt and black Scrooge and decorative gilt titles. VG.

\$50

382 DULAC, EDMUND [illustrator]

The Tempest

Shakespeare Comedy of The Tempest. Ln: H & S [1908] first edition, de luxe issue. Decorative endpapers, 40 tipped on colour plates with titled tissue guards. Specially bound in publisher's binding of dark green crushed morocco with decorations and titles embossed in gilt. Top edge gilt, light foxing, spine faded else a VG copy.

\$400 - \$600

382a England Frank

Maori Legends

Illustrated by F. Skelton. Auck: Edwin Sayes 1923. Card covers, edges frayed and some tape marks.

383 FISHER, HARRISON

Bachelor Belles

NY: Grosset & Dunlap 1908. 19 full page colour plates with poems. 27.5cms, bound in grey cloth with laid on illustration, a few light marks and endpapers browned.

\$50 - \$75

384 GIBBS, MAY

Boronia Babies

Sydney: Angus and Robertson Ltd [1919]. Unpaginated, colour frontis and sepia toned illus. 22.5cms, original tan wrappers with laid on illus. VG.

\$100

- 385 GIBBS, MAY**
Nuttybub and Nittersing
 Australia: Osboldstone & Co 1923, first edition. 86p, colour frontis and 20 sepea toned plates, illustrations, pictorial endpapers. 25cms, original grey papered boards with pictorial onlay and blue spine light rubbing and wear at edges, a VG copy.
 \$150 - \$300
- 386 GIBBS, MAY**
Snugglepot and Cuddlepie
 Their Adventures Wonderful. Sydney: Angus & Robertson, [1918], 1st ed. Inscription dated 1922. 87p, colour frontis, illus and 22 full page sepia tones plates. Inside front hinge loose. 24.5cms, bound in illustrated papered boards with blue cloth spine and round colour onlay. Light wear to spine and a few light marks.
 \$150 - \$300
- 387 GREENAWAY, KATE**
Mother Goose or The Old Nursery Rhymes.
 Ln & NY: George Routledge and sons [?1881] first edition 2nd issue. 48pp with 48 colour illustrations engraved and printed by Edmund Evans, lacking the front free endpaper. a few light marks, short closed tear to one page and the margin of one page frayed. Original binding discoloured, with lattice pattern, and the G to Goose reversed.
 \$60 - \$100
- 388 GRIFFITHS, GEORGE**
Letters from Dunedin [Plus]
 to all young New Zealanders. Illus by Annie Baird. Two copies 1981 1st ed and 2013 edition. Both fine copies.
 2. Gavin McLean - Sam's Grief. A true Gold Rush Story. Otago Heritage Books 1989, illus by Ivan Hill. Two copies. Fine.
- 389 HAND MADE BOOK, & WRITTEN CHILDS TALE**
Cozynook Tales
 Written, printed illustrated bound for Frank E. Hutchinson by Geo L. Dally, Stockton, Illinois, U.S.A. January 20 - 1929. Unpaginated, 1p, 89p, cover title, illustrated with small beautifully drawn pencil sketches of camping and outdoor scenes, the text typed. 19.5 cms, home bound into a limp leather cover. VG.
 \$50-\$100
- 390 IRVING WASHINGTON, [A. Rackham illustrator]**
Rip Van Winkle
 Illustrated by Arthur Rackham. NY: Doubleday, Page and Co 1905. 1st ed. 57P, 51 colour plats tipped on with titled tissue guards. Sprinkle of foxing on text pages, plates clean. 28cms, bound in original green cloth with gilt Rip Van Winkle and titles, cloth splitting down hinges and some edge wear.
 \$250 - \$400
- 391 KIPLING, RUDYARD**
The Second Jungle Book
 with decorations by J. Lockwood Kipling. Ln: Macmillan and Co 1895. 4 l., 240p, 19cms, original blue cloth with gilt snake front boards and spine and gilt titles, all edges gilt. Edge wear and spine discoloured.
 \$100
- 392 MAHY, MARGARET**
A Lion in the Meadow and Other Stories
 and Poems. Pictures by Jill McDonald. School Journal Part One, November 3, 1965. First publication of this much loved childrens story. 48p, original illustrated card covers, near fine copy.
 Many of New Zealand's famed artists first appeared in the N.Z. School journal and for many like Margaret Mahy this was where there careers began. In 1965 two issues of the School Journal were devoted to her work, A Lion in the Meadow and The Midnight People.
 \$100 - \$200
- 393 MAHY, MARGARET**
The Boy who was Followed Home
 Illustrated by Steven Kellogg. Ln: J.M. Dent & Sons Ltd 1977, first edition. 26cms, illustrated papered boards, VG.
- 394 MAHY, MARGARET**
The Midnight People,
 stories. School Journal Part Two, No. 5. 1965. Illustrated by Evelyn Clouston. 48p, Illustrated, 20.5cms, original card covers, near fine.
 Many of New Zealand's famed artists first appeared in the N.Z. School journal and for many like Margaret Mahy this was where there careers began. In 1965 two issues of the School Journal were devoted to her work, A Lion in the Meadow and The Midnight People.
 \$50 - \$100
- 395 MALTBY, P**
Meet Mr Cobbledick
 Melbourne: Murfett Pty [1948]. 32p, full page colour plates and black and white illus. 25cms, original colour papered boards with cloth over spiral binding, VG.
 \$40 - \$60
- 396 MILNE, A.A.**
Now We Are Six
 With decorations by Ernest H. Shepard. Ln: Methuen & Co 1927, first edition. Inscription on front endpaper, small spot of fading on red spine where DJ was price clipped, DJ, chipped at spine ends. VG.
 \$300 - \$400
- 397 MILNE, A.A.**
Winnie the Pooh
 with decorations by A.A. Milne. Ln: Methuen and Co 1926, first edition. Inscription front endpaper, in DJ which is torn along front flap and with chips and small losses spine ends, else VG.
 \$300 - \$500
- 398 OSTRANDER WILLIE, & T.R. KENNEDY [Illus]**
Little Ahsid
 Ln: Raphael Tuck & Sons nd [ca 1890]. 16p, colour lithographs throughout, all edges gilt, 16.5cms, illustrated card covers, bound with gold thread, card splitting along spine else VG.
 \$50 - \$75
- 399 SANGORSKI, ALBERTO [designer]**
The Sermon on the Mount.
 Ln: Chatto and Windus 1911. 26.5cms, cream boards with decorative red titles and illus. A lavish colour reproduction of the manuscript designed, written out and illuminated by Alberto Sangorski.
- 400 STEELE, ROBERT**
Renaud of Montauban
 First done into English by William Caxton... Ln: George Allen 1897. xiv, 282p, 1p. Illustrated by Fred Mason with nine art nouveau illustrations and black and white decorative title pages and borders in the pre-raphaelite style. Dedicated to Walter Crane. Deckle edged pages, endpapers browned, 23cms, yellow decorative cloth, light marks, VG.
 \$50
- 401 TENNYSON, ALFRED LORD**
Morte d'Arthur
 A Poem. As designed, written out and illuminated by Alberto Sangorski; reproduced by the Graphic engraving Company for Messrs Chatto and Windus 1912. Beautifully reproduced in gold and colours after the original illuminated drawings. 26.5cms bound in a superb burgundy crushed morocco binding with gilt titles and decorative borders. Light mark on front board else fine.
 \$600 - \$800
- 402 WILDE OSCAR, KING JESSIE M. [illustrator]**
A House of Pomegranates
 Ln: Methuen and Co 1915. 16 tipped in colour plates decorated endpapers and initial letters to each story by Jessie King
 Endpapers browned and some insect damage to front free endpaper, sprinkle of foxing throughout, plates clean. 26cms, original blue and yellow decorative cloth, spine faded and cracking at hinges.
 \$300 - \$500

POSTCARDS

- 403 NEW ZEALAND, ANTARCTIC SERIES**
The Canterbury Times Series
 of Antarctic Pictures. 9 postcards which appear to be from 2 series. 4 with a green Post Card bar on the back, 'Discovery' moored alongside the Great Ice Barrier; A White Giant Petrel; Weddell Seal [mother] coming out of Seal hole in the ice; Sledging Party at Razorback Island. 5 cards with blue/violet postcard bar on the back, Gun Cotton Explosion; Sledge Parties Preparing to Start; The Gangway from Ship to Berg Ice; Emporer Penguins; A Weddell Seal Rookery amongst Hummocked Ice. All the cards are unused and fine.
 \$400 - \$600

404 POSTCARDS

Auckland and Wellington [31 cards]

Auckland - 15 cards from photographs they include The Golf Links on One Tree Hill; Auckland Harbour from Mt Eden; Queen St, Auckland; Calliope Dock, Auckland. All by HB post cards. 5 scenic cards of Auckland by HB post cards. Auckland Harbour showing North Shore and Wellesley St, also Lower Queen St, all by W. Beattie; etc
Wellington - 16 cards from photographs they include Bridge on Kelburne able Tram Route, Wellington, Botanical Gardens and Parliament Buildings all by Littleburys Series; Oriental Bay, Newtown Wellington's most populous suburb, Day's Bay, Basin Reserve, Public Library, Karori Reservoir, Island Bay all by F.T. Series; The Wharves, Jervois Quay both by HB postcards; Also Victoria College, Custom House and Tea Kiosk Kelburne. Another of the Tea Kiosk Kelburne by Muir & Moodie. Dating from early 1900's, unused and VG to fine.

405 POSTCARDS

Auckland, Te Aroha etc

31 Postcards many with band rotundas
Auckland - 11 real photo cards including 4 different images of Auckland Exhibition by W.T. Wilson including Royal Artillery Band. 6 different images of Albert Park by W.T. Wilson FGR etc. 3 cards from real photos of Auckland Exhibition 1907 and 1913-14 etc.
Te Aroha - 5 images from real photos showing Band Rotunda by W.H.H; The Domain by John Williams; two of the Band Stand Sanatorium Grounds by John Williams, Plunket Colony, Maungakawa Sanatorium by Muir & Moodie;
Ngaruawahia - an early single photo card showing long drive up to the band rotunda, horse in foreground, no details;
Wanganui - real photo card, Ornamental grounds Wanganui Race Course by Frank Duncan;
Thames - Real photo card, Victoria Park Thames, early card no details;
Wairoa 2 real photo cards - Band Rotunda and Borough Council Chamber by Thomson series and The Square Wairoa by Tourist Series;
Paeroa - Colour image from photo Panoramic view Paeroa showing Recreation Grounds by W. Beattie;
Dargaville - Real photo Foreshore Reserve Dargaville, monogram CEW.

406 POSTCARDS

Brass Bands and Others

32 Postcards of early New Zealand Bands 21 from real photographs they include Woolston Band Carnival by Steffano Webb; Hand coloured Card with "Keep the Home Fires Burning" by Guy, Dunedin; Ponsonby Boy's Brass Band Grand Tour 1921 and Fife & Drum Band 1913 by R. Love; NZ Army Band [W.W.1.]; Royal Artillery, Auckland [2 different images] by W.T. Wilson; Group of Well-Known Dunedin Musicians 1880's; Allies Day "The Band" by Earland Photo; Choir Picnic Tomahawk [Dunedin]; Manaia Brass Band 27/10/07; 4 images of the Nelson Band Contest 1921 "Woolston Winners" by Jones, Invercargill Hibernian Winners of the Quick step, Bandsmen receive great send off after Nelson Concert. etc.
7 images from real photographs they include Featherston Camp. 6.a.m. - CB- Chasing Bugle by Mence & O'Halloran; The Band of the 2nd Battalion HM Argyll & Sutherland Highlanders. Dunedin 1925-26; New Zealand International Exhibition 1906-1907 by Hemus Sarony, ChCh; Perry's Biorama, 2 cards' Dunedin Garrison Band 1910; Christchurch Elite Band 1909; Wellington City S.A. Brass Band. etc.
Cards date from early 1900's and most are VG.
\$200 - \$400

407 POSTCARDS

Dunedin & surrounds

37 Postcards - 19 real photograph postcards they include several different images of the band rotunda at the Dunedin Gardens; several of interiors of St Pauls Anglican Church; Charles Brasch signed verso; Lawrence - image of township ca 1910; East Taieri Presbyterian church; Several different images of the Dunedin Exhibition; Botanical Gardens, by Muir and Moodie;
18 images from real photographs they include several with images of Band Rotundas in the botanical gardens; also images of the Dunedin Exhibition by Hugh & G.K. Neill, Gold Medal Series, etc; The Octagon Dunedin by F.T. Series; His Majesty's Theatre Dunedin by Gold Medal; etc. Mostly unused, and G to VG.
Also an original photograph titled on the mount New Zealand and South Seas Exhibition Held in Dunedin 1889-90, W.R. Frost, Photo. 8.5 x 21.5 [excluding mount] Image shows aerial view and Nelson Moate Pure Teas advertisement.

408 POSTCARDS

Maori Theme and 2 of Fiji

13 Maori theme cards they include, 1 Benoni White card; 2 images of Maori children; 2 of Maori guides [one with corner off]; 1 mother and child; 1 image Warriors of the Arawa tribe; Maori chief Patara Te Tuhi; Tuari Netauna; 5 real photo cards of different of the Maori Mission Church at Rotorua; Also 2 Fiji cards of Native villages by Robbie and Company. Maori Cards are by Blencowe, S & M Co series, W. Beattie and Co, Littlebury Series. Mostly VG to fine.

409 POSTCARDS

Miscellaneous [9 cards]

2 cards by M. Norris one titled New Zealand Fishing Party, the other The Old Old Sory both F.T. Comic series, both VG with messages; 2 real photo W.W. 1 cards of groups of soldiers in front of tents; Real photo street scene of Taihape by F.G.R.; S.S. Ruahine by Tanner Bros; Havelock Football Club [team photo] 1910 by Wallace Poll, Hastings; High School Hastings; Real phot image of a gymnastic team by "Tesla" Studio" studio series.
\$40 - \$60

410 POSTCARDS

Musical Advertising

12 cards. Two real photo cards one showing Kempsey Bridge [Australia ca 1900] with The British Piano Depot; Manner St, Wellinton with Begg & Co Pianos and Organs by Muir & Moodie;
Six from real photos New Plymouth, Devon st showing McKinnon Music Warehouse; The Bristol Piano Co Ltd, image of The Band of the 2nd Battalion Argyll and Southerland Highlanders Dunedin 1925-26; Manner St, Well showing Begg & Co Pianos and Organs by F.G. Radcliffe; Dunedin premises of Bristol Piano Co Ltd [Exhibition Card]; Mr. W. Densem [Christchurch] Specialist in Voice Production; Advert card for The Dandy Dixie Minstrels Vaudeville;
Four cards featuring sheet music by Chas Begg and Co, Dunedin. Cards dating from 1900 to 1920's, and mostly VG.

411 POSTCARDS

Napier and Gisborne

31 postcards - 17 real photograph cards, many with Band Rotundas they include, the River Gisborne by F.G.R; Gisborne Park, 1274 by W.T.W.; Recreation Grounds Gisborne by Tourist Series; Several different images of Clive Square, Napier by F.G.R; The Rotunda, Waimata River, Gisborne by F.T. Series; River Scene showing William Pettie Bridge, Gisborne by Tourist Series; Maine Parade, Napier by F.G.R; General view of Napier showing Ashton's Cabinet Maker by Howe Bros. etc.
16 images from real photographs they include 2 different images of the Masonic Hotel, Napier; printed in Saxony; Marine Parade, Napier, by Muir and Moodie; Napier and Clive Square by J. Chadwick, Napier; 2 images of Turanganui River showing Post Office, Gisborne; etc, Mostly dating from early 1900, 3 later cards ca 1940's. Most of the cards with messages and VG.

412 POSTCARDS

Nelson, Christchurch areas

50 postcards most of the cards featuring band rotundas many with beach scenes:

Christchurch cards- 24 real photo cards they include On the Sands, 4 different views of New Brighton by S.C. Smith, W.T.W., Tanner, J.G.; Richmond Hill Sumner by Burns Postcard depot; The Edmonds Memorial Band Rotunda, shows boating and music on the Avon by Tanner; 4 cards of Victoria Square Christchurch by S.C. Smith, Fergusson and Radcliffe; Early Sumner beach scene; Early colour card of Band Rotunda New Brighton showing advertising boards, by Gold Medal Series; The Band Rotunda Sumner by, Burns Card depot; Victoria Park Rangiora; Douglas photo card of Kaiapoi; etc. 7 cards from photos include Band Rotunda Lyttelton by W. Hillsden, 3 different images of Victoria Square, 2 of New Brighton. etc Most cards date from early 1900's, 4 later cards ca 1940's. Some spotting and rubbing mostly VG.

Nelson cards - 12 real photo cards 4 different images by F.N. Jones, 3 of the Band Contest at Nelson 1921 and The Zig Zag; Market St Blenheim showing shop street scene and band rotunda by Geo E. Perry; 4 different images of The Square Blenheim, by N. Perry, Gladys Goodall etc; Seymour Square etc.

7 cards from photos including 2 of Government building Blenheim showing horse and carriages around the band rotunda by Muir & Moodie; Botanical Gardens Nelson showing families at the band rotunda by Muir & Moodie; Market Place Blenheim looking south ; Academy of Music by Muir & Moodie etc.

Cards date from 1900 to 1920's, 3 later cards ca 1940's.

Some spotting, one with tape marks, mostly G to VG.

413 POSTCARDS

North Is Towns and Scenic

30 cards they include 13 real photo cards scenes are Mt Ngauruhoe in eruption by FGR; Wairoa Bridge and Parade; 2 Napier scenes showing tram cars and Hannah's in the background; Early Taihape street scene showing the garage by Sorell; Main St, Hastings by FGR; Hukarere school Napier by FGR; etc, 17 cards with images from real photos include 7 different cards of the Rimutaka incline; Waimangu Geyser by W. Beattie & Tourist Series; Lake Tarawera and Rainbow Mountain by R.G. Marsh; Mt Egmont from the Sea by Muir & Moodie; Shakespeare Rd, Napier showing Post Office by Sorrell; Hongi's Track Rotoiti by C. Parkerson; The Birth of a Bush Settlement by Hardings and Billings; Sanatorium Grounds Rotorua by W. Beattie; The Blue Platter Tea-house, Bay of Islands. Most cards early 1900's 3 or 4 cards later, all are unused and mostly VG.

414 POSTCARDS

Rotorua, New Plymouth, Wanganui, Ohakune

29 Postcards mostly featuring band rotundas or with a musical theme Rotorua - 3 real photo cards they include Band Rotunda and Rachael Spring by E.Le Grice; 2 cards of Sanatorium Grounds by Blencowe & FGR;

7 cards from real photos include, Opening of the Bowling Season, Rotorua by W. Beattie; Rotorua and Sanatorium Grounds from Tower of Bath House by W. Beattie; Rotorua NZ, Sanatorium Gardens showing the bowling green by Martin; 4 other images of the Sanatorium grounds by Muir & Moodie, F.T. Series, Iles, C. Parkerson; New Plymouth - 9 real photo cards they include 4 cards of Recreation Grounds, New Plymouth two by FGR, and two others; Band Rotunda Hawera Gardens by FGR; Kawaroa Park, New Plymouth and Band Rotunda New Plymouth both by FGR.

6 cards of different views of The recreation grounds, New Plymouth by FT Series, HB card, Viking Series.

2 of the Band Rotunda Dannevirke by Muir & Moodie & Universal; 1 real photo card of Rotunda and Post Office Ashurst by A.A. Pratt Series;

1 real photo card, Virginia Lake and Band Rotunda, Wanganui by Denton.

1 real photo card Band Rotunda Ohakune by Muir & Moodie.

Cards date from early 1900's mostly VG.

415 POSTCARDS

South Island and Miscellaneous [34 cards]

Trafalgar St, Nelson and School of Music Nelson; The Cathedral Christchurch by F.T. Series; NZ International Exhibition Christchurch 1906-07; Portion of Cathedral Square, Christchurch; Timaru [Rooftop scene] by F.T. Series; Stafford St, North Timaru by HB cards; W.W. ! card title Militaty Mail and Volunteer Review; Hospital Ship Marama [rea; photo card]; 4 cards of Politicians including R.J. Seddon; 7 Portrait cards including an elderly couple in an early automobile by Artlight Studio, Symonds st, Auckland. Cards are mostly early 1900 unused, and VG.

11 post cards Official Souvenir, World's Fair St. Louis 1904 each depicting the different Palaces.

\$60 \$80

416 POSTCARDS

Winkelmann. H

Four postcards all addressed to Arthur Aitken Esq, Kereone Morrinsville, Waikato, three with messages by H. Winkelmann. Two of them humorous cards by Trevor Lloyd; one shipping scene; and another with a camping scene showing Winkelmann and Aitken with message verso 'Negatives of trip have all turned out well, I hope yours have been equally successful....H. Winkelmann.

417 POSTCARDS, SOUTH ISLAND

Queenstown, Timaru, Queenstown, Ashburton etc

30 Post Cards mostly featuring band rotundas or a musical theme: Timaru & surrounds - 13 real photo cards they include several different images of Caroline bay by Hardy, F.T. Series, Tanner Bros, Arthur A. Ware series, Muir & Moodie; In the Gardens by F.G.R; Alexandra Square showing factory in background by F.T. Series; St Augustines Church Waimate by FGR; Band Rotunda Ashburton; The Gardens Marten by FGR;

11 from real photos include 2 images of the The Marton Park, one image shows a cricket game in progress both by Thompson's Rangitikei Series; The Band Rotunda Ashburton by A.T.H. Williams; several different images of Caroline Bay by Muir & Moodie, A.A.W. Co Series, P.W.H & Co Series; The Band Rotunda by Muir & Moodie. etc. Queenstown - 3 real photo cards, The Gardens in Winter and another by FGR; The Band rotunda [Oamaru] with a photographer in front, unknown;

3 cards from real photos - Welcome Home Inn, Skippers Road by London Bookstall; The Park Queenstown [Queenstown's only Geyser in action] by Muir & Moodie.

ANTIQUARIAN BOOKS

418 ANTIQUARIAN MATHETICAL

Exercize Book

A vellum covered book with penned mathematical equations and diagrams throughout, belonging to John Cooper of Warboys, Huntingdonshire 1765. Includes problems such as "If 3/4 of a Yard of Cloth that is 2 yards wide, will make a garment, how much of any other drapery that is 3/5 of a yard wide will make the same garment ?". The answer accofing to John Cooper is 2 1/2 yards. 20.5cms, full vellum binding, a few worm holes, text clean and clear. \$100-\$200

419 CASTIGLIONI, CARLO

Codis Resta. Fontes Ambrosiani in lucem editi

cura et studio Bibliothecae Ambrosianae xxix. Milano 1955. Fascimile edition of the famous Codice Resta, 1706. 100 plates, [grand folio] 53 cms, in original quarter calf facsimile binding on cords, leather rubbed and short split. VG.

"The hundred plates here reproduced with the same measurements and colours as the originals, many of them hitherto unpublished give us an indication of what were the tastes and leanings of those collectors who, in the 17th century were to be the pioneer founders of the Public Galleries." [Foreword]

\$600 - \$1000

- 420 CHEAP, ELIZA**
Instructive Fables
 Ln: L.B. Seeley and Sons 1834, 92p, frontis, 14.5cms, original cloth with paper title label, VG.
 2. James Thomson - The Seasons. Ln: Suttaby, Evance and Fox 1817. 168p, title page vignette. Lacking front free endpaper, 12.5cms, bound in original full calf with decorative gilt, VG.
- 421 COURTIN, ANTOINE**
Nouveau Traite de la Civilote
 Qui Pratique en France... Paris: Chez Helie Josset 1672, 2nd edition. 8 l., 264p, 6p, browning and old damp damage, 15.5cms original binding worn and abraided.
 Addresses manners and etiquette of the 17th century.
 \$100 - \$200
- 422 CRINGLE, TOM**
Jottings of an Invalid on Search of Health
 comprising a run through British India and a visit to Singapore and Java. A series of letters reprinted from the Times of India. Bombay: Times 1865. 5 l., 273p, 22cms original green cloth gilt tiles, corners knocked, faults G+.
- 423 DECKER, T**
The Gulls Hornbook
 Stultorum plena sunt omnia... Bristol: Reprinted for J.M. Gutch 1812 and sold in London by R. Baldwin and R. Triphook. 1789, index at end. Title page vignette and decorative letters at chapter heading. Marbled endpapers, bound in a attractive contemporary full calf binding with gilt tooling and blind stamping. VG.
 A satirical volume reprinted from the original 1609 publication which parodies the behaviour of the young men of London in the early seventeenth century.
 \$50
- 424 DECORATIVE BINDINGS**
7 Volumes.
 1. Household Stories collected by The brothers Grimm. Illus by E.H. Wehnert. Ln: George Routledge nd [Inscription front endpaper dated 1875]. 20cms, full dark blue leather with gilt to spine, morocco title label and gilt monogram front board.
 2. The Poetical Works of Wordsworth. Ln: Frederick Warne 1888. Full tree calf leather with gilt;
 3. W.E. Gladstone - Juventus Mundi. Ln: Macmillan 1870. Full leather with gilt;
 4. Charles Kingsley - The Heroes or Greek Fairy Tales. Ln: Macmillan 1894. HC with marbled boards gilt and morocco title labels;
 5. Lord Macauley - Lays of Ancient Rome. Ln: Longman's, Green and Co 1870. Full leather binding;
 6. Two volumes by J.F. Cooper - The Red Rover and Afloat and Ashore. Both Ln: Routledge 1866 & 1867. Both HC binding with marbled boards. All volumes VG.
- 425 DECORATIVE BINDINGS**
Literature - 6 Volumes
 1. Felicia Hemans - Records of Woman and Other Poems. Ln: William Blackwood 1859. 15.5cms, full calf with decorative gilt and all edges gilt. VG.
 2. John Bartlett - Familiar Quotations: being an attempt to trace their source. Ln: George Routledge 1869. Contemporary inscription and book plate front end paper. 18cms, bound in full calf with decorative gilt spine and marbled endpapers, VG.
 3. Captain Marryat - Peter Simple. Paris: Baudry's European Library 1834. 21.5cms, HC binding, VG.
 4. Captain Marryat - Mr. Midshipman Easy. Ln: George Routledge and Son nd. 16cms, bound in full vellum, boards bowed.
 5. Charles Dickens - Sketches by Boz. Ln: Chapman and Hall 1868. Illustrated by George Cruikshank 1868. 18cms, HC binding with marbled boards and gilt titles. VG.
 6. Roderick Random - The Expedition of Humphrey Clinker. Ln: T. Longman wrongly dated 1663 [1771] Vol. I. only of e volume set.
 \$60 - \$100
- 426 DUGDALE, SIR WILLIAM**
The History of St Paul's Cathedral in London
 Folio second edition 1716, portrait frontis and 13 plates, including doubles as called for in Directions to the Binder and 30 full page plates. Also bound in Appendix, Cathedralis S. Pauli, 73p, London 1715; A Brief Historical Account of the Cathedrals of York, Durham and Carlisle, 88p, London 1715 & index. Light stamp on title page and some offsetting in text, spasmodic browning. Contemporary red morocco, spine fully gilt and anthemion borders, covers showing age and wear.
 \$400 - \$800
- 427 FERGUSON, JAMES**
Young Gentleman and Lady's Astronomy,
 familiarly explained in ten dialogues between Neander and Eudisia to which is added, The description and Use of the Gloes and Armillary Sphere. Dublin: Boulter, Grierson 1768. 2 l., 91p, VIII fldg plates as called for [loss from corner of plate VII]. Some browning and fingermarks, in original full calf, worn and text block and leather split down the centre of spine.
 \$200 - \$300
- 428 GOLDSMITH, OLIVER**
The Miscellaneous Works of Oliver Goldsmith
 A new edition in four volumes to which is refixed some account of his life and writings. Ln: W. Otridge and Son; F.C & J Rivington etc 1812. 21.5cms, bound in original full calf with black title lables, an attractive set.
 \$80 - \$100
- 429 GOLDSMITH, OLIVER**
The Vicar of Wakefield;
 A Tale. Illustrated with 24 hand coloured plates by Thomas Rowlandson. Ln: R.Ackerson 1817. 254p, 24cms bound in contemporary full calf binding with gilt, light wear, VG copy.
 \$600 - \$1000
- 430 HARGROVE, WM. [two titles on York]**
History and Description of the Ancient City
 of York; York: Wm Alexander 1818. Vol. I. and II, Parts I. & II bound as one. xvi, 407p, 2p; iv, 688p, 2p. title pages, and title page vignettes, colour flg map and engravings. Light browning and spasmodic spotting. 24.5cms, bound in a 19th century HC binding rebaked with original spine strip, marbled endpapers.
 2. John Bigland - A Topographical and Historical Description of the County of York: containing and account of its Town, Cathedrals, Castles... The Residences of the Nobility, Gentry ... Ln: Ptd for Sherwood, Neely and Jones nd [? 1819]. 938p, index, engraved plates and frontis. 22cms, original HC binding, marbled boards, lacking front free endpaper, light edge wear VG.
 \$200 - \$400
- 431 HARRIS, JOHN**
Elements of Geometry [Plus 2]
 short, but yet Plain Elements of Geometry shewing how by a brief and easy method most of what is necessary and useful in Euclid, Archimedes, Appolonius and other excellent Geometricians, both ancient and modern may be understood. Ln: D. Midwinter 1734. 4 l., 164p, A Table at end, illustrated throughout. 16cms, bound in contemporary full calf on five raised cords and blind stamped. book plate front endpaper, VG.
 2. Samuel Maunder - The scientific and Literary Treasury: A New and Popular Encyclopedia of Belle Lettres... Ln: Longman Brown, Green and Longmans, 1845. A New Edition. 832p, frontis, Corner cut from front endpaper. 17cms, HC binding with gilt, VG.
 3. Thomas Molineux - An Introduction to Practical Arithmetic: in two parts. Ln: Longman Hurst etc, 1822. Part II only. 180p, adverts. 18cms, full calf binding, worn and boards detached.
 \$150 - \$300
- 432 HAWKINS, SIR JOHN**
A General History of the Science
 and Practice of Music. London: T. Payne & Son 1776, in 5 volumes, first edition. Quarto, frontispiece, complete with engraved plates, illustrations in text, & appendix & plates in Vol. 5. Damp staining and browning, bound in contemporary calf with marbled boards, cracking along boards and areas of wear to covers, bindings tight.
 \$400 - \$600

- 433 MILTON, JOHN**
The Poetical Works of John Milton
 collated with the best editions by Thomas Park. 4 volumes bound in 2 books. Vol. I & II. bound as one. Ln: Ptd at the Stanhope Press by Whittingham & Rowland 1814. 196p, 172p, two frontis. Vol. III & IV. bound as one. Ln: Ptd at the Stanhope Press by Charles Whittingham 1803 & 1804. 171p, 168p, two frontis. 13.5cms uniformly bound in tree calf with gilt borders, spines and original title labels. VG.
 \$50 - \$100
- 434 NAPIER, LIEUT - GEN SIR WILLIAM**
English Battles and Sieges [Plus 1]
 in the Peninsula. Ln: John Murray 1885. vii, 469p, frontis, 18.5cms, bound in full red leather with gilt school monogram on boards and decorative gilt and titles on spine, marbled endpapers, all edges gilt. VG.
 2. Sir Edward Creasy - The Fifteen Decisive Battles of the World. From Marathon to Waterloo. Ln: Richard Bentley 1870. xxiii, 639p, book plate and prize label on endpapers. Bound in full calf with decorative gilt and titles to spine, monogram front board.
 \$40 - \$80
- 435 POPE, ALEXANDER**
The Rape of the lock:
 an Heroi-comical Poem. In five Cantos. Ln: The fifth edition corrected. Ln: Bernard Lintot 1718. Bound with A Key to the Lock by Esdras Barnivelt. Ln: J Roberts 1718. Contains 3 plates only of 5 plates. Some browning and marks, 20cms, bound in contemporary leather with title label. binding worn but firm.
 \$100 - \$300
- 436 RADCLIFFE, ANN**
The Mysteries of Udolpho [In 4 vols]
 A Romance; interspersed with some pieces of poetry. In four volumes, 5th edition. Ln: G & J Robinson 1803. Engraved frontis to each volume, sprinkle of foxing and a few fingermarks, 18cms, book plate of Charles Barry on each volume, bound in HC with marbled boards, leather cracked on front hinge of vol. I. spine ends worn with small losses.
 First published in 1794, it was one of the most popular novels of the late 18th and early 19th centuries. It was then and continues to be widely regarded as a key text in the development of the Gothic genre.
 \$100 - \$200
- 437 RAWLINSON, RICHARD**
The History and Antiquities of the Cathedral
 Church of Salisbury and the Abbey Church of Bath. Ln: Printed for W. Mears... and J. Hooke... 1723. xvi, 351p; A Vindication of the King's Sovereign Rights. 98p; Connubium Regiae Praerogativae, cum Magna Charta Anglorum. 14p. Index at end. 20cms. Bound in full calf rebacked [19th century] top edge ? trimmed. Spasmodic foxing, VG.
 \$200 - \$400
- 438 SANDERS, WILLIAM BLISS, Architect**
Half-Timbered Houses and Carved Oak [Plus]
 Furniture of the 16th & 17th Century. Ln: Bernard Quaritch 1894. Folio [43cms], 51p, illustrated, frontis loose, with browning and light tide mark, bound in half vellum with blue cloth boards and decorative gilt titles.
 2. W.A. Copinger - The Manors of Suffolk, Notes on Their History and Devolution...Ln: Fisher Unwin 1905. Illustrated, 23cms, original blue cloth.
 3. Frederick Litchfield - Illustrated History of Furniture. Ln: Trusslove & Shirley 1892, second edition. Frontis and illus, 28.5cms, brown cloth, gilt titles.
 \$100 - \$150
- 439 SCOTT, WALTER**
 Guy Mannering or, The Astrologer
 by the author of "Waverley". Edinburgh: Longman, Hurst Rees etc 1815. In 3 volumes, third edition. 18cms, bound in original full calf binding, leather cracking at hinges, bindings tight.
 \$50 - \$100

- 440 SYLVANUS, GEORGIUS**
Scholia In Librum Plutarchi
 Seu De Liberorum educatione.... Londini: Johannis Heptinstall 1684. 168p, 13cms, appears to be bound in original full calf on four cords, with blind stamp decoration, leather scuffed, a few worm holes, VG.
 2. Zacharias Pearce - M. Tullii Ciceronis De Officiis Ad Marcum Filium Libritres. Notis illustravit & tum manuscriptorum ope, tum conjectura emendavit... Cantabrigiae: J. Archdeacon 1777. 308p, 4pp, index at end. 18.5cms, bound in original full calf, original title label and gilt to spine, VG.
 \$100
- 441 TAYLOR, JEREMONY**
XXV Sermons Preached at Golden-Grove:
 Being for the Winter half-year, beginning on Advent-Sunday, until Whit Sunday. London: E. Coates for Richard Royston 1653. 334p, bottom margin [2cms] cut from title page, no loss of text. 26cms, bound in early full calf later rebacked using original spine with title label, leather splitting at back hinge and worn.
 \$200 - \$400
- 442 TRIMMER, MRS**
A Geographical Companion
 to Mrs Trimmer's Scripture, Antient, and English Abridged Histories, with Prints calculated to render ther study of history more interesting to children... Ln: J. Harris 1816. In three parts. A new edition revised and corrected by the author. 92p, 10 hand coloured folding plans. 15cms rebound in full calf with gilt titles. VG.
 \$100

SCIENCE & TECHNOLOGY

- 443 ABBOTT, EDWARD**
Cookery; for the Many, as well as for the "Upper
 Ten Thousand" by a Australian Aristologist. Ln: Sampson Low, Son and Marston 1864. xxx, 292p, 2 colour plates. Foxing and marks, two paper repairs. HC binding lacking one board and other board detached front endpaper torn and Pycroft written on it, neat contemporary recipes written on back endpaper. Appears to be complete.
 Acknowledged as Australia's first cookbook, it was written in 1864 by Edward Abbott, a Hobart Landowner, newspaper publisher, member of Tasmanian Parliament.
 \$200
- 444 BEETON, MRS**
Book of Household Management
 A Guide to Cookery in all Branches. New edition, Ln: Ward Lock and Co Ltd 1906. vii, 2056p, 32p of adverts at end. Two inscriptions on endpaper one contemporary the other dated 1993, colour frontis and colour and b/w plates throughout. 22cms, original maroon qtr calf binding with green boards, spine with gilt and blind stamped, some scuff marks, the cloth with one or two knocks G+.
 \$100
- 445 BEETON'S, MRS**
Book of Household Management.
 Entirely new edition, Ln: Ward Lock and Co 1888. xvi, 1644p, colour fldg frontis and colour plates [lacks one, table glass]and B/W illus, adverts. Some foxing and fingermarks 20cms, original red qtr calf binding with green boards, light marks and leather scuffed, G+.
 \$80 - \$100

- 446 BEETON'S, MRS**
Book of Needlework
 consisting of descriptions and instructions... New revised edition, Ln: Ward, Lock and Co nd [circa 1880]. vi, 616p, adverts at end, many illustrations and 7 fldg patterns. 21cms, bound in green cloth with elaborate black and gilt decoration and gilt titles, front board and spine. Spine faded and some browning, all edges gilt. VG.
 2. John Ingram - Flora Symbolica or the Language and Sentiment of Flowers. Ln: Frederick Warne nd [circa 1880]. viii, 368p, colour plates. 19.5cms, bound in blue cloth with elaborate gilt, silver and black decoration and titles, two owners inscriptions verso frontis, and lacking fron free endpaper. Silk bookmark, spine faded and some spotting. G+.
 \$60 - \$80
- 447 BLANDEN, JOHN B.**
Historic Racing Cars in Australia
 John B. Blanden 1976 1st edition. 288p, illustrated, wear to one or two pages at fore edge front and back pages, owners inscription of title page. 27.5cms, original illustrated card covers, creases and light browning. A rare publication.
 \$200 - \$300
- 448 CASSELL'S**
Cassell's Book of Indoor Amusements.
 Card Games and Fireside Fun. Cassell and Co, fourth edition. 223p, frontis and illus, 21 cms, bound in red and green cloth pictorial cloth with gilt and black. Light wear, and spine faded.
 \$40 - \$60
- 449 COOKERY**
5 Cookery Books
 1. The Diner's Digest. Compiled by The Auckland Travel Club 1950. 175p, adverts. illus papered boards.
 2. The New Zealand Women's Household Guide. Womens Division of the NZ Farmer's Union. 6th ed. 304p. Paper covers.
 3. Whitcombes Everyday Cookery with Pressure Cooking. 1956.
 4. H.D. Cotton - Relax Your Way to Health.
 5. Mrs Beeton's Cookery Book. Ln & Melb: Ward Lock and Co. Colour frontis and B/W plates. DJ.
 \$30 - \$60
- 450 DARWIN, CHARLES**
The Descent of Man
 and Selection in Relation to sex. Ln: John Murray 1899, second edition revised and augmented. xvi, 693p, illustrated. Endpapers browned and light spots, 19.5cms, original, dark green cloth, gilt titles, light mottling at margins, VG.
 \$100
- 451 FEATHER, ADRIAN M.**
The Aston Martin 1948 - 1959
 A Collection of Contemporary Road Tests... Published by author, No 372 of 1000 copies. 80p, illustrated, 29cms, DJ near fine.
 \$100 - \$200
- 452 GODEY'S**
Ladies Book and Magazine
 From January to June 1872. Philadelphia: Louis & Godey [1872] 586p, includes folding frontis of fashion plates [damage], patterns, engravings, hand coloured fashion plates, stories, recipes etc. HC binding worn.
 \$50
- 453 HIGGINS, W MULLINGAR**
The House Painter;
 or Decorator's Companion: being a complete treatise on the origin of colour, the laws of harmonious colouring the manufacture of pigments, oils and varnishes; and the art of House Painting, Graining and Marbling. Ln: Thomas Kelly 1841. 233p, 30 watercolour and varnish plates a few with marks and one where tissue guard has adhered. Complete, but front endpaper and title page detached and inside front hinge cracked. 28cms in original maroon cloth [faded] with morocco title label.
 \$300 - \$500
- 454 HUNTER, INMAN**
Aston Martin 1914-1940
 A Pictorial Review. Ln: Transport, Bookman Publications 1976. 192p, illus, 21.5cms, DJ, in protective cover, fine.
- 455 LE BRUN, CHARLES**
A Series of Lithographic Drawings
 Illustrative of the Relation between the Human Physiognomy and that of The Brute Creation... Elephant folio, London: ptd for L. P. Blanquet and published by James Carpenter 1827. Frontis [port] and 37 plates, page 1, and plate 37 loose and frayed at edges. In original HC binding with gilt tites, light soiling and leather worn.
 \$400 - \$600
- 456 MULLER, PHILIPP**
Miracula Chymica et Misteria Medica.
 Libris quinque enucleata, quorum summam pagina versa exhibet. Published by Lauerns Seuberlich for Clemens Berger [Wittenberg] 1611. [24], 189pp, 12 woodcuts of 19 chemical instruments and retorts in the text, title page in red and black. Text has light brown tide mark throughout, two front free endpapers are frayed with a contemporary owners signature and one later dated 1959. 13cms, bound in what appear te be the original limp vellum binding.
 This is the very rare second edition of this chemical and medical work by Philipp Muller [1585-1659], who was professor in Mathematics at Leipzig university and who published several books on mathematics and astronomy.
 \$3000 - \$4000
- 457 SUTCLIFFE, G. LISTER**
The Modern Carpenter Joiner and Cabinet-Maker
 Ln: Gresham Publishing Co 1902, complete in 8 volumes. Illustrated throughout, sprinkle of foxing mostly from and back pages, in original dark green cloth with arts and crafts design and gilt spine titles, wear at spine ends and light marks, overall G+.
 \$100
- 458 TAYLOR, REV ED. S**
The History of Playing cards
 with anecdotes of their use in Conjuring, Fortune Telling and Card-Sharpping. London: John Camden Hotten 1865. xiiip, colour frontis and title page vignette, plates throughout one by George Cruikshank. 18ms, sewing loose on some sections, bound in original green cloth with gilt card illustration and gilt titles, small rubber stamp [? library mark] on title page, wear spine ends and hinges, small hole in cloth of spine.
 \$100 - \$150
- 459 THE YOUNG LADIES, JOURNAL [2 copies]**
Complete Guide to the Work-Table.
 Containing instructions in Berlin Work, Crotchet, Drawn-thread work.... Ln: E. Harrison 1886, 3rd edition. 136p, illus throughout, adverts. 22.5cms, original pink cloth blind stamped and gilt titles, front inside hinge loose and binding faded, VG.
 2. Also the Ninth edition. Illustrated and with 4 colour supplements. Binding as above but faded and worn corner cut from front free endpaper.
 \$50 - \$100

BIBLIOGRAPHY

- 460 BIBLIOGRAPHY**
Beltane Book Bulletins [plus]
 An interrupted run of 28 issues from Vol.1. No.1. September 1947 to Vol. 3. No. 10. Jan Feb 1954.
 2. Ex Libris [2 issues] No. 1. September 1959 and No. 2. December 1960. Loosely enclosed a letter to A.T. Pycroft from the secretary of Ex Libris.
- 461 BIBLIOGRAPHY**
Ex Libris [Plus]
 1. The NZ Ex Libris Society Brochure No.3. [1936]. Contains NZ book plates.
 2. Annals of NZ Literature. Authors' Week 1936. Being a preliminary List of NZ authors and their works with introductory essays and verses. Contains NZ book plates
 3. Auckland Student College Carnival Programmed 1913.
 4. Canterbury College School of Art 1882-1932. Colour and b/w plates.

462 BOOK PLATES

New Zealand Ex Libris

18 book plates by Hilda Wiseman and one by Meryvn Taylor [Desmond Buckley]. They include the plates of Mavis Peat; John MLean; E.K. Goulding; Philip Prescott; Selwyn Woods; Reginald Gibson; Harold Baxter; Enid O'Halloran; Mary Royal Jackson; Olive Wilson etc. \$200 - \$300

463 DURER ALBRECHT, SENEFELDER ALOIS

Albrecht Durers Christlich-Mythologische

Handzeichnungen. Munich [Alois Senefelder] 1808. Lithographic portrait of Durer, lithographic title in black and violet, 2 pages of lithographic text in Senefelder's hand, 43 lithographs by Johan Nepomuk Strixner after Durer printed in violet, sepia, red black and green. 2pp of contents, spotting and a few marginal tide marks, as often. 39.5cms, bound in marbled boards with later paper spine, title written on spine, worn.

'First edition of the first fully lithographed book. To show off his recent invention, and in particular to demonstrate its significance for reproducing works of art, Senefelder chose Durer's border designs for the prayer book of Emperor Maximilian I, printed in the colours of the original.'

\$800 - \$1000

EARLY TOURISM & SOUVENIRS

464 LAWSON, WILL

From Picton Sound to Christchurch

via Blenheim and Kaikoura. Wellington: W. Lawson 1919. 67p, illustrations and map, oblong 11.5 x 14cms, original paper covers, light marks and short tears to yapp edges, VG.

\$50 - \$100

465 SOUVENIR

Hastings's. The Hub of Hawke's Bay, N.Z.

Hastings: E.S. Cliff and Co 1917. Unpaginated [150p], lacking its title page, profusely illustrated with rural scenes, business premises and staff photos, residences etc. Originally published by Cliff to raise funds for wounded soldiers. Oblong format 18 x 27.5cms, original grey paper covers with laid on illustration of a steam train at the station, yapp edges chipped with small losses and short tears. Rare.

\$100 - \$200

466 SOUVENIR

Reconstruction, Ten Months After

New Zealand's Greatest Disaster, Hawkes Bay Earthquakes and Fires. Wilson and Horton [1931]. 24p, many images from photographs, oblong 18 x 25cms, original paper covers creases and short tears. \$50

467 SOUVENIR

Shattered Hastings.

How New Zealand's Greatest Disaster Shattered Hastings. Earthquakes and Fires, February 3rd, 1931. Wilson and Horton [1931]. 24p, many images from photographs, oblong 18.5 x 25cms, original paper covers, VG near fine.

\$50

468 SOUVENIR

Views of Lyttelton

Sixteen Illustrations. Price one shilling. Published by Gordon and Gotch nd, [ca 1910]. Oblong 13.5 x 22.5 cms, original grey card covers with laid on illustration of ships in dock, bound with cord, VG.

469 SOUVENIR

Views of Rotorua

Photos by C.P. Parkerson, Rotorua. Issued by the Rotorua Times Co, NZ. Images on front and back of 16 l., Oblong original card covers with laid on illus. VG.

Together with tourist brochure for the Rotorua Baths. 12 paper covered booklet. BG.

470 TOURIST BROCHURE

Mt Ruapehu [Plus 1]

New Zealand in Eruption. Auckland: Dawson Ptg Coy, nd. Photographs NZ Govt Tourist and Publicity Dept, nd. 16 images on 8 l., with descriptions, 19.5 x 23cms. Illustrated paper covers, VG.

2. Historic Karapiro. Hamilton Ptg Works nd [ca 1950]. 16p, booklet with adverts. 10.5 x 14cms, illus paper covers.

\$40 \$60

471 TOURIST GUIDES.

Exhibition Guide and Others

1. New Zealand Centennial 1939-40. Dominion Court Guide. Original paper covers.
2. C.N. Baeyertz - Guide to New Zealand. 1912.
3. Thomas Bracken - The New Zealand Tourist. USS Co 1879. 90p, 6p, map and illus of the White Terrace. Foxing, lacking back cover, front cover soiled and worn.
4. New Zealand Tours and Excursion. Govt Ptr 1898. 29p. All except 3. with original paper covers.

472 TOURIST PUBLICATIONS

Lake Wakatipu [three]

1. Views of Lake Wakatipu and District, N.Z. London Bookstall and Queenstown. 13 images of Queenstown, Lake Wakatipu and surrounds. Oblong 16 x 21.5cms, original card covers with gilt titles.
2. 104 Views of New Zealand. Well, Auckland etc: Tanner Bros Ltd, nd [ca 1910]. Original card cover with image of Queenstown laid on, illustrated with black and white images including cities, Rotorua, Maori, Scenic etc.
3. Photographic Gems of Beautiful Queenstown, N.Z. by George H. Davies Tourist Depot, Queenstown. Card wallet with folding images including, T.S.S. Earnslaw; Rees Bridge Paradise; The Captain Scott Memorial; Queenstown from the air etc.

\$50

473 TOURIST PUBLICATIONS

New Zealand

1. New Zealand Official List of Hotels and Guesthouses 1929-30. Issued by Dept of Tourists and Health Resorts. 231p, illus, adverts. Oblong 12 x 19cms, card covers, VG.
2. New Zealand Railways Illustrated, Second edition 1938. 64p, index at end, colour plates with descriptions and maps. 24 x 31 cms, original red paper covers, edges rubbed.
3. Wanderlust Magazine. January 1930, Vol.1. No. 1. Includes The Climbers by Malcolm Ross.

474 WYNYARD, M.H. [2 booklets]

The History of One Tree Hill [Plus]

The Volcanic Mountain known to the Maori People as "Maungakiekie". Auckland: Wilson & Horton 1903. 15p, illus, fldg map. Original paper covers VG.

2. The story of Maungakiekie the Ancient Maori Fortress and now One Tree Hill. Wilson & Horton Printers, nd. [ca 1950's]. illus and map. Card covers, VG.
3. Souvenir Presentation copy to A.T. Pycroft of the Auckland War Memorial Museum 28th November 1929. Bound in brown suade with gilt.
4. Programme of the Official Opening of the Town Hall of the City of Auckland 1933. Brett Ptg and Pub Co 1933. 47p, illus and plans.
5. Programme - Consecration Ceremony Cenotaph and Auckland War Memorial Museum November 28th 1929.

468, 469

LITERATURE

475 DEFOE, DANIEL

The Life and Strange Surprising [Plus 2]

Adventures of Robinson Crusoe of York, Mariner. Ln: John Stockdale 1790, 2 volumes. Vol. I. frontis, title page vignette and 7 plates, Vol. II. frontis, vignette and 6 plates, browning. 22cms, sewing loose, bound in cotemporary full calf worn and boards loose.

2. Richard Bentley - Milton's Paradise Lost. A New Edition. London: Jacob Tonson etc 1732. 29.5cms, browning, 1 plate. Contemporary full calf worn and front board loose.
3. R.C. Dallas - Recollections of the Life of Lord Byron, from the Year 1808 to the end of 1814. Ln: Charles Knight 1824. Frontis [facsimile], spotting, stamp on title page. 23.5cms original printers boards, worn and boards loose.

476 DICKENS, CHARLES

All the Year Round [6 volumes]

weekly journal conducted by Charles Dickens with which is incorporated household words. Volume.I. April 1859 to Volume VI. March 1862. Six volumes handsomely bound in black H/C bindings with marbled boards and gilt titles. All the Year Round was a Victorian weekly literary magazine founded and owned by Charles Dickens published between 1859-1895 throughout the United Kingdom. It hosted the serialisation of many prominent works including Dickens own 'A Tale of Two Cities'. \$200 - \$300

477 DICKENS, CHARLES

Pickwick Papers

Posthumous Papers of The Pickwick Club.Ln: Chapman and Hall dated 1837 on engraved title page and also on later title page. 609p, Illustrated by Phiz and Seymour, browning on plates and title page as usual else contents mostly clean. Bound in original HC binding with pebbled cloth boards gilt to spine and red morocco title label. \$100 - \$200

478 FLEMING, IAN

Thunderball

Ln: Jonathon Cape 1961, 1st ed. 19.5cms, in original boards with skeletal hand on front cover and gilt spine titles, in original DJ light edge wear, VG. \$200 - \$400

479 LAUGHLIN IV, JAMES

The River [Inscribed to Frank Sargeson]

New Directions, Norfolk, Ct. 1938. Inscribed 'To Frank Sargeson from James Laughlin IV. Unpaginated [32p], 17cms original green paper covers, black titles, a few fingermarks and small corner off through to back cover.

Also one issue:

The Island December 1931, edited by Josef Bard. No.4. This issue dedicated to a symposium on "Religion and the Artistic Imagination". Contributions by Mahatma Gandhi, John Gould Rogers, Grace Rogers, Henry Moore, Eileen Agar etc...Last page torn out.[126p only]. Original card covers.

Signed on front cover by A.R. D Fairburn.

\$100

480 MURDOCH, IRIS

The Philosopher's Pupil

Chatto & Windus/Hogarth Press 1983. Signed by author on title page. In blue papered boards and with original DJ, not price clipped. A sprinkle of browning on fore edge else near fine copy. \$150 - \$200

481 WILLIAMS, TENNESSEE

Summer and Smoke [Plus 3]

Ln: John Lehmann 1951, 1st ed. 20.5cms, orange cloth, DJ small chips spine ends and short tear. VG.

2. The Rose Tattoo. Ln: Secker & Warburg 1954 rev. red boards, DJ neat tape repairs.
3. Baby Doll. Ln: Secker and Warburg 1957. 20cms. DJ small chips and edge creases.
4. Garden District. Two Plays: Something Unspoken and Suddenly Last Summer. Ln: Secker and Warburg 1959. DJ, VG. \$50 - \$100

357

282a

410

463

379

409

416

453

426, 432

427

428

439

444

447

478

455

456

456

462

464

465

466

467

307

470

479

394

480

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.

397

392

396

382

402

385

368

429

401

479

NO. 4. AUCKLAND, NEW ZEALAND.

