

Camp Opunake Roll 1865-1867

On 29 April 1865 the steamship 'Wanganui' arrived at Opunake Bay. Passengers included five natives (one is Kerepa); surf & life boat crews; 85 men of the 70th Regiment; 26 Bushrangers; three Artillery men; two men of the Royal Engineers. The canoe with the five natives "ascertained from two old men who came down that there would be no obstruction made to landing" in Opunake Bay. Also seen were "two armed natives, one of them on horseback" on the other side of the Waiau River. They were later described as "rebels who had just come up the coast from Ngatiruanui." Wiremu Kingi Moki Te Matakatea was accompanied by 19 men and 4 women (including his wife) "who all made due submission" to Colonel Warre.¹

On the 1st June 1865 the 'Ahuriri' landed 150 men of the 70th Regiment at Opunake. On the 5th of June the 'Ahuriri' landed Colonel Warre and 60 bushrangers at Opunake.²

On Sunday 11th June "two Maoris rode into the camp at Opunake and were captured."³

¹ Taranaki Herald 06 May 1865 Occupation of Opunake Bay, Entrance of Cook's Strait

² Daily Southern Cross 14 Jun 1865 – Shipping Miscellaneous 'Ahuriri', Captain Shuttleworth – report from the Wanganui Chronicle of 07 Jun 1865

³ New Zealand Spectator and Cook's Strait Guardian 14 Jun 1865 Wanganui

Alfred ANSTED

43rd Light Infantry Regiment No.838

1864 Dec 24 Commenced service in New Zealand⁴

1865 Jul-Sep Worked 37 days Roadmaking at Opunake⁵

1866 Mar 08 Ended service in New Zealand⁶

1871 at Fermoy, Ireland (Private)⁷

⁴ The 43rd Light Infantry in New Zealand compiled by Leonard. L. Barton, New South Wales Military History Society (1976) Claims to New Zealand Medal under General Order 17 of 1869 Fort Regent, Jersey

⁵ Archives NZ Reference AAYS 8638 AD1 28/bb CD1865/3902 Letter from Camp Opunaki to Officer Commanding 43rd Light Infantry 23 Sep 1865

⁶ The 43rd Light Infantry in New Zealand compiled by Leonard. L. Barton, New South Wales Military History Society (1976) Claims to New Zealand Medal under General Order 17 of 1869 Fort Regent, Jersey

⁷ Findmypast – 1871 Worldwide British Army Index for the period 01 Apr to 30 Jun 1871

Robert ARNOLD43rd Light Infantry Regiment No.461

- 1840 Born Bottisham, Cambridgeshire⁸
- 1859 Jun 08 Enlisted with 43rd Regiment for 10 years at Cambridge at 8am by Sergeant Charles Matthews 20th Regiment; Robert was a labourer aged 18yrs 6 months; height 5' 6"; fresh & freckled complexion; hazel eyes; brown hair; pitted with small pox. Cambridgeshire Regiment of Militia: "This is to certify that No.2122 Robert Arnold who was enrolled to serve as a Volunteer in the Cambridge Regiment of Militia on the 17th day of September 1858, is released from his Militia engagement for the purpose and upon the condition of his enlisting in the 43rd Foot and on his paying nil..."⁹
- 1859 Jun 09 Commencement of service as a Private in the 43rd Regiment¹⁰
- 1861 at Fort St George, Madras (Private)¹¹
- 1862 Jun 09 Began receiving good conduct pay at 1d¹²
- 1863 Dec 11 Commenced service in New Zealand¹³
- 1864 At Gate Pa and Te Ranga¹⁴
- 1864 Oct 26 Commencement of service as a Corporal in the 43rd Regiment¹⁵
- 1865 Jul-Sep Worked 40 days Roadmaking at Opunake¹⁶
- 1866 Mar 08 Ended service in New Zealand¹⁷
- 1867 Jun 09 Began receiving good conduct pay at 2d¹⁸

⁸ British Army Service Record – WO97 Chelsea Pensioner – Discharge documents

⁹ British Army Service Record – WO97 Chelsea Pensioner – Discharge documents

¹⁰ British Army Service Record – WO97 Chelsea Pensioner – Discharge documents

¹¹ Findmypast – 1861 Worldwide Army Index – from April to June quarter Paylists held in National Archives – WO12/5616

¹² British Army Service Record – WO97 Chelsea Pensioner – Discharge documents

¹³ The 43rd Light Infantry in New Zealand compiled by Leonard. L. Barton, New South Wales Military History Society (1976) Claims to New Zealand Medal under General Order 17 of 1869 Fort Regent, Jersey

¹⁴ Participants at the Battle of Gate Pa 29 April 1864 & Battle of Te Ranga 21 June 1864 by Wendy Napier-Walker, Tauranga (April 2014)

¹⁵ British Army Service Record – WO97 Chelsea Pensioner – Discharge documents

¹⁶ Archives NZ Reference AAYS 8638 AD1 28/bb CD1865/3902 Letter from Camp Opunaki to Officer Commanding 43rd Light Infantry 23 Sep 1865

¹⁷ The 43rd Light Infantry in New Zealand compiled by Leonard. L. Barton, New South Wales Military History Society (1976) Claims to New Zealand Medal under General Order 17 of 1869 Fort Regent, Jersey

¹⁸ British Army Service Record – WO97 Chelsea Pensioner – Discharge documents

1869 Mar 24 Proceedings of Regimental Board regarding the cause of Discharge of Corporal Robert Arnold. He had served abroad for five years nine months – 3 years 2 months in India and 2 years 7 months in New Zealand. Discharge was in consequence of “Reduction of Establishment; his conduct has been very good; in possession of two good conduct badges; not in possession of any medals; has never been tried nor entered in Regimental defaulters book.”¹⁹

¹⁹ British Army Service Record – WO97 Chelsea Pensioner – Discharge documents

Henry BALLY

70th Regiment

- 1859 Nov 04 Attained the rank of Ensign, 70th Regiment²⁰
1861 Dec 31 Attained the rank of Lieutenant, 70th Regiment²¹
1865 Apr 29 Arrived Opunake on the s.s. 'Wanganui'.²²
- 1865 Aug 02 Warea expedition - "Was shot while in command of the rear guard – the fatal bullet entered his side and causing almost instantaneous death. He was a deserving officer, and very much respected by all who knew him... The bodies of Lieut. Bally and the three men killed on Tuesday, arrived in town, last evening, and will be buried to-day."²³
- 1865 Aug 07 Buried. "The remains of Lieut. Bally and Privates Smith, Brown, and Ralph, 70th Regiment, and of Private Bolton, 43rd L.I., who fell in action near Warea, were interred in the public cemetery on Monday last, with the usual honours. A considerable number of the officers of the different corps in Town, all the men off duty and several civilians followed the bodies, which were preceded by the bands of the 43rd and 70th and the usual firing party."²⁴
- 1865 Aug 12 "It is requested that all Claims against the estate of the late Lieutenant Henry Bally, 70th Regiment, be forwarded to the undersigned by the 9th September next, otherwise they will not be entertained. (Signed) T. D. Backhouse, Captain 70th Regiment, New Plymouth, 9th August 1865."²⁵

Buried at Te Henui Cemetery, New Plymouth in "The Old Anglican Unsurveyed – Old Headstone Reference 1979 – Plot 127"²⁶

²⁰ The New Annual Army List and Militia List for 1865 page 348 Listing of Lieutenants of the 70th (The Surrey) Regiment of Foot

²¹ The New Annual Army List and Militia List for 1865 page 348 Listing of Lieutenants of the 70th (The Surrey) Regiment of Foot

²² Taranaki Herald 06 May 1865 Occupation of Opunake Bay, Entrance of Cook's Strait

²³ Taranaki Herald 03 Aug 1865 Warea – Engagement with the Rebels

²⁴ Taranaki Herald 12 Aug 1865 Military Funeral

²⁵ Taranaki Herald 12 Aug 1865 Notice (Repeated in the Daily Southern Cross 15 Aug 1865)

²⁶ New Plymouth District Council Cemetery Search – www.newplymouthnz.com

William BASKERVILLE (1846-)

No.4 Company Taranaki Military Settlers

1863 Dec 04 Reg No.318 Enrolled at Canterbury with the Otago Contingent, Taranaki Military Settlers. Born Jersey; Aged 18yrs; Height 5' 9"; Carpenter; Single; Ship 'Phoebe'; Rank Private. Land grant: Lot 37 Section 30 Okato; Farm Land – Lot 47 Section 70 Okato. Reference: 07/3446.²⁷ Number on Okato District Rural Plan: 70; Number on Town Plan 30; Record Book page 97.²⁸

1864 Jan 16 Arrived New Plymouth on the ship 'Phoebe' from Nelson. "Captain Carthew returns with 30 Volunteer Militiamen which completes his company."²⁹

"Private, No.4 Coy (3yrs); Melbourne; Kaitake 24/3/1864; Born 1846 Jersey; *Gazette* 1871; 209; AD32/2161."³⁰

1872 Jan 04 Applied for New Zealand War Medal. Address: At Mrs Fulbrooke, No.7 James St, Fitzroy, Melbourne. Corps in which served: Private No.4 Company Taranaki Military Settlers, 3 years service. Period of service in the field: "At the taking of Kitaka Pah Good Friday 1864, under fire previous day has covering party to artillery in the front greater part of service."³¹

²⁷ Archives NZ Reference AAYS 86600 AD31 8/8 Item 1 Nominal and Descriptive Roll of the Otago Contingent Taranaki Military Settlers

²⁸ Archives NZ Reference ADZE 18319 LS-NP 5 3/5 Book 2 Record of Land selected by Military Settlers in Patea and Taranaki Districts

²⁹ Taranaki Herald 16 Jan 1864 Shipping Intelligence

³⁰ The New Zealand Medal to Colonials 1845-1872 by Richard Stowers (1998)

³¹ Archives NZ Wellington Reference AAYS 8661 AD32/43 Item 2153 Application for the New Zealand War Medal

Thomas BAYMAN43rd Light Infantry Regiment No.851

- 1864 Dec 24 Commenced service in New Zealand³²
 1865 Jul-Sep Worked 19½ days Roadmaking at Opunake³³
 1866 Mar 08 Ended service in New Zealand³⁴
 1866 Mar 14 Deserted from H.M. 43rd Regiment Foot – aged 22yrs, height 5ft 5¾ inches, fresh complexion, auburn hair, hazel eyes³⁵
- 1867 Jul 18 A deserter from H.M. 14th Regiment, who had given himself up to the constable at Mongonui, arrived in town in the schooner 'Ivanhoe,' in charge of the mate of the vessel, who had been sworn in a special constable for the purpose. He gives the name of Thomas Bayman.³⁶
- 1867 Jul 18 At the Police Court - Thomas Bayman pleaded guilty to being a deserter from the 43rd Regiment, and was ordered to be handed over to the military authorities.³⁷
- 1871 at Fermoy, Ireland (Private)³⁸
- 1876 Feb 24 Applied for discharge³⁹
- 1876 Feb 29 Discharged at Depot; Conduct: indifferent; Cause of discharge: 1st period of limited service; Amount of service towards Good Conduct Pay and Pension: 8 years 66 days; Amount of service towards completion of limited engagement: 10 years 93 days; Date of Discharge: 29 Feb 1876; Documents with List to W.O. or Chelsea: 062⁴⁰

³² The 43rd Light Infantry in New Zealand compiled by Leonard. L. Barton, New South Wales Military History Society (1976) Claims to New Zealand Medal under General Order 17 of 1869 Fort Regent, Jersey

³³ Archives NZ Reference AAYS 8638 AD1 28/bb CD1865/3902 Letter from Camp Opunaki to Officer Commanding 43rd Light Infantry 23 Sep 1865

³⁴ The 43rd Light Infantry in New Zealand compiled by Leonard. L. Barton, New South Wales Military History Society (1976) Claims to New Zealand Medal under General Order 17 of 1869 Fort Regent, Jersey

³⁵ Southland Times 11 May 1866 Auckland 2nd April 1866 Deserters from H.M. Service

³⁶ Daily Southern Cross 19 Jul 1867

³⁷ New Zealand Herald 19 Jul 1867 Police Court - Desertion

³⁸ Findmypast – 1871 Worldwide British Army Index for the period 01 Apr to 30 Jun 1871

³⁹ British Army Service Record – WO121 Chelsea Pensioner – Discharge documents

⁴⁰ British Army Service Record – WO121 Chelsea Pensioner – Discharge documents

Alfred BILLINGTON

43rd Light Infantry Regiment No.747

- 1864 Dec 24 Commenced service in New Zealand⁴¹
1865 Jul-Sep Worked 23 days Roadmaking at Opunake⁴²
1866 Mar 08 Ended service in New Zealand⁴³
1877 Oct 17 Applied for discharge⁴⁴
- 1877 Oct 27 Conduct Good 3M; Cause of discharge: 1st period of limited service; Amount of service towards Good Conduct Pay and Pension: 14 years 251 days; Amount of service towards completion of limited engagement: 14 years 257 days; Date of Discharge: 27 Oct 1877; Documents with List to W.O. or Chelsea: 082⁴⁵

⁴¹ The 43rd Light Infantry in New Zealand compiled by Leonard. L. Barton, New South Wales Military History Society (1976) Claims to New Zealand Medal under General Order 17 of 1869 Fort Regent, Jersey

⁴² Archives NZ Reference AAYS 8638 AD1 28/bb CD1865/3902 Letter from Camp Opunaki to Officer Commanding 43rd Light Infantry 23 Sep 1865

⁴³ The 43rd Light Infantry in New Zealand compiled by Leonard. L. Barton, New South Wales Military History Society (1976) Claims to New Zealand Medal under General Order 17 of 1869 Fort Regent, Jersey

⁴⁴ British Army Service Record – WO121 Chelsea Pensioner – Discharge documents

⁴⁵ British Army Service Record – WO121 Chelsea Pensioner – Discharge documents

Francis BILTON (1840-)

No.4 Company Taranaki Military Settlers

1863 Dec 17 Reg No.316 Enrolled at Canterbury with the Otago Contingent, Taranaki Military Settlers. Born Limehouse, Middlesex; Aged 24yrs; Height 5' 7"; Butcher; Single; Ship 'Choice'; Rank Private.⁴⁶

1864 Mar 25 Spent two months in the Kaitaki area⁴⁷

1864 Nov 20 Discharged – unfit for service – wounded in action⁴⁸

1865 Feb 27 Discharged with a pension. Question asked: Does a pensioner get land?⁴⁹

1879 May 09 Memo from the Medal Commissioner to Francis Bilton – “Can you name anyone to certify to your being under fire and did you serve as Frank Bilton No.4 Company Taranaki Military Settlers? If so please make a declaration before a Justice of the Peace when your claim for the New Zealand Medal will be considered.⁵⁰

1879 Jun 23 Applied for New Zealand War Medal. Address: c/o Mr A. De Borvalle, Nairn St, Wellington. Served for two years as a Private in No.4 Company Taranaki Military Settlers until wounded at Kaitaki. Was subsequently granted a pension. Note: No.4 Company was subsequently No.7 Company.⁵¹

1879 Oct 25 Acknowledges receipt of New Zealand War Medal⁵²

“(Frank); Private, No.4 Coy, (2yrs); Wellington; Kaitake 24/3/1864 (wounded and granted pension); Born 1840 Middlesex; *Gazette* 1879; Received 25/10/1879; 2704; AD32/2210.”⁵³

⁴⁶ Archives NZ Reference AAYS 86600 AD31 8/8 Item 1 Nominal and Descriptive Roll of the Otago Contingent Taranaki Military Settlers

⁴⁷ Archives NZ Reference AAYS 8661 AD32/44 Item 2210 Application for the New Zealand War Medal

⁴⁸ Archives NZ Reference AAYS 86600 AD31 8/8 Item 1 Nominal and Descriptive Roll of the Otago Contingent Taranaki Military Settlers

⁴⁹ Archives NZ Reference AAYS 86600 AD31 8/8 Item 1 Nominal and Descriptive Roll of the Otago Contingent Taranaki Military Settlers

⁵⁰ Archives NZ Reference AAYS 8661 AD32/44 Item 2210 Application for the New Zealand War Medal

⁵¹ Archives NZ Reference AAYS 8661 AD32/44 Item 2210 Application for the New Zealand War Medal

⁵² Archives NZ Reference AAYS 8661 AD32/44 Item 2210 Application for the New Zealand War Medal

⁵³ The New Zealand Medal to Colonials 1845-1872 by Richard Stowers (1998)

Alfred BLUCK (1843-1919)

No.4 Company Taranaki Military Settlers

1843 Dec 26 Born – the son of Timothy Bluck and Elizabeth nee Bradford⁵⁴; Registered at Leominster, Herefordshire the following year⁵⁵
1851 Census: A scholar aged 7yrs living with his parents Timothy and Elizabeth Bluck at High Street, Abergavenny, Monmouthshire, Wales⁵⁶
1861 Census: An apprentice to the wine trade aged 17yrs living with his aunt Ann Bird at Middle Row, Newport, Shropshire⁵⁷
1863 Aug 31 “The ‘Zealandia’ sailed from London docks and anchored off Gravesend.”⁵⁸
1863 Dec 08 Anchored at Lyttelton and went ashore the next day.⁵⁹
1863 Dec 14 Went to Rangiora and failed to find employment.⁶⁰

1863 Dec 21 Reg No.323 Enrolled at Canterbury with the Otago Contingent, Taranaki Military Settlers. Born Newport, Shropshire; Aged 20yrs; Height 5’ 10”; Accountant; Single; Ship ‘Choice’; Rank Private. Town land: Lot 24 Section 82 Okato; Farm Land : Lot 16 Sections 18 & 46 Okato.⁶¹ Number on Okato District Rural Plan: 46; Number on Town Plan 82; Record Book page 120. Numbers 18 & 24 = 56 acres 1 rood.⁶²

1863 Dec 25 Left Christchurch for Taranaki on the schooner ‘Choice’.⁶³
1863 Dec 30 Arrived at New Plymouth⁶⁴
1865 May 03 Arrived at Opunake as part of No.4 Company of Military Settlers.⁶⁵
1865 Jun 11 Left Opunake on the steamer ‘Alexander’⁶⁶

⁵⁴ The Elusive Maori and the Taranaki War: Journal of Alfred Bluck 1863-1867 by Heather Wilson (1997)

⁵⁵ FreeBMD – Birth registered March Quarter 1844 of Alfred Bluck at Leominster, Herefordshire

⁵⁶ 1851 Census Timothy Bluck – High Street, Abergavenny, Monmouthshire, Wales – Piece 2446 folio 307

⁵⁷ 1861 Census Ann Bird, widow – Middle Row, Newport, Shropshire – Piece 1901 folio 70

⁵⁸ The Elusive Maori and the Taranaki War: Journal of Alfred Bluck 1863-1867 by Heather Wilson (1997)

⁵⁹ The Elusive Maori and the Taranaki War: Journal of Alfred Bluck 1863-1867 by Heather Wilson (1997)

⁶⁰ The Elusive Maori and the Taranaki War: Journal of Alfred Bluck 1863-1867 by Heather Wilson (1997)

⁶¹ Archives NZ Reference AAYS 86600 AD31 8/8 Item 1 Nominal and Descriptive Roll of the Otago Contingent Taranaki Military Settlers

⁶² Archives NZ Reference ADZE 18319 LS-NP 5 3/5 Book 2 Record of Land selected by Military Settlers in Patea and Taranaki Districts

⁶³ The Elusive Maori and the Taranaki War: Journal of Alfred Bluck 1863-1867 by Heather Wilson (1997)

⁶⁴ The Elusive Maori and the Taranaki War: Journal of Alfred Bluck 1863-1867 by Heather Wilson (1997)

⁶⁵ The Elusive Maori and the Taranaki War: Journal of Alfred Bluck 1863-1867 by Heather Wilson (1997)

⁶⁶ The Elusive Maori and the Taranaki War: Journal of Alfred Bluck 1863-1867 by Heather Wilson (1997)

1865 Dec 23

“Surveyors came out with the plans; the men refused to select unless officers, non-commissioned officers and men ballot together for priority of choice of land.”⁶⁷

1865 Dec 26

“Colonel Haultain who is Defence Minister came out, he happening to be in Taranaki at the time; and the men having been drawn up in line he told them that if they still refused to select another Company should have the land and our Company would be sent down to Patea; he then dismissed them for half an hour to think of it. The men were again formed in line and as their names were called they drew their number of selection, those who refused the Colonel drew for them.”⁶⁸

1865 Dec 26 [assumed] – Land selected in the Okato District⁶⁹

Rural Plan No.18 and Town Plan No.82 Alfred Black Record Book 120G	Nos 18 & 64 26a 1r & 20a	= 56a 1r
Rural Plan No.46 and Town Plan No.82 Alfred Bluck Record Book 120	Nos 18 & 24	= 56a 1r

1865 Dec 30 “Struck off pay and several men building whares on their land.”⁷⁰

1871 Aug 04 Applied for the New Zealand War Medal. Address: Tuakau, Lower Waikato; Corp in which served: Lance-Corporal No.4 Company for three years – two years active service; Period of service in the field: From 31 Dec 1863 to 31 Dec 1865. Present at Kaitake 24 Mar 1864.⁷¹

1872 Feb 17 Letter from Alfred Bluck, Tuakau, Lower Waikato to G. S. Cooper, Colonial Defence Office. “Sir, Having received your circular addressed Black informing me that I am entitled to the New Zealand War Medal, I request you will cause the mistake not to occur when inscribed on the medal. I am, Sir, Your obedient servant, Alfred Bluck. Remark: The writer is incorrectly named “Black” in Roll A which is published on folio No.655 of the Gazette of 22 December 1871.”⁷²

⁶⁷ The Elusive Maori and the Taranaki War: Journal of Alfred Bluck 1863-1867 by Heather Wilson (1997)

⁶⁸ The Elusive Maori and the Taranaki War: Journal of Alfred Bluck 1863-1867 by Heather Wilson (1997)

⁶⁹ Record of Land selected by Military Settlers in Patea and Taranaki districts - Archives NZ Wellington Reference ADZE 18319 LS-NP 5 3/5 Book 2

⁷⁰ The Elusive Maori and the Taranaki War: Journal of Alfred Bluck 1863-1867 by Heather Wilson (1997)

⁷¹ Archives NZ Reference AAYS 8661 AD32/44 Item 2234 Application for the New Zealand War Medal

⁷² Archives NZ Reference AAYS 8661 AD32/44 Item 2234 Application for the New Zealand War Medal

1873 Sep 01 Letter from Alfred Bluck, Tuakau, Lower Waikato to Lieut-Col. Moule. Sir, I beg to acknowledge your Circular inclosing copy of correspondence respecting delay of War Medals. Should they arrive and one of the thousand be issued to me I shall consider it a favor if you will cause my name to be engraved as spelt. I have the honor to be, Sir, Your most obedient servant, Alfred Bluck.⁷³

Alfred died 26 August 1919 at the residence of his son-in-law (N. Jamisson, Buckland), beloved husband of the late Matilda Bluck.⁷⁴

A veteran of the Maori war, Mr Alfred Bluck, died at Buckland last week at the age of 76 years. He arrived at Lyttelton in 1863 on the 'Zealandia'. On the outbreak of the Maori War in Taranaki he joined the volunteer military settlers, and took part in most of the engagements in the early sixties, obtaining a war medal for his services. On the arrival of his parents in Auckland, in 1866, he joined them, engaging in farming pursuits. He took an active part in the volunteer movement, being elected ensign to the Tuakau Volunteer Company in 1870. Later he joined the railway service and held the position of stationmaster for some time. After leaving the service some 30 years ago he took up his residence at Buckland, where he had since resided.⁷⁵

"Lance-Corporal, No.4 Coy (3yrs); Also Pukekohe Rifle Volunteers; Tuakau, Waikato; Kaitake 24/3/1864; Born 1844 Newport, Shropshire; *Gazette* 1871; Issued 30/10/1873; 193; AD32/2234."⁷⁶

⁷³ Archives NZ Reference AAYS 8661 AD32/44 Item 2234 Application for the New Zealand War Medal

⁷⁴ New Zealand Herald 28 Aug 1919 Death notice

⁷⁵ Dominion 04 Sep 1919 Personal Items

⁷⁶ The New Zealand Medal to Colonials 1845-1872 by Richard Stowers (1998)

Abel CANDY

43rd Light Infantry Regiment No.779

1863 Apr 23 Enlisted into the 43rd Regiment⁷⁷
1864 Mar 04 Commenced service in New Zealand⁷⁸
1865 Jul-Sep Worked 17 days Roadmaking at Opunake⁷⁹
1866 Mar 08 Ended service in New Zealand⁸⁰
1866 Oct 18 Discharged⁸¹

2013 Oct 04 New Zealand Medal sold via e-bay UK – named to: 779. Abel Candy, 43rd Foot – along with a copy of the Medal Roll and Depot Muster Roll⁸²

⁷⁷ Worthpoint - <http://www.worthpoint.com/worthopedia/zealand-war-medal-undated-2nd-maori-474011329>

⁷⁸ The 43rd Light Infantry in New Zealand compiled by Leonard. L. Barton, New South Wales Military History Society (1976) Claims to New Zealand Medal under General Order 17 of 1869 Fort Regent, Jersey

⁷⁹ Archives NZ Reference AAYS 8638 AD1 28/bb CD1865/3902 Letter from Camp Opunaki to Officer Commanding 43rd Light Infantry 23 Sep 1865

⁸⁰ The 43rd Light Infantry in New Zealand compiled by Leonard. L. Barton, New South Wales Military History Society (1976) Claims to New Zealand Medal under General Order 17 of 1869 Fort Regent, Jersey

⁸¹ The 43rd Light Infantry in New Zealand compiled by Leonard. L. Barton, New South Wales Military History Society (1976) Claims to New Zealand Medal under General Order 17 of 1869 Fort Regent, Jersey

⁸² Worthpoint - <http://www.worthpoint.com/worthopedia/zealand-war-medal-undated-2nd-maori-474011329>

Charles CARLTON

43rd Light Infantry Regiment No.165

1861 at Chatham (Private)⁸³

1865 Jul-Sep Worked 16 days Roadmaking at Opunake⁸⁴

⁸³ Findmypast – 1861 Worldwide Army Index – from April to June quarter Paylists held in National Archives – WO12/5616

⁸⁴ Archives NZ Reference AAYS 8638 AD1 28/bb CD1865/3902 Letter from Camp Opunaki to Officer Commanding 43rd Light Infantry 23 Sep 1865

Dougal CARMICHAEL (1824-)

Taranaki Military Settlers

1864 Jun 14 Reg No.330 Enrolled at Nelson with the Otago Contingent, Taranaki Military Settlers. Born Killnenvar, Argyle; Aged 40yrs; Height 5' 9"; Engineer; Married; Ship 'Phoebe'; Substitute of Henry Stamford Brabant.⁸⁵ Number on Okato District Rural Plan: 64; Number on Town Plan 93; Record Book page 100G.⁸⁶

1864 Jan 16 Arrived New Plymouth on the ship 'Phoebe' from Nelson. "Captain Carthew returns with 30 Volunteer Militiamen which completes his company."⁸⁷

1864 Oct 29 Dugald Carmichael has two unclaimed letters in the Post Offices, Southland.⁸⁸

1865 Jul 18 Supervised the commencement of roadmaking at Opunake "by whom the scheme was at first devised and who has not only worked at it himself and taken the greatest possible interest in it but has also given me the benefit of his great experience whereby almost insurmountable difficulties have been overcome in carrying out the work." – Captain Thomas Horan, 43rd Regiment.⁸⁹

1866 May 05 John Hare, Registration Officer, Invercargill objects to Dugald Cameron, Invercargill, Leasehold being entitled to have his name retained on the List of Voters of the Electoral District of Invercargill on the grounds that he is not possessed of the qualification stated.⁹⁰

1867 Sep 15 Was employed by Lt-Col Thomas McDonnell to repair building injured by large gale and recommends that he be remunerated.⁹¹
1867 Sep 22 Lt-Col Thomas McDonnell, Patea recommends payment of £3 to Private Dugald Carmichael.⁹²

1875 Dec 04 Missing Friend Advertisement: Any person who can give information respecting the whereabouts of Dugald Carmichael, (supposed to have been at Mr Smith's, Wanganui), will oblige those interested by leaving his address at the 'Herald' Office.⁹³

⁸⁵ Archives NZ Reference AAYS 86600 AD31 8/8 Item 1 Nominal and Descriptive Roll of the Otago Contingent Taranaki Military Settlers

⁸⁶ Archives NZ Reference ADZE 18319 LS-NP 5 3/5 Book 2 Record of Land selected by Military Settlers in Patea and Taranaki Districts

⁸⁷ Taranaki Herald 16 Jan 1864 Shipping Intelligence

⁸⁸ Southland Times 29 Oct 1864 List of Unclaimed letters in the Post Offices, Southland for the Quarter ending 30th September 1864

⁸⁹ Archives NZ Reference AAYS 8638 AD1 28/bb CD1865/3902 Letter from Camp Opunaki to Officer Commanding 43rd Light Infantry 23 Sep 1865

⁹⁰ Southland Times 09 May 1866

⁹¹ Archives NZ Archway Entry - AGGM 25027 W5932 WHAT82/4/u CD1867/338 Letter Lt-Col McDonnell to Colonial Defence Office 15 Sep 1867

⁹² Archives NZ Archway Entry - AGGM 25027 W5932 WHAT82/4/u CD1867/338 Letter Lt-Col McDonnell to Colonial Defence Office 22 Sep 1867

⁹³ Wanganui Herald 04 Dec 1875 Missing Friend Notice

Edward CARTHEW (1820-1875)**No.4 Company Taranaki Military Settlers**

“Captain, 3yrs (23/11/1863-); Okato; Te Ahuahu 6/4/1864; Kaitake 23-25/4/1864 (burning of the middle whares in Kaitake Ranges), Marched overland with 43rd Foot to Opunake; *Gazette* 1871; Issued 22/4/1872; 327; AD32/2424.”⁹⁴

Application for New Zealand War Medal dated 27 Jan 1870 at New Plymouth; Address: Edward Carthew, Okato, Taranaki; Corp in which served: Captain, Taranaki Military Settlers for three years. Period of service in the field: Two years Ahuahu, Kaitaki, Burning of the middle wharres in the Kaitake Ranges 23rd, 24th & 25th March 1864. Remarks: Marched overland with the 43rd Light Infantry to Opunake.⁹⁵

1864 Jan 16 Arrived New Plymouth on the ship ‘Phoebe’ from Nelson. “Captain Carthew returns with 30 Volunteer Militiamen which completes his company.”⁹⁶

1865 May 22 Letter written by Captain Thomas Hempton, Paymaster’s Office, Taranaki Military Settlers.

“Captain Plaice of the Schooner ‘Choice’ embarked at Port Cooper 49 men of Captain Carthew’s enlisting in the Province of Canterbury and had to land one man who put his ankle out and on his arrival here was paid for the passage of 48 men only, the Commanding Officer of Militia Captain Brown, not feeling he had the authority to pay for the 49 according to the written agreement given by Captain Carthew “that all put on board were to be paid for.” Captain Plaice who has lost his Vessel here, respectfully submits this Statement to the honourable the Minister of Colonial Defence and would be grateful to him for an order to the Sub-Treasurer for the passage money (five pounds). I certify that the above is correct.”⁹⁷

1865 Aug 03 Captain Edward Carthew, No.4 Company, Taranaki Military Settlers to Lieut-Colonel Lepper, commanding TMS

“Sir, I have the honor to report for the information of Captain Holt, that upon making enquiries into the circumstances of the man being sent ashore from the Schooner ‘Choice’ at Lyttelton I find from the man who was the non-commissioned officer in charge (now a private in No.9 Company Taranaki Military Settlers named in the margin (Pte Js. Fiddes) that the Captain (Plaice) had him conveyed ashore on his own responsibility and that upon his remonstrating with Captain Plaice was told that he was Captain of the vessel and also of those on board. I can only... my former statement, that it was done without my knowledge or consent. Trusting this statement will prove satisfactory.”⁹⁸

⁹⁴ The New Zealand Medal to Colonials 1845-1872 by Richard Stowers (1998)

⁹⁵ Archives NZ Reference AAYS 8661 AD32/46 Item 2424 Application for the New Zealand War Medal

⁹⁶ Taranaki Herald 16 Jan 1864 Shipping Intelligence

⁹⁷ Archives NZ Reference AAYS 8638 AD1 23d CD1865/2271 Letter by Capt Thomas Hempton, Paymaster, Taranaki Military Settlers 22 May 1865

⁹⁸ Archives NZ Reference AAYS 8638 AD1 23d CD1865/2271 Letter Captain Carthew to Lt-Colonel Lepper 03 Aug 1865

Captain Edward Carthew – Town Land Lot 1 Sec 59 Okato; Farm Land Lot 1 Sec 7 Okato; Crown Grant issued for 300 acres.⁹⁹

Birth: Feb 11, 1871, at New Plymouth, the wife of Edward Carthew, Esq., of twins (two boys).¹⁰⁰

Death: On the 31st August 1875, of apoplexy, Edward Carthew, barrister, aged 55 years.¹⁰¹

Death of Mr Carthew: We regret to have to notice the death of Mr Carthew, which occurred somewhat suddenly on Tuesday evening last. He had been in his usual health up to a short period before his death, and the same day had been to Bell Block on business. Mr Carthew came here from Nelson as captain of a company of Military Settlers, and on that corps being broken up, resumed his profession in this town as barrister, and continued to practice until his death.¹⁰²

Marriage: On November 12th, 1889, at St Mary's Church, by the Ven. Archdeacon Govett, John Hensleigh Norris, son of the late Henry Edmonds Norris, Esq., of Sidmouth, Devon, to Ida Helen Carthew, eldest daughter of the late Edward Carthew, Esq., barrister-at-law, of New Plymouth.¹⁰³

Marriage: On April 24th, 1894, at St Mary's Church, New Plymouth, by the Rev F. W. Walker, William Meldrum, barrister, Hunterville, son of A. L. Meldrum, Esq., Whangarei, to Nora Elizabeth Carthew, second daughter of the late Edward Carthew, barrister, New Plymouth.¹⁰⁴

Marriage: On August 15th, 1894, at St Mary's Church, New Plymouth, by the Venerable Archdeacon Govett, Albert Edward Ashcroft, surveyor, of Hunterville, third son of George Ashcroft of Sydney to Emmeline Lucy, fourth daughter of the late Edward Carthew, barrister, of New Plymouth.¹⁰⁵

⁹⁹ Archives NZ Reference AAYS 8660 AD31 8/8 Taranaki Military Settlers Nominal & Descriptive Roll Book – Officer land grants at Okato - folio 396

¹⁰⁰ Nelson Evening Mail 02 Mar 1871 Birth notice

¹⁰¹ Taranaki Herald 01 Sep 1875 Death notice

¹⁰² Taranaki Herald 04 Sep 1875

¹⁰³ Taranaki Herald 12 Nov 1889 Marriage notice

¹⁰⁴ Taranaki Herald 25 Apr 1894 Marriage notice

¹⁰⁵ Taranaki Herald 16 Aug 1894 Marriage notice

Eustace CAY

70th Regiment

1855 Jul 05 Attained the rank of Ensign, 70th Regiment¹⁰⁶

1857 Jun 30 Attained the rank of Lieutenant, 70th Regiment¹⁰⁷

1858 Dec 24 70th Regiment - Lieutenant Eustace Cay, from the 98th Foot, to be Lieutenant, vice Bingham, who exchanges.¹⁰⁸

1861 Dec 31 Attained the rank of Captain, 70th Regiment¹⁰⁹

1865 Apr 29 Arrived Opunake on the s.s. 'Wanganui'¹¹⁰

1865 Dec 29 H.M.S.S. 'Eclipse', Captain Freemantle, arrived in harbour yesterday afternoon from Napier, bringing 159 rank and file of the 70th Regiment, in command of Captain Cay, and the following officers:- Captain Roger, Lieutenants Greirson, Whidburne, Howard; Ensign Leonard, and Assistant Surgeon Hession. They landed at the wharf about 3 p.m., and marched straight to Otahuhu, where they will remain until the time arrives for their embarkation for England.¹¹¹

¹⁰⁶ The New Annual Army List and Militia List for 1865 page 348 Listing of Captains of the 70th (The Surrey) Regiment of Foot

¹⁰⁷ The New Annual Army List and Militia List for 1865 page 348 Listing of Captains of the 70th (The Surrey) Regiment of Foot

¹⁰⁸ London Gazette 01 Mar 1859 page 954

¹⁰⁹ The New Annual Army List and Militia List for 1865 page 348 Listing of Captains of the 70th (The Surrey) Regiment of Foot

¹¹⁰ Taranaki Herald 06 May 1865 Occupation of Opunake Bay, Entrance of Cook's Strait

¹¹¹ New Zealand Herald 29 Dec 1865 Military

Daniel CLOWE

43rd Light Infantry Regiment No.805

1864 Mar 04 Commenced service in New Zealand¹¹²

1865 Jul-Sep Worked 13½ days Roadmaking at Opunake¹¹³

1866 Mar 08 Ended service in New Zealand¹¹⁴

Discharged with payment at New Plymouth 29 Mar 1866¹¹⁵; discharged 24 Mar 1866¹¹⁶

¹¹² The 43rd Light Infantry in New Zealand compiled by Leonard. L. Barton, New South Wales Military History Society (1976) Claims to New Zealand Medal under General Order 17 of 1869 Fort Regent, Jersey

¹¹³ Archives NZ Reference AAYS 8638 AD1 28/bb CD1865/3902 Letter from Camp Opunaki to Officer Commanding 43rd Light Infantry 23 Sep 1865

¹¹⁴ The 43rd Light Infantry in New Zealand compiled by Leonard. L. Barton, New South Wales Military History Society (1976) Claims to New Zealand Medal under General Order 17 of 1869 Fort Regent, Jersey

¹¹⁵ Discharged in New Zealand: Soldiers of the Imperial Foot Regiments who took their discharge in New Zealand 1840-1870 by Hugh & Lyn Hughes (1988)

¹¹⁶ Participants at the Battle of Gate Pa 29 April 1864 & Battle of Te Ranga 21 June 1864 by Wendy Napier-Walker, Tauranga (April 2014)

Fiennes Middleton COLVILE (1832-1917)

43rd Light Infantry Regiment

1850 Aug 14 Ensign¹¹⁷
1852 Nov 23 Lieutenant¹¹⁸
1855 Oct 09 Captain¹¹⁹
1862 Feb 11 Major¹²⁰
1863 Dec 13 Commenced service in New Zealand¹²¹
1864 Apr 21 Present at Maketu¹²²
1864 Jun 21 Present at Te Ranga¹²³
1865 Jun 01 Whatino skirmish¹²⁴
1866 Mar 08 Ended service in New Zealand¹²⁵
1866 Apr 17 Departed from Auckland for England on the ship 'Silver Eagle'¹²⁶
1866 Jul 04 Disembarked at Portsmouth¹²⁷

Present at five skirmishes in Taranaki¹²⁸

¹¹⁷ Hart's Army List 1865 – 43rd (Monmouthshire) Regt. Of F. (Lt. Inf.) page 304

¹¹⁸ Hart's Army List 1865 – 43rd (Monmouthshire) Regt. Of F. (Lt. Inf.) page 304

¹¹⁹ Hart's Army List 1865 – 43rd (Monmouthshire) Regt. Of F. (Lt. Inf.) page 304

¹²⁰ Hart's Army List 1865 – 43rd (Monmouthshire) Regt. Of F. (Lt. Inf.) page 304

¹²¹ The 43rd Light Infantry in New Zealand compiled by Leonard. L. Barton, New South Wales Military History Society (1976) Claims to New Zealand Medal under General Order 17 of 1869 Fort Regent, Jersey

¹²² The 43rd Light Infantry in New Zealand compiled by Leonard. L. Barton, New South Wales Military History Society (1976) Claims to New Zealand Medal under General Order 17 of 1869 Fort Regent, Jersey

¹²³ The 43rd Light Infantry in New Zealand compiled by Leonard. L. Barton, New South Wales Military History Society (1976) Claims to New Zealand Medal under General Order 17 of 1869 Fort Regent, Jersey

¹²⁴ The New Zealand Wars and the pioneering period by James Cowan Volume II Cameron's West Coast Campaign – page 57

¹²⁵ The 43rd Light Infantry in New Zealand compiled by Leonard. L. Barton, New South Wales Military History Society (1976) Claims to New Zealand Medal under General Order 17 of 1869 Fort Regent, Jersey

¹²⁶ Daily Southern Cross 18 Apr 1866 Ports of Auckland

¹²⁷ Army and Navy Gazette 07 Jul 1866 43rd Regiment

¹²⁸ The 43rd Light Infantry in New Zealand compiled by Leonard. L. Barton, New South Wales Military History Society (1976) Claims to New Zealand Medal under General Order 17 of 1869 Fort Regent, Jersey

“One of the veterans of the New Zealand War, Lieutenant-General Sir F. M. Colvile, formerly of the Oxford and Bucks Light Infantry, which includes the old 43rd Regiment, died in England a few weeks ago, at the age of 85. General Colvile, who was a granduncle of the Rev A. H. Colvile, vicar of St Sepulchre’s Church, Auckland, served in India during the mutiny of 1857-8, was mentioned in despatches, and won the Indian medal. Subsequently he came to New Zealand as major with the 43rd Regiment, in which he took part in the fighting at Maketu, Te Ranga, Whatino, Te Puru, Kairuru, and Ngakumikumi, being severely wounded in the last-named engagement. Again he was mentioned in despatches, and thanked in general orders, was promoted to the rank of lieutenant-colonel, and created a C.B. When the 43rd left New Zealand he went with the regiment as second in command. About 1868 he succeeded to the command in Ireland, and in 1906 he was made K.C.B.¹²⁹

See Photo-Sleuth blog by Brett Bayne of Tauranga

<http://photo-sleuth.blogspot.co.nz/2011/03/fiennes-middleton-colvile-48th-regiment.html>

Served during the India mutiny campaign of 1857-1859; was present at the capture of Kirwee; and commanded three companies of the Regiment during the operations in Bundelcund, under Brigadier Carpenter; mentioned in despatches (medal). Served in the New Zealand war, 1864-5; and was present at Maketu and Te Ranga, and at various operations in Taranaki; very severely wounded on the 22nd October 1865, right thigh-bone fractured; frequently mentioned in despatches, and thanked in General Orders; Brevet-Lieutenant-Colonel and C.B.¹³⁰

¹²⁹ Press 06 Jun 1917 Obituary

¹³⁰ Historical Records of the Forty-Third Regiment by Sir Richard George Augustus Levinge, Bart (1868) – Roll of the Officers and their Services from the period of embodiment to the close of 1867.

John CONLAN

43rd Light Infantry Regiment No.792

1865 Jul-Sep Worked 29½ days Roadmaking at Opunake ¹³¹

¹³¹ Archives NZ Reference AAYS 8638 AD1 28/bb CD1865/3902 Letter from Camp Opunaki to Officer Commanding 43rd Light Infantry 23 Sep 1865

Bernard CONROY

43rd Light Infantry Regiment No.637

1861 at Ford St George, Madras (Private)¹³²; Wounded at Gate Pa; severely, left thigh¹³³
1863 Dec 11 Commenced service in New Zealand¹³⁴
1864 Apr 29 Present at Gate Pa¹³⁵
1864 Apr Wounded at Te Papa and taken to Albert Barracks via ship 'Alexandra' from Tauranga¹³⁶ - severely, left thigh¹³⁷
1865 Jul-Sep Worked 15 days Roadmaking at Opunake¹³⁸
1866 Mar 08 Ended service in New Zealand¹³⁹
1866 May 30 Pleaded guilty to being a deserter and handed over to the main guard¹⁴⁰

¹³² Findmypast – 1861 Worldwide Army Index – from April to June quarter Paylists held in National Archives – WO12/5616

¹³³ Participants at the Battle of Gate Pa 29 April 1864 & Battle of Te Ranga 21 June 1864 by Wendy Napier-Walker, Tauranga (April 2014)

¹³⁴ The 43rd Light Infantry in New Zealand compiled by Leonard. L. Barton, New South Wales Military History Society (1976) Claims to New Zealand Medal under General Order 17 of 1869 Fort Regent, Jersey

¹³⁵ The 43rd Light Infantry in New Zealand compiled by Leonard. L. Barton, New South Wales Military History Society (1976) Claims to New Zealand Medal under General Order 17 of 1869 Fort Regent, Jersey

¹³⁶ Daily Southern Cross 02 May 1864 Our Wounded Soldiers (engaged at Te Papa)

¹³⁷ Wellington Independent 06 May 1864 List of Killed and Wounded at Gate Pa

¹³⁸ Archives NZ Reference AAYS 8638 AD1 28/bb CD1865/3902 Letter from Camp Opunaki to Officer Commanding 43rd Light Infantry 23 Sep 1865

¹³⁹ The 43rd Light Infantry in New Zealand compiled by Leonard. L. Barton, New South Wales Military History Society (1976) Claims to New Zealand Medal under General Order 17 of 1869 Fort Regent, Jersey

¹⁴⁰ New Zealand Herald 30 May 1866 Resident Magistrates Court - Deserters

James CRAGGS

43rd Light Infantry Regiment No.731

1865 Jul-Sep Worked 27 days Roadmaking at Opunake ¹⁴¹

¹⁴¹ Archives NZ Reference AAYS 8638 AD1 28/bb CD1865/3902 Letter from Camp Opunaki to Officer Commanding 43rd Light Infantry 23 Sep 1865

Charles CURTIS

Taranaki Rifle Volunteers

1864 Jul 04 Enrolled Taranaki Cavalry Volunteers¹⁴²
1865 Jun 01 Whatino skirmish¹⁴³

“Private; Post Office, Melbourne; Opunake, Gilberts Farm 3/10/1864, and others; *Gazette* 1872; 424; AD32/2595”¹⁴⁴

1867 Sergeant Taranaki Cavalry Volunteers - height recorded as 5' 8" in a roll recording the sizes of tunics, trousers and caps¹⁴⁵

Application for New Zealand War Medal dated 03 Jan 1872 at Melbourne; Address: Charles Curtis, Post Office, Melbourne, Victoria; Corp in which served: Private. Served first in the Taranaki first Volunteer rifle company about one year. Also in the Taranaki Mounted Volunteers about two years and a half. Period of service in the field: Three years. I was engaged at Gilberts farm on 03 Oct 1864 subsequently Sentry Hill, Kaitake, Mataitawa, Te Area, Opunaki, Tipoka, Warea. The dates of which I have forgotten. Remarks: I also marched with General Chute from Taranaki to Wanganui and back.¹⁴⁶

Trooper Charles Curtis, No.2 Company Taranaki Cavalry Volunteers was issued a Crown Grant for Patea Section 435 and a quarter acre allotment at Kakaramea Section 90.¹⁴⁷ Patea Section 435 was for 61 acres.¹⁴⁸

¹⁴² Capitation Roll – Taranaki Cavalry Volunteers 1867 – Archives NZ Reference AAYS 8790 ARM41/8 1871/11

¹⁴³ Taranaki Herald 10 Jun 1865 Skirmish at Whatino

¹⁴⁴ The New Zealand Medal to Colonials 1845-1872 by Richard Stowers (1998)

¹⁴⁵ Capitation Roll – Taranaki Cavalry Volunteers 1867 – Archives NZ Reference AAYS 8790 ARM41/8 1871/11

¹⁴⁶ Archives NZ Reference AAYS 8661 AD32/47 Item 2595 Application for the New Zealand War Medal

¹⁴⁷ Crown Grants to be issued to the Forces at Patea – Nominal Roll of No.2 Company of the Taranaki Cavalry Volunteers – Archives NZ Reference AAYS 8660 AD 31/9/9b Item 12

¹⁴⁸ Record of Land selected by Military Settlers in Patea and Taranaki districts – Archives NZ Reference ADZE 18319 LS-NP 5 3/5 Book 2

Alfred De NORVILLE (1839-)

No.4 Company Taranaki Military Settlers

1864 Jan 02 Reg No.20 Enrolled at Canterbury with the Otago Contingent, Taranaki Military Settlers. Born Brompton, Middlesex; Aged 25yrs; Height 5' 9"; Labourer; Married; Rank: Sergeant; Ship 'Phoebe'.¹⁴⁹ Number on Okato District Rural Plan: 34; Number on Town Plan 46; Record Book page 172G.¹⁵⁰

1864 Jan 16 Arrived New Plymouth on the ship 'Phoebe' from Nelson. "Captain Carthew returns with 30 Volunteer Militiamen which completes his company."¹⁵¹

1867 Mar 04 "Notice: I hereby authorize Henry Burns, Land and General Agent, Devon line, to collect all accounts due to me, and his receipt will be a sufficient discharge for the same. Alfred de Norville. Witness: Stuart Watts. Dated New Plymouth 04 March 1867."¹⁵²

1868 Jul 09 "Patrick H. Kinsella, an ex-member of the police force, charged with having used threatening language towards Alfred de Norville, a constable, was bound over to keep the peace for six months, himself in £10, and two sureties in the sum of £10 each."¹⁵³

1870 Nov 30 Applied for New Zealand War Medal. Address: late Otago Contingent, Police Station, Wellington. Corps in which served: Sergeant No.4 Otago Contingent Military Settlers for three years (No.20). Period of service: Three years – present at Kaitake 1864, Opunake...¹⁵⁴

1871 Jun 21 "At his father's residence Mulgrave-street, Alfred William, infant son of Mr Alfred de Norville, aged five months. Auckland papers please copy."¹⁵⁵

1877 Aug 30 "Business appears on the increase at the Resident Magistrate's Court, a new assistant bailiff having been appointed in the person of Alfred de Norville, who was formerly connected with the police force, and afterwards with the Mount View Asylum."¹⁵⁶

¹⁴⁹ Archives NZ Reference AAYS 86600 AD31 8/8 Item 1 Nominal and Descriptive Roll of the Otago Contingent Taranaki Military Settlers

¹⁵⁰ Archives NZ Reference ADZE 18319 LS-NP 5 3/5 Book 2 Record of Land selected by Military Settlers in Patea and Taranaki Districts

¹⁵¹ Taranaki Herald 16 Jan 1864 Shipping Intelligence

¹⁵² Taranaki Herald 09 Mar 1867 Advertisement Page 2

¹⁵³ Wellington Independent 09 Jul 1868 Resident Magistrate's Court

¹⁵⁴ Archives NZ Reference AAYS 8661 AD32/48 Item 2638 Application for the New Zealand War Medal

¹⁵⁵ Evening Post 22 Jun 1871 Death

¹⁵⁶ Evening Post 30 Aug 1877 Page 2

1882 Dec 06 "We understand that Mr A. De Norville has resigned his position as under-bailiff at the Resident Magistrate's Court. Nothing has yet been decided as to the appointment of his successor."¹⁵⁷

Alfred wrote a letter to the Evening Post from 362 Pitt-street, Sydney dated 27 Oct 1884 titled 'The Old Wellingtonian's Friend – The Relieved Soldier.' "Gentlemen – For 18 years I had suffered with severe pains near the region of the heart, caused by over exertion of the muscles while engaged in storming a Maori pah during the war in Taranaki, N.Z. On my arrival here I was persuaded to try St Jacob's Oil, after every other remedy had failed, and in justice to the efficacy of its merits I think it only right to inform you that the oil has completely relieved me from all pain. Yours faithfully, A. De Norville, Late Sergeant, T.M.S."¹⁵⁸

"Sergeant, No.4 Coy; Gives unit as "Military Settlers"; Also Wellington Police; Police Station, Wellington; Kaitake 24/3/1864; Born 1839 Brompton, Middlesex; *Gazette* 1871; 530; AD32/2638; Medal possibly named to Military Settlers."¹⁵⁹

¹⁵⁷ Evening Post 06 Dec 1882 Page 2

¹⁵⁸ Evening Post 01 Dec 1884 Advertisement for St Jacobs Oil

¹⁵⁹ The New Zealand Medal to Colonials 1845-1872 by Richard Stowers (1998)

William H. DEMPSEY

43rd Light Infantry Regiment No.547

1861 at Fort St George, Madras (Drummer/Fifer)¹⁶⁰

1863 Dec 11 Commenced service in New Zealand – Corporal / Bugler¹⁶¹

1864 At Gate Pa and Te Ranga¹⁶²

1865 Jul-Sep Worked 33 days Roadmaking at Opunake¹⁶³

1866 Mar 08 Ended service in New Zealand¹⁶⁴

1881 Jun 10 Discharged; Sergeant; invalid; four good conduct badges; service towards pension & G. C. pay: 19yrs 14 days¹⁶⁵

Present at four skirmishes in Taranaki¹⁶⁶

¹⁶⁰ Findmypast – 1861 Worldwide Army Index – from April to June quarter Paylists held in National Archives – WO12/5616

¹⁶¹ The 43rd Light Infantry in New Zealand compiled by Leonard. L. Barton, New South Wales Military History Society (1976) Claims to New Zealand Medal under General Order 17 of 1869 Fort Regent, Jersey

¹⁶² Participants at the Battle of Gate Pa 29 April 1864 & Battle of Te Ranga 21 June 1864 by Wendy Napier-Walker, Tauranga (April 2014)

¹⁶³ Archives NZ Reference AAYS 8638 AD1 28/bb CD1865/3902 Letter from Camp Opunaki to Officer Commanding 43rd Light Infantry 23 Sep 1865

¹⁶⁴ The 43rd Light Infantry in New Zealand compiled by Leonard. L. Barton, New South Wales Military History Society (1976) Claims to New Zealand Medal under General Order 17 of 1869 Fort Regent, Jersey

¹⁶⁵ British Army Service Record – WO121 Chelsea Pensioner – Discharge documents – Oxfordshire Light Infantry – 43rd & 52nd Light Infantry

¹⁶⁶ The 43rd Light Infantry in New Zealand compiled by Leonard. L. Barton, New South Wales Military History Society (1976) Claims to New Zealand Medal under General Order 17 of 1869 Fort Regent, Jersey

James DEVONSHIRE

Royal Artillery No.4238

1820 Born at Southill, Biggleswood, Bedfordshire¹⁶⁷

1838 Jul 26 Enlisted at Woolwich at 2.30pm – 18yrs of age – height 5ft 4 inches – Church of England¹⁶⁸

1862 Mar 01 Transferred to 4 Bde – Rank: Driver¹⁶⁹

1865 Apr 28 One of “3 Artillery men and a 5½ inch mortar” on board the ship ‘Wanganui’ that left New Plymouth for Opunake?¹⁷⁰

1865 May 05 Lost at Opunake – a Silver Lever Watch and Guard, No. 63,448 by C. J. Hill, London. A one pound reward shall be paid to any person who shall bring or give information leading to the recovery of the same. J. Devonshire, Royal Artillery. New Plymouth, 23rd June.¹⁷¹

1872 Oct 16 Married Ruth King at Clifton, East Blatchington, Sussex¹⁷²

1881 May 24 Discharged in consequence of his having claimed it on termination of his second period of limited engagement. Aged 40 years 9 months; 5ft 6in tall; Fresh complexion; Grey eyes; Light brown hair; Occupation: Labourer; Intended place of residence: East Street, Seaford, Sussex¹⁷³

1881 Census Blatchington Bothey, Sussex - James Devonshire, 43yrs, ... Royal Artillery, born Southill, Bedfordshire; Wife Ruth 35yrs, born Southill, Bedfordshire; Visitor Walter King unmarried 26yrs, born Clifton, Bedfordshire; Visitor Amelia King, 14yrs, Gardener's daughter, born Clifton, Bedfordshire; Visitor Florence King 10yrs, scholar, born Clifton, Bedfordshire¹⁷⁴

1883 Oct 12 Will of James Devonshire late of Bedford House Seaford in the County of Sussex Gentleman who died 11 August 1883 at Bedford House was proved at Lewes by Ruth Devonshire of Bedford House, Widow the Relict the sole Executrix. Personal Estate £677 16s 10d.¹⁷⁵

¹⁶⁷ Royal Hospital Chelsea Pensioner Soldier Service Record WO97 Piece 1784 Royal Artillery

¹⁶⁸ Royal Hospital Chelsea Pensioner Soldier Service Record WO97 Piece 1784 Royal Artillery

¹⁶⁹ Royal Hospital Chelsea Pensioner Soldier Service Record WO97 Piece 1784 Royal Artillery

¹⁷⁰ Taranaki Herald 06 May 1865 Occupation of Opunake Bay, Entrance of Cook's Strait

¹⁷¹ Taranaki Herald 24 Jun 1865 Advertisement – One Pound Reward

¹⁷² Royal Hospital Chelsea Pensioner Soldier Service Record WO97 Piece 1784 Royal Artillery

¹⁷³ Royal Hospital Chelsea Pensioner Soldier Service Record WO97 Piece 1784 Royal Artillery

¹⁷⁴ 1881 Census Blatchington Bothey, Sussex – Piece 1073 Folio 84

¹⁷⁵ National Probate Calendar 1883 Entry for James Devonshire

1891 Census Bedford House – Ruth Devonshire, widow, 46yrs, Lodging House Keeper, born Southill, Bedfordshire and her niece Sarah King, 15yrs, born Bedford, Bedfordshire¹⁷⁶

¹⁷⁶ 1891 Census Bedford House, Seaford, Sussex – Piece 775 Folio 83

Joseph DONSON

43rd Light Infantry Regiment No.704

1864 Mar 04 Commenced service in New Zealand¹⁷⁷
1865 Jul-Sep Worked 43 days Roadmaking at Opunake¹⁷⁸
1866 Mar 08 Ended service in New Zealand¹⁷⁹
1871 at Fermoy, Ireland (Private)¹⁸⁰

Present at four skirmishes in Taranaki¹⁸¹
Also listed as Joseph Douson¹⁸²

¹⁷⁷ The 43rd Light Infantry in New Zealand compiled by Leonard. L. Barton, New South Wales Military History Society (1976) Claims to New Zealand Medal under General Order 17 of 1869 Fort Regent, Jersey

¹⁷⁸ Archives NZ Reference AAYS 8638 AD1 28/bb CD1865/3902 Letter from Camp Opunaki to Officer Commanding 43rd Light Infantry 23 Sep 1865

¹⁷⁹ The 43rd Light Infantry in New Zealand compiled by Leonard. L. Barton, New South Wales Military History Society (1976) Claims to New Zealand Medal under General Order 17 of 1869 Fort Regent, Jersey

¹⁸⁰ Findmypast – 1871 Worldwide British Army Index for the period 01 Apr to 30 Jun 1871

¹⁸¹ The 43rd Light Infantry in New Zealand compiled by Leonard. L. Barton, New South Wales Military History Society (1976) Claims to New Zealand Medal under General Order 17 of 1869 Fort Regent, Jersey

¹⁸² Soldiers of Oxfordshire Museum Soldier Search - <http://www.sofo.org.uk/soldiersearch.php>

Charles John O'Neill FERGUSON (1839-1909)

Royal Engineers

- 1839 Mar 02 Born West Meath Ireland – son of Reverend S. Ferguson, near Thurles, parish of Moyne, Tipperary¹⁸³
 1857 Oct 01 Attained the rank of Lieutenant, Royal Engineers¹⁸⁴
 1864 Jun 04 Mentioned in despatches for services in the attack on Kaitake 25 Mar 1864 – London Gazette of this date¹⁸⁵
 1865 Apr 29 Arrived Opunake on the s.s. 'Wanganui'.¹⁸⁶
 1868 Mar 04 Attained the rank of Captain, Royal Engineers¹⁸⁷
 1868 Aug 19 Married after Banns Catherine Louisa CLIFTON at Wyke Regis Church, Weymouth, Dorset, England¹⁸⁸
 1871 Census – serving at Portland UK
 1877 Oct 01 Attained the rank of Major, Royal Engineers¹⁸⁹
 1877 Nov 11 Birth of daughter Grace Hilda FERGUSON at Half Way Inn Church, Kingston, Jamaica¹⁹⁰
 1884 May 10 Attained the rank of Lieutenant-Colonel Royal Engineers¹⁹¹
 1888 May 10 Attained the rank of Colonel, Army¹⁹²
 1909 Oct 23 Died at Weymouth¹⁹³
 1909 Oct 26 Died; of "The Dinedors" Spa-road; Probate to his wife Dorothy Bertha Ferguson; Effects £2034 17s 3d¹⁹⁴
 1909 Oct 29 Buried at Radipole aged 70yrs; of Dinedores, Spa Road, Melcombe Regis¹⁹⁵

¹⁸³ National Archives WO25/3913 Records of Service for Officers of the Royal Engineers - Charles John O'Neill Ferguson page 337 (digital pages 732-733)

¹⁸⁴ The New Annual Army List and Militia List for 1865 page 198 Listing of Lieutenants of the Corps of Royal Engineers

¹⁸⁵ National Archives WO25/3913 Records of Service for Officers of the Royal Engineers - Charles John O'Neill Ferguson page 337 (digital pages 732-733)

¹⁸⁶ Taranaki Herald 06 May 1865 Occupation of Opunake Bay, Entrance of Cook's Strait

¹⁸⁷ National Archives WO25/3913 Records of Service for Officers of the Royal Engineers - Charles John O'Neill Ferguson page 337 (digital pages 732-733)

¹⁸⁸ Wyke Regis Church Marriage Register Entry 73. Parents: Samuel Ferguson & Charles Clifton clergymen. Witnesses: Emma Ferguson & Fred Clifton

¹⁸⁹ National Archives WO25/3913 Records of Service for Officers of the Royal Engineers - Charles John O'Neill Ferguson page 337 (digital pages 732-733)

¹⁹⁰ National Archives WO25/3913 Records of Service for Officers of the Royal Engineers - Charles John O'Neill Ferguson page 337 (digital pages 732-733)

¹⁹¹ National Archives WO25/3913 Records of Service for Officers of the Royal Engineers - Charles John O'Neill Ferguson page 337 (digital pages 732-733)

¹⁹² National Archives WO25/3913 Records of Service for Officers of the Royal Engineers - Charles John O'Neill Ferguson page 337 (digital pages 732-733)

¹⁹³ National Archives WO25/3913 Records of Service for Officers of the Royal Engineers - Charles John O'Neill Ferguson page 337 (digital pages 732-733)

¹⁹⁴ National Probate Calendar 1910 p172

¹⁹⁵ Radipole, Dorset Burial Register Entry 432

Edwin FIELD (1845-)

No.4 Company Taranaki Military Settlers

1864 Jan 04 Reg No.341 Enrolled at Canterbury with the Otago Contingent, Taranaki Military Settlers. Born Alcester, Warwick; Aged 19yrs; Height 5' 6"; Labourer; Single; Ship 'Phoebe'.¹⁹⁶ Number on Okato District Rural Plan: 75; Number on Town Plan 9; Record Book page 155.¹⁹⁷

1864 Jan 16 Arrived New Plymouth on the ship 'Phoebe' from Nelson. "Captain Carthew returns with 30 Volunteer Militiamen which completes his company."¹⁹⁸

1888 Apr 27 New Zealand War Medals have been issued to the following: Private Edwin Field, No.4 Company, Taranaki Military Settlers¹⁹⁹

"Private, No.4 Coy; South Australia; Kaitake 24/3/1864 and others; Born 1845 Alcester, Warwickshire; *Gazette* 1888; Received 13/3/1888; 2881; AD1:1888/638."²⁰⁰

¹⁹⁶ Archives NZ Reference AAYS 86600 AD31 8/8 Item 1 Nominal and Descriptive Roll of the Otago Contingent Taranaki Military Settlers

¹⁹⁷ Archives NZ Reference ADZE 18319 LS-NP 5 3/5 Book 2 Record of Land selected by Military Settlers in Patea and Taranaki Districts

¹⁹⁸ Taranaki Herald 16 Jan 1864 Shipping Intelligence

¹⁹⁹ Hawke's Bay Herald 27 Apr 1888 The N.Z. Gazette

²⁰⁰ The New Zealand Medal to Colonials 1845-1872 by Richard Stowers (1998)

William GARDINER

43rd Light Infantry Regiment No.316

1864 Mar 04 Commenced service in New Zealand²⁰¹
1864 Apr 21 Present at Maketu²⁰²
1864 Jun 21 Present at Te Ranga²⁰³
1865 Jul-Sep Worked 40 days Roadmaking at Opunake²⁰⁴
1866 Mar 08 Ended service in New Zealand²⁰⁵

Present at four skirmishes in Taranaki²⁰⁶

²⁰¹ The 43rd Light Infantry in New Zealand compiled by Leonard. L. Barton, New South Wales Military History Society (1976) Claims to New Zealand Medal under General Order 17 of 1869 Fort Regent, Jersey

²⁰² The 43rd Light Infantry in New Zealand compiled by Leonard. L. Barton, New South Wales Military History Society (1976) Claims to New Zealand Medal under General Order 17 of 1869 Fort Regent, Jersey

²⁰³ The 43rd Light Infantry in New Zealand compiled by Leonard. L. Barton, New South Wales Military History Society (1976) Claims to New Zealand Medal under General Order 17 of 1869 Fort Regent, Jersey

²⁰⁴ Archives NZ Reference AAYS 8638 AD1 28/bb CD1865/3902 Letter from Camp Opunaki to Officer Commanding 43rd Light Infantry 23 Sep 1865

²⁰⁵ The 43rd Light Infantry in New Zealand compiled by Leonard. L. Barton, New South Wales Military History Society (1976) Claims to New Zealand Medal under General Order 17 of 1869 Fort Regent, Jersey

²⁰⁶ The 43rd Light Infantry in New Zealand compiled by Leonard. L. Barton, New South Wales Military History Society (1976) Claims to New Zealand Medal under General Order 17 of 1869 Fort Regent, Jersey

Alexander GAUGE

43rd Light Infantry Regiment No.93

1861 Fort St. George Madras East Indies²⁰⁷

1863 Dec 11 Commenced service in New Zealand²⁰⁸

1865 Jul-Sep Worked 10½ days Roadmaking at Opunake²⁰⁹

1866 Mar 08 Ended service in New Zealand²¹⁰

Present at one skirmish in Taranaki²¹¹

²⁰⁷ Findmypast – 1861 Worldwide Army Index – from April to June quarter Paylists held in National Archives – WO12/5616

²⁰⁸ The 43rd Light Infantry in New Zealand compiled by Leonard. L. Barton, New South Wales Military History Society (1976) Claims to New Zealand Medal under General Order 17 of 1869 Fort Regent, Jersey

²⁰⁹ Archives NZ Reference AAYS 8638 AD1 28/bb CD1865/3902 Letter from Camp Opunaki to Officer Commanding 43rd Light Infantry 23 Sep 1865

²¹⁰ The 43rd Light Infantry in New Zealand compiled by Leonard. L. Barton, New South Wales Military History Society (1976) Claims to New Zealand Medal under General Order 17 of 1869 Fort Regent, Jersey

²¹¹ The 43rd Light Infantry in New Zealand compiled by Leonard. L. Barton, New South Wales Military History Society (1976) Claims to New Zealand Medal under General Order 17 of 1869 Fort Regent, Jersey

John GIBSON (1824-1908)

New Plymouth Harbourmaster

1865 Jan 19 Appointed as Harbour Master²¹²

1865 Apr 29 Arrived Opunake on the s.s. 'Wanganui' with a surf boat and the life boat (in tow) and crews.²¹³

1865 May 30 Sir, I have the honor to furnish you with the following remarks concerning the shipping of certain stores on Sunday, 28th instant:- In the first place no orders were left with me either by Lieutenant Clarke, or anyone else, until the said stores were nearly on board the boat, and at that time there was not three boat loads on the beach, and I was informed by a Commissariat Officer there would be no more than eight or ten tons of Commissariat goods to go to Te Namu. It was a mere matter of time, and as the party who had the goods had men to put them on board, I considered it better to let them go in the boat they were put, than to take them again and put the others in when the next boat would take nearly all that was on the beach, I have, &c., John Gibson.²¹⁴

1868 May 28 Arrival of the cutter 'Lizzie' at New Plymouth from Waitara – 19 tons, Gibson²¹⁵

1868 Sep 14 Arrival of the cutter 'Lizzie' at New Plymouth from Charleston – 19 tons, Gibson²¹⁶

1870 Nov 02 At Police Court – John Gibson deposed: I have been used to the sea for about twenty-six years. I have been coasting in New Zealand during the years 1868, 1869 and 1870. I have been in and out of the ports of Taranaki, Auckland, Russell, Havelock, Nelson and Greymouth. In none of these ports have I been boarded by the Custom's Officer, Harbour Master, or Health Officer. I have generally taken my papers to the Custom-house. I have been on other vessels besides the 'Lizzie.' In Nelson harbour I have gone directly alongside the wharf. I have had a difference made to me in a coasting vessel and a foreign going vessel. Cross-examined: The registered tonnage of the 'Lizzie', of which I have been coasting in, was twenty tons. I could not carry bonded goods in her in New Zealand. My cargoes have been generally produce, timber, or coal.²¹⁷

1908 Nov 03 On November 2, 1908, at his residence, Egmont Road, Captain John Gibson (formerly Harbourmaster of New Plymouth); aged 83 years.²¹⁸

²¹² Taranaki Herald 21 Jan 1865 Page 2 within item Appointment under the Diseased Cattle Act 1861

²¹³ Taranaki Herald 06 May 1865 Occupation of Opunake Bay, Entrance of Cook's Strait

²¹⁴ Taranaki Herald 03 Jun 1865 Provincial Council

²¹⁵ Taranaki Herald 30 May 1868 Shipping Intelligence

²¹⁶ Taranaki Herald 19 Sep 1868 Shipping Intelligence

²¹⁷ Taranaki Herald 05 Nov 1870 Police Court – Breaches of the Harbour Regulations

²¹⁸ Taranaki Herald 03 Nov 1908 Death

1908 Nov 20 The late Captain John Gibson, whose death occurred a few days ago, was born in Lanarkshire, Scotland, in the year 1824, and was 14 years of age when his parents died. He then left school and entered an office where he remained as an apprentice for three years, during which time he attended a night school. He then went to sea, leaving the home for his younger brothers in order to provide for their efficient education. He came to Melbourne in 1853, where he successfully passed his final examinations. He came to Taranaki in 1855 in a schooner called 'The Gem'. He brought from Melbourne a cargo of timber for the Marsland Hill barracks, which now forms the North Egmont Mountain House. He obtained a cargo of potatoes from Waitara and sailed down to Wellington and Nelson, and then returned to Melbourne. At this time Major Charles Brown was superintendent for Taranaki, and he and Mr Crompton, who were going to attend Parliament in Auckland, were passengers in Captain Gibson's vessel, 'The Gem', as the only other vessel trading on the coast of New Zealand at that time, the 'Zingari', would have been too late. Captain Gibson was then for some years trading between Melbourne and Mauritius in a vessel called 'The Empress'. He also traded to Singapore and China, in the East, and various other ports in South America and the West Indies, and in fact there was scarcely any port about which he could not relate some stirring incident which he experienced while there. In 1864 he again returned to Taranaki and was harbourmaster for some years. In 1868 he purchased a cutter called 'The Lizzie', of about 25 tons, which he traded to ports on this coast and on the west coast of the South Island, notably Charleston and Greymouth, taking there produce from Taranaki. He was unfortunate enough to lose the vessel near Opunake. Captain Gibson was of decidedly an enterprising nature, among other ventures he started a bone mill in New Plymouth, and for some years supplied farmers with a good and pure bone dust. He then took to farming in this district, which occupation he followed to a good ripe old age, respected by all who had dealings with him.²¹⁹

²¹⁹ Taranaki Herald 20 Nov 1908 The Late Captain Gibson

George Johnson GOSSLING

No.4 Company Taranaki Military Settlers

“Lieutenant (20/2/1864-), Captain No.4 Coy; Scotland; Te Ahuahu 6/4/1864 and 3 others 1864-5; *Gazette* 1871; Issued 18/2/1874; 797; AD32/2923.”²²⁰

On 17 Jun 1865 “Lieutenant Gossling of No.4 Company, succeeds Lieutenant Wilson as Lieutenant and Quartermaster.”²²¹

Number on Okato District Rural Plan: 3; Number on Town Plan 54; Record Book page 2H.²²²

Letter dated 02 Jan 1874 George Johnson Gossling, Craig Wen, Menai Bridge, Aglesea, England to Isaac Earl Featherston Esq., Agent General, London. Sir, Will you kindly inform me if the medals have been issued yet by the New Zealand Government to their late Force. I may mention I had the honour of serving as Lieutenant in the Taranaki Military Settlers during the years of 1864,5 & 6 and after my return when at Hythe I received a Certificate of identity to sign which I did, and returned to Major Stapp, Commanding New Plymouth district. In December 1871 I heard again that the medals had to be returned to England and would be the cause of about six or eight months delay in the issue. Since then I have not been able to make further enquiries in the Colony, as Major Stapp has not acknowledged my last letter on the subject. Trusting you will excuse the liberty of my request. I remain, Sir, Yours very truly, G. J. Gossling, late Taranaki Military Settlers & Captain 1st R.L. Militia.

Letter dated 09 Feb 1874 Isaac Earl Featherston, Agent General to The Hon. Colonial Secretary, Wellington
Sir, I have the honour to forward herewith copy of letter from Captain Gossling applying for his New Zealand War Medal. I have informed him in reply that the Government would be requested to forward it with others through this office. I have the honour to be Sir, Your most obedient servant, Isaac Earl Featherston, Agent General.

Note written by Colonel Moule – Captain Gossling’s medal was sent to the address furnished in his application and has been returned through the Dead letter office – medal & returned letter herewith – T. W. Lewis 10 Apr 1874.

Letter dated 22 Jul 1874 Isaac Earl Featherston to the Colonial Secretary, Wellington

²²⁰ The New Zealand Medal to Colonials 1845-1872 by Richard Stowers (1998) – Note: Archway entry = AD32/2903

²²¹ Taranaki Herald 17 Jun 1865 Promotions in the T.M.S. Corps

²²² Archives NZ Reference ADZE 18319 LS-NP 5 3/5 Book 2 Record of Land selected by Military Settlers in Patea and Taranaki Districts

Sir, Referring to your letter of 13th April (No.59) I have the honour to inform you that the War Medal referred to, was duly forwarded to Captain Gossling whose receipt for the same I now enclose. I have the honour to be, Sir, Your most obedient servant, Isaac Earl Featherston, Agent General.

Letter dated 18 Jul 1874 George John Gossling, Trosye? Afor? Beaumaris, Anglesea to the Agent General for New Zealand
Sir, I have the honour to acknowledge receipt of my New Zealand Medal for which I beg to thank you very much. I have the honor to be Sir, Your most obedient servant, G. J. Gossling.

Receipt for War Medal. I George Johnson Gossling hereby acknowledge to have received from the Under Secretary for Colonial Defence, a New Zealand War Medal, awarded to me by Her Majesty's Imperial Government, for services in New Zealand – Taranaki Military Settlers. Witness M. H. Thomas dated at Beaumaris this 18th day of July 1874.²²³

²²³ Archives NZ Reference AAYS 8661 AD32/51 Item 2903 Application for the New Zealand War Medal

John HACKETT

43rd Light Infantry Regiment No.771

1864 Mar 04 Commenced service in New Zealand²²⁴
1864 Jun 21 Present at Te Ranga²²⁵
1865 Jul-Sep Worked 18½ days Roadmaking at Opunake²²⁶
1866 Mar 08 Ended service in New Zealand²²⁷
1871 at Fermoy, Ireland²²⁸

Present at three skirmishes in Taranaki²²⁹

²²⁴ The 43rd Light Infantry in New Zealand compiled by Leonard. L. Barton, New South Wales Military History Society (1976) Claims to New Zealand Medal under General Order 17 of 1869 Fort Regent, Jersey

²²⁵ Archives NZ Reference AAYS 8638 AD1 28/bb CD1865/3902 Letter from Camp Opunaki to Officer Commanding 43rd Light Infantry 23 Sep 1865

²²⁶ Archives NZ Reference AAYS 8638 AD1 28/bb CD1865/3902 Letter from Camp Opunaki to Officer Commanding 43rd Light Infantry 23 Sep 1865

²²⁷ The 43rd Light Infantry in New Zealand compiled by Leonard. L. Barton, New South Wales Military History Society (1976) Claims to New Zealand Medal under General Order 17 of 1869 Fort Regent, Jersey

²²⁸ Findmypast – 1871 Worldwide British Army Index for the period 01 Apr to 30 Jun 1871

²²⁹ The 43rd Light Infantry in New Zealand compiled by Leonard. L. Barton, New South Wales Military History Society (1976) Claims to New Zealand Medal under General Order 17 of 1869 Fort Regent, Jersey

Thomas Charles HAMMOND (1842-1905)

Taranaki Militia

“Private (3/6/1863-); Also Taranaki Bush Rangers, Taranaki Cavalry Volunteers, Patea Yeomanry Cavalry, Kai Iwi Cavalry Volunteers, Armed Constabulary (1st Div 27/4-8/1869, 3rd Div 8/1869-15/4/1870); 3rd Div, Armed Constabulary, Patea; Te Ahuahu 6/3/1864; Kaitake 24/3/1864; Mataitawa and Poutoko 10/1863; Warea and Opunake 1865; and others. Born 1842 London; Arrived aboard ‘Gertrude’ 2/1862; *Gazette* 1871; 1015; AD32/2975.”²³⁰

Application for New Zealand War Medal dated January 1870 at Patea; Address: Thomas Charles Hammond, No.5 Division, Armed Constabulary, Patea; Corp in which served: Taranaki Militia, Taranaki Bushrangers, Taranaki Volunteer Cavalry, Private – from 03 Jun 1863. Period of service in the field: to 1865 including Ahu Ahu 23 Mar 1864, Kaitake 25 Mar 1864, Mataitawa, Potoko 19 Oct 1863 besides various other skirmishes afterwards at Warea and Opunaki in 1865. Several under Major Baddely, Colonel Lepper and Major Atkinson. Remarks: None.²³¹

Died 10 May 1905.

Mr T. C. Hammond, an old settler, and a familiar figure in Waihi, who was also well known in former years in Hamilton, was found dead in his residence in Kenny-street yesterday morning.²³²

Waihi, Thursday. An inquiry into the circumstances attending the death of Mr T. C. Hammond, who was found dead in bed yesterday morning, took place to-day, when evidence was given by Dr Claridge, to the effect that death was caused by syncope, due to fatty degeneration of the heart. A verdict was returned accordingly.²³³

Yesterday afternoon the remains of the late Mr T. C. Hammond were followed from the Hospital to the Waihi Cemetery by a number of our fellow townsmen, including Councillors Brown, Donaldson, MacMillan, Slevin, Mr Morpeth (Town Clerk), Mr King (Hospital Secretary), presumably in recognition of the deceased’s services in the promotion of the Borough and Hospital. Mr C. J. Saunders, T. Clarkin, and a number of other private friends also joined the cortege. The Rev Mr Buckland, vicar of St John’s, joined the funeral near the vicarage, and accompanied it to the grave, where he impressively performed the funeral service.²³⁴

²³⁰ The New Zealand Medal to Colonials 1845-1872 by Richard Stowers (1998)

²³¹ Archives NZ Reference AAYS 8661 AD32/51 Item 2975 Application for the New Zealand War Medal

²³² Waikato Times 11 May 1905 Personal

²³³ Waihi News 12 May 1905

²³⁴ Waihi Daily Telegraph 13 May 1905

We regret to record the death of Mr T. C. Hammond, accountant, who was found dead this morning, seated in his chair by the table in his residence, Consols-street. He was between 60 and 70 years of age. Deceased had long been connected with Waihi, having assisted in promoting the hospital and borough movements. In his youth Mr Hammond was a volunteer under Garibaldi, and fought in the campaign which secured the freedom of Italy. He emigrated to New Zealand in 1860, and was actively engaged in the Maori War then going on. After the war he settled in Hamilton, Waikato. He came to Waihi in 1896, where he had since resided. Dr Claridge examined the body this afternoon shortly after it was discovered by Mr Tolmer, who called at the house on business. Life had been extinct for about 14 hours. An inquest will take place tomorrow morning.²³⁵

Thomas Charles Hammond, who was found dead in his house at Waihi a few days ago, was a somewhat remarkable personality. There was in him a curious combination of energy and weakness, so equally proportioned that neither quality was able to exert a preponderating influence, or to become even effectual. He was typical of a large number of people who have at various times drifted out to the colonies; men who have heaps of promise in them, but no achievement.

T. C. Hammond had reached a fairly good age, but those who knew him will have noticed that he exhibited energy and enthusiasm up to the end, and under conditions that would have served to fatally depress most human organisations. Hammond, as a young fellow, joined the forces of Garibaldi, in the early sixties, and fought in the campaign of Sicily. Then he came to New Zealand in time to take part in the guerilla warfare with the natives round about Mount Egmont and down the West Coast, settling, on the close of the disturbances, at Wanganui.

About '74 or '75 he found his way to Waikato, and for some years was business manager of the Waikato *Times*. It may interest some of his later friends and acquaintances to know that Hammond was one of the leaders of the Good Templar movement in Waikato, a movement that was more fashionable in its day, and a great deal more rational in its methods, than prohibition is now.

Between the years '79 and '96 Hammond followed the calling of an accountant at Hamilton, but was best known as an electioneering agent, scrivener, or letter writer to the nonerudite, and adviser on things in general, including law, to the public. He became as much an institution of the place as the bridge or the old brewery, and it may have been the destruction of the latter by fire that induced him to migrate to Waihi. There was not much left to do in Hamilton, anyhow, while in Waihi life was just beginning to hum. Hammond was of remarkable assistance in obtaining municipal institutions for the gold-fields town, his peculiar dogged persistence being just the sort of thing that was required at the time.²³⁶

²³⁵ Waihi Daily Telegraph 10 May 1905

²³⁶ Observer 20 May 1905 Pars about People

Arthur HARRISON (1845-1912)

Taranaki Rifle Volunteers

1864 Jun 04 Enrolled in the Taranaki Cavalry Volunteers²³⁷

1865 Jun 01 Whatino skirmish²³⁸

“Private; Also Taranaki Bush Rangers, Taranaki Cavalry Volunteers; Wanganui; Kaitake 24/3/1864; Greenway’s Farm 1864, Colemans pa, Stoney River 3/1864, Manutahi 8/9/1864, Mataitawa 1864; *Gazette* 1887; Issued 14/4/1887; Receipted 25/4/1887; 2852; AD1:1887/684”²³⁹

1867 Private Taranaki Cavalry Volunteers – height recorded as 5’ 9” in a roll recording the sizes of tunics, trousers and caps²⁴⁰

1872 Dec 09 “Arthur Harrison left the settlement”²⁴¹

Claimed allowance under the Volunteer Land Act 1865 for Active Service: No.173 Arthur Harrison, 2yrs service; Remark - Non-resident²⁴²

1885 Arthur Harrison, labourer, London-street, Wanganui²⁴³

1887 Feb 16 Date of application for New Zealand War Medal. Address: Arthur Harrison, Wanganui; Corp in which served: Taranaki Rifle Volunteers; Period of service in the field: Kaitake, New Plymouth Good Friday March 1864; Greenway’s farm 1864; Coleman’s pah Stoney River do not know date; March 1864 Manutahi & Mataitawa New Plymouth do not know date Oct 1864. Remarks: Three years in the Taranaki Bushrangers under Major H. A. Atkinson.²⁴⁴

1887 Apr 14 Date of issue of the New Zealand War medal²⁴⁵

²³⁷ Capitation Roll – Taranaki Cavalry Volunteers 1867 – Archives NZ Reference AAYS 8790 ARM41/8 1871/11

²³⁸ Taranaki Herald 10 Jun 1865 Skirmish at Whatino

²³⁹ The New Zealand Medal to Colonials 1845-1872 by Richard Stowers (1998)

²⁴⁰ Capitation Roll – Taranaki Cavalry Volunteers 1867 – Archives NZ Reference AAYS 8790 ARM41/8 1871/11

²⁴¹ Particulars of Wateno Skirmish 01 Jun 1865 Letter: Major Stapp to Undersecretary of Defence 09 Dec 1872 – Archives NZ Reference AAYS 8638 AD1 115/an CD1872/1603

²⁴² Nominal Roll of Militia & Volunteers claiming allowance under the Volunteer Land Act 1865 for Active Service during the years 1860, 1861, 1863-1865 and 1868-1869 – Archives NZ Reference TP 8/1/2 Miscellaneous Papers Taranaki Province

²⁴³ Wanganui Electoral Roll dated 14 July 1885

²⁴⁴ Application for the NZ War Medal – Archives NZ Reference AD1/196/dg M&V1887/683

²⁴⁵ Application for the NZ War Medal – Archives NZ Reference AD1/196/dg M&V1887/683

- 1887 Apr 15 The New Zealand Medal has been issued to the following persons:- Private Arthur Harrison, Taranaki Rifles and Bushrangers²⁴⁶
- 1887 Apr 25 “I, Arthur Harrison, hereby acknowledge to have received from the Under Secretary for Colonial Defence, a New Zealand War Medal, awarded to me for services as Private in the Taranaki Rifle Volunteers” – signed for at Wanganui and dated 25 April 1887.²⁴⁷
- 1890 Arthur Harrison, labourer, Glasgow-street, Wanganui²⁴⁸
- 1890 Oct 17 Claim under “The Naval and Military Settlers and Volunteers Act 1889” heard at Wanganui on October 17th and 18th before J. W. A. Marchant, Esq., Commissioner of Lands:- Taranaki Volunteers – Arthur Harrison.²⁴⁹
- 1893 Arthur & Esther Harrison resided at London-street, Wanganui²⁵⁰
- 1896 Arthur & Esther Harrison resided at London-street, Wanganui²⁵¹
- 1912 Feb 26 Suddenly, at Putiki, Arthur, beloved husband of Esther Harrison, aged 67 years.²⁵²
- 1914 Aug 25 At her residence, Putiki, Esther, relict of the late Arthur Harrison, aged 63 years.²⁵³

²⁴⁶ Timaru Herald 15 Apr 1887 The Gazette

²⁴⁷ Application for the NZ War Medal – Archives NZ Reference AD1/196/dg M&V1887/683

²⁴⁸ Wanganui Electoral Roll dated 29 September 1890

²⁴⁹ Taranaki Herald 23 Oct 1890

²⁵⁰ Wanganui Electoral Roll 1893

²⁵¹ Wanganui Electoral Roll 1896

²⁵² Wanganui Herald 27 Feb 1912 Death notice

²⁵³ Wanganui Chronicle 26 Aug 1914 Death notice

Theodore HART (1842-)

No.4 Company Taranaki Military Settlers

1864 Jan 05 Reg No.353 Enrolled at Canterbury with the Otago Contingent, Taranaki Military Settlers. Born Cheltenham, Gloucestershire; Aged 23yrs; Height 5' 6"; Draper; Single; Ship 'Phoebe'.²⁵⁴ Number on Okato District Rural Plan: 56; Number on Town Plan 23; Record Book page 159.²⁵⁵

1864 Jan 16 Arrived New Plymouth on the ship 'Phoebe' from Nelson. "Captain Carthew returns with 30 Volunteer Militiamen which completes his company."²⁵⁶

1869 Apr 26 Applied for the New Zealand War Medal. Address: Armed Constabulary Force, Tarawera Station, Taupo District. Corps in which served: Private No.4 Company Taranaki Military Settlers for 3 years from 1863 to 1866 then as Constable No.2 Division Armed Constabulary Force for 2 years 4 months from December 1868 to date. Period of service in the field: One year and six months with Taranaki Military Settlers. Kaitake and six months with Armed Constabulary force. Nukumaru under Col. Whitmore 02 Feb 1869, Uriwera expeditions under Col. St. John 6th, 7th & 8th May 1869, Poriri under Col. McDonnell 04 Oct 1869. Remarks: Kept no memorandum of duties but have given the names of the principal engagements I have been in.²⁵⁷

1869 Sep 01 I hereby certify that the above-mentioned was actually under fire on the date specified, and is entitled to the New Zealand War Medal, in accordance with the Resolution of the House of Representatives dated 1st September 1869. [signed].... Commanding Corps.²⁵⁸

1879 Oct 04 Letter written by the Chairman of the Okato Road District to Police asking "can you give any information re Theodore Hart who was in Constabulary in 1869."²⁵⁹

On 11 September 1893 Theodore's brothers, William and Frank, placed an missing friends notice in the New Zealand Herald. 'Theodore Hart, left England for Melbourne about 1862; last heard from when attached to the Mounted Police (which he left in March 1874) in the district of Tauranga, New Zealand.'²⁶⁰

²⁵⁴ Archives NZ Reference AAYS 86600 AD31 8/8 Item 1 Nominal and Descriptive Roll of the Otago Contingent Taranaki Military Settlers

²⁵⁵ Archives NZ Reference ADZE 18319 LS-NP 5 3/5 Book 2 Record of Land selected by Military Settlers in Patea and Taranaki Districts

²⁵⁶ Taranaki Herald 16 Jan 1864 Shipping Intelligence

²⁵⁷ Archives NZ Reference AAYS 8661 AD32/52 Item 3011 Application for the New Zealand War Medal

²⁵⁸ Archives NZ Reference AAYS 8661 AD32/52 Item 3011 Application for the New Zealand War Medal

²⁵⁹ Archives NZ Archway Entry – ACIS 17628 P1/100 1879/2381

²⁶⁰ Taranaki Herald 11 Sep 1893 Missing Friends

“Private, No.4 Coy (1863-66); Also Constable, 2nd Div Armed Constabulary (26/12/1868-25/1/1872); Armed Constabulary, Tarawera Station; Kaitake 24/3/1864, Warea 28/7/1865, Nukumarū (Tauranga-ika) 2/2/1869, Urewera 5/1869, Te Porere 4/10/1869; Born 1842 Cheltenham, Gloucestershire; *Gazette* 1871; 1000; AD32/3011; Medal possibly named to Armed Constabulary.”²⁶¹

²⁶¹ The New Zealand Medal to Colonials 1845-1872 by Richard Stowers (1998)

Te Ua HAUMENE (c1823-1866)

Taranaki Tribe

Early 1820s	Born at Waiaua, South Taranaki - son of Tutawake and Paihaka ²⁶²
1862 Sep 05	Had a vision at Te Namu in which the Angel Gabriel appeared to him ²⁶³
1865 mid-April	Horopapara, Te Ua & family were removed from Matakupu on the south bank of the Waiana River, Opunake ²⁶⁴
1865 Nov 25	Te Ua – As some doubts exist as to the whereabouts of Te Ua, the high priest and founder of the Pai Marire religion, we can say that he is at present lying at Oeo, northern boundary on the coast of the Ngatiruanui district. He has been hiding until lately in a small clearing in the forest, in company with three or four other natives, where he was found with some difficulty by a friendly native. We hear he has recovered from his insanity, and speaks of it as his <i>mate</i> (disease), and says Pai Marirism proceeded from it. Our informant stated as his belief that Te Ua's <i>mate</i> was caused by small evil spirits, commonly known as <i>kikokiko</i> , having taken possession of him. We are told he wishes to come in.- Wanganui Chronicle 9 th December. ²⁶⁵
Late 1865	Was living in a village near Opunake ²⁶⁶
1866 Jan 02	Signed a declaration of allegiance at Opunake ²⁶⁷
1866 Feb 02	General Chute's field force arrived at Opunake and Te Ua Haumene is made a prisoner ^{268,269}
1866 Aug 13	Writes to Mr Halse from Opunake and provides names of those killed at Pokaikai ²⁷⁰
1866 Oct	Died at Oeo – possibly of Tuberculosis ²⁷¹

²⁶² Lyndsay Head. 'Te Ua Haumene', from the Dictionary of New Zealand Biography. Te Ara - the Encyclopedia of New Zealand, updated 30-Oct-2012

URL: <http://www.TeAra.govt.nz/en/biographies/1t79/te-ua-haumene>

²⁶³ The Gospel of Te Ua Haumene by L. Head - Journal of the Polynesian Society 1992 Volume 101: page 10

²⁶⁴ AJHR 1865 Section E8 page 2 Papers relative to Expeditions to establish military posts at Pukearuhe near the White Cliffs, Taranaki

²⁶⁵ Taranaki Herald 25 Nov 1865 Local and General News

²⁶⁶ Lyndsay Head. 'Te Ua Haumene', from the Dictionary of New Zealand Biography. Te Ara - the Encyclopedia of New Zealand, updated 30-Oct-2012

URL: <http://www.TeAra.govt.nz/en/biographies/1t79/te-ua-haumene>

²⁶⁷ Lyndsay Head. 'Te Ua Haumene', from the Dictionary of New Zealand Biography. Te Ara - the Encyclopedia of New Zealand, updated 30-Oct-2012

URL: <http://www.TeAra.govt.nz/en/biographies/1t79/te-ua-haumene>

²⁶⁸ Diary of Edward Strickland – entry for 02 Feb 1866, Alexander Turnbull Library Reference qMS-1934 [MS-Copy-Micro-0787]

²⁶⁹ Chute's Campaign by H. R. H. Livingston, Alexander Turnbull Library Reference MS-1152

²⁷⁰ AJHR 1868 Section A3 Report of the Pokaikai Commission page 24

²⁷¹ Lyndsay Head. 'Te Ua Haumene', from the Dictionary of New Zealand Biography. Te Ara - the Encyclopedia of New Zealand, updated 30-Oct-2012

URL: <http://www.TeAra.govt.nz/en/biographies/1t79/te-ua-haumene>

John HEATHWAITE

43rd Light Infantry Regiment No.729

1864 Mar 04 Commenced service in New Zealand²⁷²
1864 Apr 21 Present at Maketu²⁷³
1864 Jun 21 Present at Te Ranga²⁷⁴
1865 Jul-Sep Worked 17½ days Roadmaking at Opunake²⁷⁵
1866 Mar 08 End of service in New Zealand²⁷⁶
Transferred to M.S.S. Corps 31 Jul 1867; Royal Artillery, C Battery, 4 Brigade²⁷⁷

²⁷² The 43rd Light Infantry in New Zealand compiled by Leonard. L. Barton, New South Wales Military History Society (1976) Claims to New Zealand Medal under General Order 17 of 1869 Fort Regent, Jersey

²⁷³ The 43rd Light Infantry in New Zealand compiled by Leonard. L. Barton, New South Wales Military History Society (1976) Claims to New Zealand Medal under General Order 17 of 1869 Fort Regent, Jersey

²⁷⁴ The 43rd Light Infantry in New Zealand compiled by Leonard. L. Barton, New South Wales Military History Society (1976) Claims to New Zealand Medal under General Order 17 of 1869 Fort Regent, Jersey

²⁷⁵ Archives NZ Reference AAYS 8638 AD1 28/bb CD1865/3902 Letter from Camp Opunaki to Officer Commanding 43rd Light Infantry 23 Sep 1865

²⁷⁶ The 43rd Light Infantry in New Zealand compiled by Leonard. L. Barton, New South Wales Military History Society (1976) Claims to New Zealand Medal under General Order 17 of 1869 Fort Regent, Jersey

²⁷⁷ Participants at the Battle of Gate Pa 29 April 1864 & Battle of Te Ranga 21 June 1864 by Wendy Napier-Walker, Tauranga (April 2014)

James HIGGINS (1843-)

Wellington Rifle Volunteers

“Private; Also Bugler Patea Rifle Volunteers, Armed Constabulary (2nd Div 31/10/1868-27/1/1869, 4th Div 28/1-18/9/1869); Opunake; Okotuku (Moturoa) 7/11/1868; Born 1843, Limerick; Arrived aboard ‘Levant’ 22/7/1846; *Gazette* 1879; Issued 11/7/1879; 2696; AD32/199; Medal possibly named to Patea Rifle Volunteers or Armed Constabulary.”²⁷⁸

1911 Sep 27 Memorandum – Jas. Higgins, Opunake, No.2 Division Armed Constabulary Force... and Certificate from Jeremiah Hickman of Urenui to the Under Secretary of Lands, Wellington.²⁷⁹

²⁷⁸ The New Zealand Medal to Colonials 1845-1872 by Richard Stowers (1998)

²⁷⁹ Archives NZ Reference AAYS 8661 AD32/4 Item 199 Application for the New Zealand War Medal

Thomas HORAN (1821-1880) son of George HORAN²⁸⁰

Captain, 43rd Light Infantry Regiment

1817 Born²⁸¹

1821 Born Ireland²⁸²

1842 May 27 "The name of the Colour Serjeant, who was appointed, in the Gazette of the 27th May 1842, an Ensign in the 41st Regiment of Foot, without purchase, is Thomas Horan, and not Thomas Horam."²⁸³

1845 Sep 23 "84th Foot, Ensign Thomas Horan to be Lieutenant, by purchase, vice Lysaght, who retires."²⁸⁴

1850 Jul 13 Lieutenant Thomas Horan to be Adjutant, vice Monck, deceased²⁸⁵

1852 Mar 03 Lieutenant Adjutant H.M. 84th Regiment when his daughter Julia Agnes Horan, born 11 Oct 1850 to Anne, was baptised at Trichinopoly, Madras²⁸⁶

1854 Apr 09 Anne Horan died and was buried, aged 33 years 3 months, wife of Lieutenant and Adjutant T. Horan of H. M. 84th Regiment.²⁸⁷

1855 Apr 24 Captain²⁸⁸

1857 Mar 10 Captain²⁸⁹

1857 Mar 16 "84th foot, Captain Robert Maxwell Pakenham, from the 43rd Foot, to be Captain, vice Thomas Horan, who exchanges."²⁹⁰

²⁸⁰ British India Office Ecclesiastical Returns – Marriage solemnized at Saint Paul's Cathedral, Calcutta, Fort William in Bengal

²⁸¹ National Archives UK Catalogue Reference WO 76/237/140 Thomas Horan 41st Foot; Date of Service 1842; Born 1817

²⁸² 1871 Scotland Census 20 Northumberland St, Edinburgh

²⁸³ London Gazette 03 Jun 1842 page 1505

²⁸⁴ London Gazette 23 Sep 1845 page 2886

²⁸⁵ Edinburgh Gazette 25 Oct 1850 page 893

²⁸⁶ British India Office Ecclesiastical Returns – Baptism solemnized at Trichinopoly, Madras

²⁸⁷ British India Office Ecclesiastical Returns – Burials performed at Laymen at Hingolei, Hurryhur, Hyderabad, Jaulnah

²⁸⁸ Hart's Army List 1865 – 43rd (Monmouthshire) Regt. Of F. (Lt. Inf.) page 304

²⁸⁹ Historical Records of the Forty-Third Regiment by Sir Richard George Augustus Levinge, Bart (1868) – Roll of the Officers and their Services from the period of embodiment to the close of 1867.

²⁹⁰ London Gazette 05 Jun 1857 page 1976

- 1861 Apr 11 Thomas, a widower, was married by Licence at St Paul's Cathedral, Calcutta, India to Isabella Mary Louisa Defabeck second daughter of Baron Frederick William Alexander Defabeck^{291,292}
- 1862 Apr 22 Son George Langmead Horan, born 24 Mar 1862, was baptized at St Paul's Cathedral, Calcutta²⁹³
- 1863 Dec 04 Son Charles Trevor Horan, born 28 Oct 1863, was baptized at St John's Church (Old Cathedral) Calcutta²⁹⁴
- 1863 Dec 11 Commenced service in New Zealand²⁹⁵
- 1864 Mar 26 Subscription List 28 Jan to 17 Mar 1864 for the relief of the wives and children of soldiers now serving in the Province of Auckland – from Officers and men of the 43rd Light Infantry per Captain Horan – Captain Horan £1²⁹⁶
- 1865 Jul-Sep Roadmaking Opunake²⁹⁷
- 1865 “Captain Horan served with the 41st Regt. During the whole of the campaign of 1842 in Affghanistan (Medal), and was present in the engagements with the enemy on 28th March and 28th April in the Pisheen Valley; in that of the 29th May near Candahar, 30th Aug. at Goaine, 5th Sept. before Ghuznee, occupation and destruction of that fortress and of Cabool, expedition into Hohistan, storm, capture, and destruction of Istaliff, and in the various minor affairs in and between the Bolan and the Khyber Passes. Also served with the 43rd Lt. Inf. during the Indian Mutiny, from Dec. 1857 to 1859, and was present at the surrender of Kirwee and subsequent operations (Medal).”²⁹⁸
- 1866 Feb 05 Present when the pa of Tautahi also known as Hoani Arawhititaua was taken and destroyed – five natives killed²⁹⁹
- 1866 Mar 08 End of service in New Zealand³⁰⁰
Present at three skirmishes in Taranaki³⁰¹

²⁹¹ British India Office Ecclesiastical Returns – Marriage solemnized at Saint Paul's Cathedral, Calcutta, Fort William in Bengal

²⁹² Fibis Database: Transcript of Marriage entry in the Times of India 25 Apr 1861 Domestic Occurrences

²⁹³ British India Office Ecclesiastical Returns – Baptism solemnized at St Paul's Cathedral, Calcutta

²⁹⁴ British India Office Ecclesiastical Returns – Baptism solemnized at St John's, Calcutta

²⁹⁵ The 43rd Light Infantry in New Zealand compiled by Leonard. L. Barton, New South Wales Military History Society (1976) Claims to New Zealand Medal under General Order 17 of 1869 Fort Regent, Jersey

²⁹⁶ New Zealand Herald 26 Mar 1864 Subscription List from 28th January to 17th March 1864

²⁹⁷ Archives NZ Reference AAYS 8638 AD1 28/bb CD1865/3902 Letter from Camp Opunaki to Officer Commanding 43rd Light Infantry 23 Sep 1865

²⁹⁸ Hart's Army List 1865 – 43rd (Monmouthshire) Regt. Of F. (Lt. Inf.) page 304

²⁹⁹ Taranaki Herald 10 Feb 1866 Military Movements

³⁰⁰ The 43rd Light Infantry in New Zealand compiled by Leonard. L. Barton, New South Wales Military History Society (1976) Claims to New Zealand Medal under General Order 17 of 1869 Fort Regent, Jersey

- 1866 Apr 17 Departed from Auckland for England on the ship 'Silver Eagle'³⁰²
- 1866 Jul 04 Disembarked at Portsmouth³⁰³
- 1866 Jul 20 Major 43rd, without purchase, vice Thomas E. Holmes, promoted to a Half-pay Lieutenant-Colonelcy, without purchase³⁰⁴
- 1868 Oct 28 "43rd Foot – Captain and Brevet-Major Frederick Augustus Smith to be Major, without purchase, vice Thomas Horan, who retires upon full-pay."³⁰⁵
- 1870 Aug 27 Birth of a son at No.20, Northumberland St, Edinburgh³⁰⁶
- 1871 Apr 02 Living at 20 Northumberland St, Edinburgh; Lt-Col retired on full pay³⁰⁷
- 1873 Mar Qt Birth of daughter Zoida Constance Isabel Horan is registered in the Steyning district of Sussex³⁰⁸
- 1878 Mar Qt Death of wife Isabella Mary Louisa, aged 43yrs, is registered in the Steyning district of Sussex³⁰⁹
- 1880 Aug 19 "I regret to hear of the death of Lieutenant-Colonel Thomas Horan, one of the heroes of the first Afghan war, and a well-known face at Brighton. Colonel Horan had risen from a private soldier, and won his first commission in Afghanistan in 1842 while serving as a colour-sergeant in the 41st Foot. He had taken part in all the principal events of our first war in that sterile country, the name of which most men by this time so heartily detest, and was present at the engagements in the Pisheen Valley, in the fighting around Candahar, and at Ghuznee, occupation and destruction of that fortress and of Cabul, expedition into Kohistan, storm, capture, and destruction of Istsliff, and in the various minor affairs between the Bolan and Khyber Passes. As a captain he passed into the 43rd Light Infantry, and went through the Central Indian campaign of 1858. He also served through the New

³⁰¹ The 43rd Light Infantry in New Zealand compiled by Leonard. L. Barton, New South Wales Military History Society (1976) Claims to New Zealand Medal under General Order 17 of 1869 Fort Regent, Jersey

³⁰² Daily Southern Cross 18 Apr 1866 Ports of Auckland

³⁰³ Army and Navy Gazette 07 Jul 1866 43rd Regiment

³⁰⁴ London Gazette 20 Jul 1866 page 4103

³⁰⁵ Edinburgh Gazette 30 Oct 1868 page 1314

³⁰⁶ Army and Navy Gazette 10 Sep 1870 Birth

³⁰⁷ 1871 Scotland Census 20 Northumberland St, Edinburgh

³⁰⁸ FreeBMD Birth Registration of Zaidea C. M. Horan at Steyning, Sussex March Quarter 1873

³⁰⁹ FreeBMD Death Registration of Isabella Mary L. Horan at Steyning, Sussex March Quarter 1878

Zealand campaign, and did good service in the field against both Sepoy mutineers and those most warlike and stubborn of foes the Maoris. Of late years Colonel Horan had resided in Brighton, and was a well-known resident there.³¹⁰

- 1880 Sep 01 "The Will of Thomas Horan formerly of 25 Selborne-road but late of 44 Lansdowne-place both in Hove in the County of Sussex a Retired Lieutenant-Colonel in Her Majesty's Army who died 14 August 1880 at 44 Lansdowne-place was proved at Lewes by Julia Agnes Horan of 44 Lansdowne-place Spinster the Daughter the sole Executrix. Personal Estate under £300."³¹¹
- 1925 May 06 "Julia Agnes Horan of 23 St. John's-avenue Brighton spinster died 18 February 1925 at the Royal Sussex County Hospital Brighton Probate London 06 May to Zoida Constance Isabel Bradley (wife of Bernard William Bradley). Effects £638 4s 5d."³¹²
- 1962 Nov 08 "Zoida Constance Isabel otherwise Zoida Constance Isobel of 28 Wilbury Villas Hove Sussex widow died 18 October 1962 Probate Lewes 08 November to Dorothy Alice Jewell widow. Effects £212 18s."³¹³

1973 Mar Qt Death of Dorothy Alice Jewell, born 03 Feb 1897, registered at Hove, Sussex³¹⁴
 Photograph online of Lt-Col. Thomas Horan; and reference to his children: Julia Agnes (1850 Madras, India -1925) dau of Thomas/Anne; George Langmead Horan (1862 Calcutta -), Charles Trevor Horan (1863 Calcutta, India -1922), Frederick Seymour (1870 Edinburgh, Scotland – 1956), Zoida Constance Isabel Horan (1873 Steyning, Sussex -1962) children of Thomas and Isabella Mary Louisa³¹⁵

Served with the 41st Regiment during the whole of the campaign of 1842 in Afghanistan (meda), and was present in the engagements with the enemy on 28th March and 28th April in the Pisheen Valley; in that of the 29th May near Candahar, 30th August at Goanine, 5th September before Ghuznee, occupation and destruction of that fortress and of Cabool, expedition into Hohistan, storm, capture, and destruction of Istaliff, and in the various minor affairs in and between the Bolan and the Khyber Passes; with the 43rd during the Indian mutiny from December 1857 to 1859, and was present at the surrender of Kirwee and subsequent operations (medal); also served in the New Zealand war in 1864-5.³¹⁶

³¹⁰ Derby Daily Telegraph 19 Aug 1880

³¹¹ National Probate Calendar 1880

³¹² National Probate Calendar 1925

³¹³ National Probate Calendar 1962

³¹⁴ FreeBMD Death of Dorothy Alice Jewell, born 03 Feb 1897, registered Mar Quarter 1973 at Hove, Sussex

³¹⁵ Dorset OPC Project – Kingston in the Purbeck Hills – The Horan Family - <http://www.kingstonopc.org.uk/horan.html>

³¹⁶ Historical Records of the Forty-Third Regiment by Sir Richard George Augustus Levinge, Bart (1868) – Roll of the Officers and their Services from the period of embodiment to the close of 1867.

John HOSKIN

Taranaki Mounted Volunteers

1864 Oct 01 Enrolled in the Taranaki Cavalry Volunteers³¹⁷

1865 Jun 01 Whatino skirmish³¹⁸

1867 Private Taranaki Cavalry Volunteers - height recorded as 5' 8" in a roll recording the sizes of tunics, trousers and caps³¹⁹

"Trooper; States unit as Taranaki Mounted Rifles; Auckland; Warea, Stoney River; *Gazette* 1891; Received 17/9/1892; 2957; AD32/4651; AD1:1892 roll"³²⁰

1892 Jan 09 Application for New Zealand War Medal made at New Plymouth. Address: Thames. Corps in which served: Taranaki Mounted Volunteers. Period of service in the field: Three years at Warea Taranaki 1867, Stoney River; Remarks: Left mounted corps on its dissolution.³²¹

1892 Jan 20 "Application for New Zealand War Medal by Volunteer Thomas Hoskin late "Taranaki Mounted Volunteers" who is certified to have been under fire at Warea and Stoney River, Taranaki in 1867. The certifying Officer, Captain Mace, N.Z.C. commanding the Corps."³²²

1892 Jan 25 Letter: Acting Under Secretary Defence to Messrs Brown & Thomson, Lambton Quay. "Please have enclosed New Zealand War Medal re-engraved and return same as early as convenient for Trooper John Hoskin, Taranaki Mounted Rifle Volunteers."³²³

1892 Feb 05 Letter: Acting Under Secretary Defence to the Officer Commanding Taranaki. "Sir, In reply to your memo No.37 of the 20th inst., I have the honor to forward herewith New Zealand War Medal awarded to Trooper John Hoskin late Taranaki Mounted Volunteers, please have same handed to him, and return attached receipt duly signed."³²⁴

³¹⁷ Capitation Roll – Taranaki Cavalry Volunteers 1867 – Archives NZ Reference AAYS 8790 ARM41/8 1871/11

³¹⁸ Taranaki Herald 10 Jun 1865 Skirmish at Whatino

³¹⁹ Capitation Roll – Taranaki Cavalry Volunteers 1867 – Archives NZ Reference AAYS 8790 ARM41/8 1871/11 (Note: There is also a Josias Hoskin listed in this roll and the entry in the size roll is for J. Hoskin and there is only one entry)

³²⁰ The New Zealand Medal to Colonials 1845-1872 by Richard Stowers (1998)

³²¹ Archives NZ Reference AAYS 8661 AD32/69 Item 4651 Application for the New Zealand War Medal

³²² Archives NZ Reference AAYS 8661 AD32/69 Item 4651 Application for the New Zealand War Medal - Memo re application

³²³ Archives NZ Reference AAYS 8661 AD32/69 Item 4651 Application for the New Zealand War Medal - Re-engage Medal

³²⁴ Archives NZ Reference AAYS 8661 AD32/69 Item 4651 Application for the New Zealand War Medal - Medal to Taranaki

1892 Sep 17 New Plymouth. "I, John Hoskin, Trooper late Taranaki Mounted Volunteers, hereby acknowledge to have received from the Under Secretary for Defence, a New Zealand War Medal, awarded to me for services in the Field. Witnessed by H. Hammond, New Plymouth."³²⁵

1893 Jan 10 Letter: Edw. Bezar, Kent House, Taranaki Street, Wellington to Under Secretary Defence. "Sir, I am requested by Mr John Hoskins to seek information regarding the issue of a New Zealand War Medal to him; that is, is there any record of the issue? It appears the form of application was sent him some years ago to the West Coast of the Middle Island by his brother to fill up. This was done and returned, some considerable time after on his return here. He received a medal from his brother, which he subsequently lost and inquiries have since been made to trace the original issue, which he wishes to establish prior to an application for a re-issue on payment, but without result. May I request that the necessary information may be sent me at your convenience, I have the honor to be, Sir, Your obedient servant, Edw. Bezar."³²⁶

1893 Jan 14 Letter: Acting Under Secretary of Defence to Mr C. Bezar, Wellington. "Sir, in reply to your letter of the 10th inst., I beg to inform you that we have no record of a New Zealand War Medal being issued to John Hoskins for service in the Wanganui Cavalry Volunteers. A medal was issued to John Hoskin for service in the Taranaki Mounted Rifle Volunteers. If applicant is the same man a duplicate medal will be issued on his forwarding a postal note for 7s 6d."³²⁷

³²⁵ Archives NZ Reference AAYS 8661 AD32/69 Item 4651 Application for the New Zealand War Medal - Medal received

³²⁶ Archives NZ Reference AAYS 8661 AD32/69 Item 4651 Application for the New Zealand War Medal - Letter 10 Jan 1893

³²⁷ Archives NZ Reference AAYS 8661 AD32/69 Item 4651 Application for the New Zealand War Medal - Letter 14 Jan 1893

Charles William HOWARD

70th Regiment

1861 Mar 19 Attained the rank of Ensign, 70th Regiment³²⁸

1865 Apr 29 Arrived Opunake on the s.s. 'Wanganui'.³²⁹

1865 Jul 19 Military Promotions 70th Foot – Lieut. Henry Leake to be Captain, without purchase, vice Oates Joseph Travers, deceased, December 5, 1864; Ensign Charles William Howard to be Lieutenant, without purchase, vice Leake, December 5, 1864; Gent. Cadet John King, from the Royal Military College, to be Ensign, without purchase, vice Howard; Lieutenant Arthur Stronge Gilbert to be Instructor of Musketry, vice Leake, promoted.³³⁰

³²⁸ The New Annual Army List and Militia List for 1865 page 348 Listing of Ensigns of the 70th (The Surrey) Regiment of Foot

³²⁹ Taranaki Herald 06 May 1865 Occupation of Opunake Bay, Entrance of Cook's Strait

³³⁰ New Zealand Herald 19 Jul 1865 Military Promotions

William HOWITT (1841-1920)

No.4 Company Taranaki Military Settlers

“Private, No.4 Coy; Patea, Kaitake 24/3/1864, Warea and others; Born 1841, New Pit, Sligo, Banffshire; Died 19/7/1920 Patea; *Gazette* 1911; 3132; AD32/204; AD1:10/3904; Medal in Auckland War Memorial Museum Collection.”³³¹

1864 Jan 04 Reg No.358 Enrolled at Nelson with the Otago Contingent, Taranaki Military Settlers. Born New Pitsligo, Banffshire; Aged 23yrs; Height 5' 7"; Baker; Single; Ship 'Phoebe'.³³² Number on Okato District Rural Plan: 59; Number on Town Plan 97; Record Book page 161.³³³

1864 Jan 16 Arrived New Plymouth on the ship 'Phoebe' from Nelson. “Captain Carthew returns with 30 Volunteer Militiamen which completes his company.”³³⁴

1900 Sep 22 Application for New Zealand War Medal made at Patea. Address: Patea. Corps in which served: Private, No.4 Company Military Settlers, Taranaki, Captain Carthew, Officer in charge. Joined Company on 6 January 1864, served three years. Period of service in the field: At garrison duty & outpost work during the whole period between Opunake and New Plymouth. Under fire at Warea with Colonel Warre on the 28th April 1865, when that Officer was clearing the coast of natives between Tataraimaka and Opunake. When Company was garrisoned at Kaitaki an Artilleryman was killed and one of No.4 Company shot through the shoulder. Remarks: Lived at Okato, Stony River, Taranaki for over 10 years being right on the border of the Maori strongholds. Had to leave home & stock & for over three months had to take wife and family to sleep in the blockhouse on account of the treachery of the natives. Endured all these years the hardships and worries of a pioneer settler & my eldest daughter was the first white child born up to that date so near what was then the very outskirts of white settlement.” Statement by Ensign Curtis: “I also know Mr William Howitt to have been one of the best men in No.4 Company during the periods stated in the above applications.”³³⁵

1900 Sep 27 Letter: W. K. Howitt, Patea to Mr T. D. Cummins. “I enclose form with my father's application for New Zealand War Medal, duly filled up. If ever a man deserved a war medal he does. He lived for a number of years right on the border of the Stony River the line between white and Maori settlement and never once flinched from duty. He is a quiet retiring man now well up in years, but thoroughly respected as a man of honour and a good settler wherever he is known. Mr G. N. Curtis, who signs the application, the other Officers being dead, is one of the

³³¹ The New Zealand Medal to Colonials 1845-1872 by Richard Stowers (1998)

³³² Archives NZ Reference AAYS 86600 AD31 8/8 Item 1 Nominal and Descriptive Roll of the Otago Contingent Taranaki Military Settlers

³³³ Archives NZ Reference ADZE 18319 LS-NP 5 3/5 Book 2 Record of Land selected by Military Settlers in Patea and Taranaki Districts

³³⁴ Taranaki Herald 16 Jan 1864 Shipping Intelligence

³³⁵ Archives NZ Reference AAYS 8661 AD32/5 Item 204 Application for the New Zealand War Medal

most upright men in the Taranaki district. He is one of the well known firm of Curtis Bros., Stratford and is well known all along the coast and to Messrs Walter Symes, E. M. Smith and F. McGuire, M.H.R.'s. I have to thank you for the interest you are taking in this matter and you can rest assured your efforts are thoroughly appreciated by us. Delay in sending form has been caused by Mr G. N. Curtis being away from home."³³⁶

1900 Oct 09 Letter: R. J. Seddon, Minister for Defence to W. Symes, Esq., M.H.R., House of Representatives, Wellington. Sir, I have the honor to acknowledge the receipt of your Minute of the 27th ultimo, forwarding an application from Mr William Howitt for the New Zealand War Medal. In reply I have the honor to inform you that the Government has decided in view of such a length of time having elapsed since the Native Wars in the Colony, that no further issues of this Medal will be made. His application cannot therefore be admitted."³³⁷

William celebrated his 70th birthday in 1910. "Mr William Howitt, of Patea, who celebrates his 70th birthday this week, has spent 47 years in the Taranaki province. As a young man of 23 he joined the military settlers in New Plymouth and for three years was engaged at garrison and outpost duty between that town and Opunake, and in 1865 at Warea, fighting under Colonel Warre, he did some hard fighting when that gallant officer was clearing the coast of hostile natives. For 12 years after this at Okato he farmed a piece of land right on the outskirts of civilization, and with his wife and young family had some very narrow escapes. In 1898 Mr Howitt shifted to Patea, and has resided there ever since. His one recreation is bowling and he is a well-known figure on the Patea green, the members of which lately did him the honour of making him a life member. He did some very hard pioneering work in the early days, and is well nigh the last of the old hands who, fearing nothing, settled on the borders of Stoney River. These men were courageous, resourceful and hopeful above all things. They were one and all pioneers, and to-day others are reaping a fruitful harvest, the result of the early work that was done so well."³³⁸

1910 Sep 15 Declaration: "I hereby certify that William Howitt now living in Patea was a private in No.4, or Captain Carthew's Company of Taranaki Military Settlers during a part of the years 1863, 1864 and 1865, and in these years the Company took part in various warlike operations against the Maoris who were then in arms against the Queen's authority. Also that the said William Howitt was one of the settlers who under my command occupied the Okato Blockhouse during the period it was expected that 'Titi Kowaru', and the rebel natives would attack the settlements around New Plymouth. During the forty seven years that I have known William Howitt he has always done his duty, and has been a straightforward and honorable man both in the military settlers, and as a private settler. [signed] En. Curtis, J.P. and formerly Color Sergeant in No.4 Company Taranaki Military Settlers and later Ensign in command of the Okato Blockhouse."³³⁹

³³⁶ Archives NZ Reference AAYS 8661 AD32/5 Item 204 Application for the New Zealand War Medal - W. K. Howitt – the son

³³⁷ Archives NZ Reference AAYS 8661 AD32/5 Item 204 Application for the New Zealand War Medal - Medal refused

³³⁸ Hawera & Normanby Star 05 Jul 1910 Of Personal Interest

³³⁹ Archives NZ Reference AAYS 8661 AD32/5 Item 204 Application for the New Zealand War Medal - Charles Curtis 1

1910 Sep 21 Declaration: "This is to certify that Mr William Howitt was a member of No.4 Company, Captain Carthew's Company (when I joined the said Company in 1865, and the said Company was under Fire with the Natives at Hau Hau when Captain Lloyd was killed, and also at Kaitaki against the natives, and has known Mr Howitt ever since to be of irreproachable character and now residing at Patea. [signed] James O'Brien, Suffolk Street, Patea."³⁴⁰

1910 Sep 21 Application for New Zealand Medal made at Patea. Address: 'Glentin', Patea. Corps in which served: Private No.4 Company Taranaki Military Settlers, three years service. Period of service in the field: Three years. At the taking of Kaitaki about the end of March or beginning of April 1864 and at Warea under Colonel Warre when clearing the coast of hostile natives in April 1865. Remarks: Got 50 acres of land in 1866 for service in Military Settlers. For 12 years farmed on one of the outposts at Stony River, Okato, during very troubled and dangerous times and for some years it was quite customary when milking the cows to have a loaded rifle near at hand. With a young wife and family came through all the hardships... with in early... life in the early troubled days."³⁴¹

1910 Nov 10 Letter: Stipendiary Magistrate, Hawera to Chief of the Personal Staff Re William Howitt's application for New Zealand War Medal. "This man states he applied for the Medal 10 years ago when it was refused on the grounds that Medals were not then being granted. He states he was a private in No.4 Military Settlers and served 3 years from about 16 January 1864 to 1867 under Captain Carthew, Col. Lepper commanding officer. He also states that he was present at the taking of Kaitaki in April 1864 also present at Warea under Col. Ware in 1865. I should like to know if possible the grounds he was refused the Medal and whether his services can be confirmed."³⁴²

1910 Nov 14 "I, William Howitt, of 'Glentin', Patea make oath and say as follows:- [1] I am the applicant named in the attached application for the New Zealand War Medal. [2] That I have never received this medal from the Imperial or Colonial Government. [3] That I was a private in No.4 Military Settlers and served for 3 years from about 16 January 1864 until 1867 under Captain Carthew, my Commanding Officer being Col. Lepper. [4] That I was present at the taking of Kaitaki in 1864 and Warea in 1865 at the latter fight I was under Colonel Warre. [5] I applied for the New Zealand War Medal to the Colonial Government about 10 years ago and was refused upon the grounds that Medals were not then being issued. Taken and sworn at Patea before a Justice of the Peace."³⁴³

1910 Nov 30 Letter: Charles Curtis, Sergeant No.4 Company, Taranaki Military Settlers, Stratford to William George Kenrick, Stipendiary Magistrate, Hawera. "Dear Sir, I am in receipt of your letter of yesterday asking if I can give a declaration that Mr William Howitt was actually under fire as he had applied for the New Zealand War Medal. At the taking of Kaitake the whole of Captain Cathews' Company (except the

³⁴⁰ Archives NZ Reference AAYS 8661 AD32/5 Item 204 Application for the New Zealand War Medal - James O'Brien

³⁴¹ Archives NZ Reference AAYS 8661 AD32/5 Item 204 Application for the New Zealand War Medal - Medal Application

³⁴² Archives NZ Reference AAYS 8661 AD32/5 Item 204 Application for the New Zealand War Medal - Magistrate Hawera 1

³⁴³ Archives NZ Reference AAYS 8661 AD32/5 Item 204 Application for the New Zealand War Medal - Howitt sworn statement

sick, and perhaps those on guard) were there, and I have no doubt that Wm. Howitt was there as he is not the sort of man who would apply for a thing to which he was not entitled. I regret that my memory is now so dim that of all the Company at Kaitaki I have only a clear recollection of the Captain and two men although I was with the Company at this engagement. I do not recollect being at Warea under Col. Ware. I can declare that to the best of my belief Wm. Howitt was under fire at Kaitaki.”³⁴⁴

1911 Feb 21 Letter: W. Howitt to G. K. Kenrick, Esq., Stipendiary Magistrate, Hawera. “Dear Sir, Your letter duly to hand, and in reply I beg to state that the officers under whom I served were:- Captain Carthew, Lieutenant Gosling, Lieutenant Harley. So far as I know, all are now dead. Then Sergeant Curtis, is the only one I know of, that is now alive. Any further information that is desired, that is in my power to give will receive my very best and prompt attention.”³⁴⁵

1911 Feb 28 Stipendiary Magistrate, Hawera: “In reply to yours of 18th inst., No.614 10/3904 I enclose Howitt’s reply, unless some of the officers named by him are alive and their addresses known by the Defence Department, it is now impossible for Howitt to get the certificate required. Sergeant Curtis’ letter, already forwarded is the only document applicant can produce.”³⁴⁶

1911 Mar 07 Letter: Colonel for General Officer Commanding to Lieut-Colonel W. B. Messenger, New Plymouth. Re Claim for a New Zealand War Medal – Wm. Howitt. “This man declares that he served in the Taranaki Military Settlers and was actually under fire on several occasions. I should be greatly obliged if you could verify his statement. For your guidance I forward herewith Howitt’s file D10/3904 which kindly return at your earliest convenience. Reply – “I regret that I am unable to verify this man’s statement, as I was never in action with the late Captain Carthew’s Company of Military Settlers. During the years 1864-5-6 mentioned in his claim, I was in command of Outpost at Pukearuhe. Howitt’s file D10/3904 returned forthwith.”³⁴⁷

1911 Mar 13 Letter: Captain R. O. Chesney to Mr Wm. Howitt, Glentin, Patea. “I regret to have to inform you that as you are unable to produce direct evidence that you were actually under fire, the Regulations relating to the issue of New Zealand War Medals, preclude the possibility of your receiving one. If at any time you can supply the names of any other comrades with whom you were under fire, this Department will use its best endeavours to trace them.”³⁴⁸

³⁴⁴ Archives NZ Reference AAYS 8661 AD32/5 Item 204 Application for the New Zealand War Medal - Charles Curtis 2

³⁴⁵ Archives NZ Reference AAYS 8661 AD32/5 Item 204 Application for the New Zealand War Medal - William Howitt

³⁴⁶ Archives NZ Reference AAYS 8661 AD32/5 Item 204 Application for the New Zealand War Medal - Magistrate Hawera 2

³⁴⁷ Archives NZ Reference AAYS 8661 AD32/5 Item 204 Application for the New Zealand War Medal - Lt-Col. Messenger

³⁴⁸ Archives NZ Reference AAYS 8661 AD32/5 Item 204 Application for the New Zealand War Medal - Application declined

1911 Aug 19 Captain R. O. Chesney to Mr Cholwill Billing, New Plymouth. Re Claim for a New Zealand War Medal – Wm. Howitt. “May I ask that you will be so good as to make a sworn statement (if possible) that the above named claimant was actually under fire. Herewith please find file D 10/3904 for your guidance, which please return to this office at your early convenience in the enclosed stamped envelope.”³⁴⁹

1911 Sep 02 Declaration to the Defence Department, Wellington. “I hereby certify that William Howitt was a member of the No.4 Company (the late Captain Carthew) Military settlers and that he was under fire at the taking of Kaitaki on the 25th March 1864. [signed] Henry Williams, late No.4 Company, Taranaki Military settlers.”³⁵⁰

1911 Sep 08 Letter: Captain R. O. Chesney to Mr W. Bock, Lambton Quay, Wellington. “Will you please have the enclosed medal re-engraved with the name of “Wm. Howitt No.4 Coy. Tar. Mil. Settlers” erasing that of “Artificer R. Drew, Auckland Militia”. Delete dates (1861-66) from back and polish.”³⁵¹

1911 Sep 16 Letter: Captain R. O. Chesney to William Howitt, ‘Glentin’, Patea. “I have much pleasure in forwarding herewith your New Zealand War Medal for services rendered in the 4th Company Taranaki Military Settlers. Will you please sign the enclosed receipt in the presence of a witness and return same to this office at your early convenience.”³⁵²

1911 Sep 18 “I, William Howitt, hereby acknowledge to have received from the Commander, New Zealand Forces, a New Zealand War Medal awarded to me. Witnessed by Robert Charteris at Patea.”³⁵³

³⁴⁹ Archives NZ Reference AAYS 8661 AD32/5 Item 204 Application for the New Zealand War Medal - Request for evidence

³⁵⁰ Archives NZ Reference AAYS 8661 AD32/5 Item 204 Application for the New Zealand War Medal - Evidence under fire

³⁵¹ Archives NZ Reference AAYS 8661 AD32/5 Item 204 Application for the New Zealand War Medal - Re-engrave medal

³⁵² Archives NZ Reference AAYS 8661 AD32/5 Item 204 Application for the New Zealand War Medal - Medal issued

³⁵³ Archives NZ Reference AAYS 8661 AD32/5 Item 204 Application for the New Zealand War Medal - Medal received

19 Jul 1920

Mr William Howitt, who died at Patea on Monday, was a colonist of 60 years' standing, and a Maori War medallist. For 58 years he had resided in the Taranaki district, and for 12 years was a pioneer farmer at Okato (Stony River), but for 42 years he had lived at Patea. He was a member of the first Borough Council in Patea, and had previously been a member of the old Carlyle Town Board, besides being a member of the School Committee and many other local boards. He was a life member of the Patea Bowling Club, and was a well-known horticulturalist, being judge at the local shows in the early days. He took part in the Maori wars of the 'sixties, and took part in the taking of Kaitake under the leadership of Major Atkinson. In his early days he was a noted athlete, and excelled as a rifle shot. He was a very fine type of the early colonist, being sincere and high minded in all his actions – a man whose word was his bond. He was one of the founders of the Presbyterian Church in Patea, and for many years was an office-bearer. He was predeceased by his wife nine years ago, and is survived by four sons and two daughters – Messrs W. K. Howitt and Gordon M. Howitt (Auckland), Ad. Howitt (Wellington), A. M. Howitt (Sydney), Mrs Roberts (Sydney) and Miss Howitt, (Patea).³⁵⁴

³⁵⁴ Hawera & Normanby Star 21 Jul 1920 Personal Items

John JOHNSON

Sergeant Taranaki Cavalry Volunteers

1865 May 04 Enrolled in the Taranaki Cavalry Volunteers³⁵⁵

1865 Jun 01 Whatino skirmish³⁵⁶

1878 Corporal Taranaki Cavalry Volunteers - height recorded as 5' 11" in a roll recording the sizes of tunics, trousers and caps³⁵⁷

³⁵⁵ Capitation Roll – Taranaki Cavalry Volunteers 1867 – Archives NZ Reference AAYS 8790 ARM41/8 1871/11

³⁵⁶ Taranaki Herald 10 Jun 1865 Skirmish at Whatino

³⁵⁷ Capitation Roll – Taranaki Cavalry Volunteers 1867 – Archives NZ Reference AAYS 8790 ARM41/8 1871/11 (Note: there is also another man in this unit by the name of Private John Johnson and the Size Roll has only one entry for a John Johnson)

William JOHNSON

Taranaki Mounted Volunteers

1865 Jun 01 Whatino skirmish³⁵⁸

“Cornet (5/7/1864-); Also Ensign Taranaki Military Settlers, New Plymouth; Kaitake 3/1864 and 7 engagements East Coast 1/60-1866; *Gazette* 1871; Issued 27/6/1872; 1177; AD32/3217”³⁵⁹

Application for New Zealand War Medal dated 21 Feb 1870 at Papatiki; Address: Ensign W. Johnson, T. Militia, New Plymouth, Taranaki; Corp in which served: Taranaki Cavalry Volunteers. Period of service in the field: From 1860 to 1866. Waitara campaign 1860-61; ...Pah 17 Mar 1860; Kaihihi 11 Oct 1860; Mahoetahi 06 Nov 1860; Katikara 04 Jun 1863; Allen’s Hill 02 Oct 1863; Kaitaki 24 Apr 1864; Watini 01 Jun 1865; Matairikouiko 31 Dec 1860; Remarks: This Officer particularly distinguished himself at Watini on the 1st June 1865.³⁶⁰

1872 Nov 28 Letter: William Johnson, New Plymouth to Major C. Stapp, Commanding District, New Plymouth³⁶¹

Sir, I have the honor to submit for your information the following statement of the skirmish at Wateno, near Opunake on the 1st of June 1865 on which I was engaged, being in command of eight men... all members of the Taranaki Cavalry Volunteers: Sergt John Johnson, Privates Ed. Olson, C. Curtis, J. Hoskin, T. Mace, A. Harrison, R. Peed, P. O’Neill. On the morning of the 1st June 1865 I received orders from Colonel Colville 43rd Regiment commanding at Opunake to be ready to accompany him with my detachment cavalry towards Wateno about eight miles south of Opunake; we started about 12 noon, I and my detachment acted as escort for Colonel Colville, Acting Adjutant Clark, 43rd and Lieutenant Clarke 57th. On our arrival at the Maori village of Wateno Colonel Colville gave me orders to proceed with the men some distance inland, not more than about two miles to look for some cattle and if I could find any to drive them into camp. He and his two officers would remain at the village until my return. At the same time he gave me instructions to return by that road. I immediately started and after riding about a mile I saw some natives walking along the track that I was on. I rode on until I was about 25 yards from the hindmost native, when I shouted to them to stop as I did not know whether they were friendly or not. They paid no attention to me, so on getting to within 10 yards I drew my revolver and turned my horse across the track, to see how close my men were, the fern and tutu being so high and thick that we were obliged to ride singly. The nearest man to me was Private Olson. Directly I turned my horse, the natives fired two or three shots at me, the firing brought my men up. I gave them orders to push through the fern on the right to get ahead of the natives and close on them. While doing so Private O’Neill rushed off the track to the left and rode close on to the native immediately in front of me. The native fired and hit him in the shoulder. He fell off his horse almost on to the native and close to my horse’s nose. My men then commenced firing with their revolvers. We

³⁵⁸ Taranaki Herald 10 Jun 1865 Skirmish at Whatino

³⁵⁹ The New Zealand Medal to Colonials 1845-1872 by Richard Stowers (1998)

³⁶⁰ Archives NZ Reference AAYS 8661 AD32/54 Item 3217 Application for the New Zealand War Medal

³⁶¹ Lieutenant William Johnson – Copy of letter to written by Johnson to Major C. Stapp 28 Nov 1872 – Pukeariki Reference ARC2003-473

had no carbines or swords with us. I told two men, A. Harrison and T. Mace, to carry O'Neill to the rear in case of our having to retire. The fight then became general and continued until five natives were killed. I would mention that at the commencement of the skirmish Private Peed's horse took fright and rushed through the fern among the natives, one of whom struck him with the butt end of his gun, rendering him almost senseless until the affair was over. One native got away being outside of Peed and near to a clump of bush. The men who actually fired and killed the natives were Sergeant J. Johnson, Privates Olson, Curtis, Hoskin and myself, as Peed was struck senseless at the commencement, O'Neill wounded, and Harrison and Mace engaged by my orders taking O'Neill to the rear. Directly the firing ceased I saw five natives lying dead in the track and leaving my men to secure their guns &c and to look after the wounded men I rode further on to look after the remaining native. I came up to him in the clump of scrub before mentioned, he had had time to reload and was waiting with his gun pointed at me (I should here state that my revolver was unserviceable being broken in consequence of my having struck one of the natives on the head with it during the action, I had fired 4 out of the 5 chambers, the fifth missed fire and I instantly took it by the barrel and hit him on the head which broke my revolver. The native was immediately killed by one of the men.) I halted and was watching the native when Acting Adjutant Clark, 43rd rode up to me. This was the first I had seen of him since I left him at the village with Colonel Colville. I said to him "Here is a native ride back and get the wounded man's revolver and we will have him," he did so, when he came up to me again I pointed to the native and said "There he is, have a shot at him." He rode round the scrub and back to where the men were which was about 50 yards distant. I then went back and the native got away. I then retired with the wounded man leaving the five natives dead on the track and was joined by Colonel Colville and Lieutenant Clarke, 57th about half way to Wateno. They had ridden on, on hearing the firing. Private O'Neill died a few days after from the effects of his wound. On our way back to camp O'Neill being in great agony and his horse having bolted when he fell off, I asked permission of Colonel Colville to send a man on to camp to bring a stretcher, he said "no it was not safe". I then volunteered to go myself and started, the Colonel saying "Well you shall not go alone for I will go with you" which he did. I left orders with Sergeant Johnson to get on as quick as he could and if the natives came down to gallop in to camp. On the Colonel arriving at camp he sent a party with a stretcher for O'Neill, who was sent in to camp and we all went back to the scene of the skirmish, but saw no natives except the five dead bodies which were lying where they fell. I have the honor to be Sir, Your most obedient servant, William Johnson, Lieutenant N.Z...[Militia], late Cornet Taranaki Cavalry Volunteers.

Tamati KAWEORA

1865 May 09 At Opunake “whilst they were landing three boat loads of Commissariat Stores, I sent Tamati Kaweora for Arama Karaka, when he came down to the Waiana River with fourteen of his men to see me [Robert Parris].³⁶²

³⁶² AJHR 1865 Section E8 page 3 Papers relative to Expeditions to establish military posts at Pukearuhe near the White Cliffs, Taranaki

KEREPA

1865 Apr 29 Arrived Opunake on the s.s. 'Wairarapa'; one of the native youths accompanying the expedition. Kerepa was sent by Mr Parris across the Waiaua river to invite "two armed natives, one of them on horseback" to come over. He "fearlessly went over, but came back in great haste, as he found the man on foot so hostile in his actions, pointing his gun &c., that he bolted back across country and the river for his life." The two men "were rebels who had just come up the coast from Ngatiruanui."³⁶³

³⁶³ Taranaki Herald 06 May 1865 Occupation of Opunake Bay, Entrance of Cook's Strait

John Richard LAWSON

Taranaki Militia

1865 Apr 29 Arrived Opunake on the s.s. 'Wanganui'.³⁶⁴

1870 Jan 31 Applied for New Zealand War Medal. Address: Taranaki Militia, New Plymouth. Corps in which served: Sergeant Taranaki Militia and Ensign Volunteers 10 years. Period of service in the field: 4 years. Waireka 28 Mar 1860; Mahoetahi 06 Nov 1860; Kaitake 24 Mar 1864; Kaihihi.³⁶⁵

"Ensign; New Plymouth; Waireka 28/3/1860; Mahoetahi 6/11/1860 and other 1860; *Gazette* 1871; Issued 12/7/1872; 1333; AD32/3366"³⁶⁶

John died at New Plymouth on 22 September 1908, the beloved husband of Mary Lawson.³⁶⁷ The funeral took place on 24 September "the body being borne to its last resting place by six old comrades in arms – Lieuts J. C. Davies and W. Humphries, Col. Messenger, Captain Wilson, Captain John Black and Captain John Kelly. The deceased, who was 74 years of age, was a brother of the late Mr J. B. Lawson. He arrived from Edinburgh in the ship 'Joseph Fletcher' in 1853, and had his full share of the early Taranaki troubles. He held a commission as lieutenant in the Taranaki Militia. He was a descendant of a very old Scotch family, one of his living sisters being Lady Boyd, widow of Sir John Boyd, late Lord Provost of Edinburgh. Mrs E. L. Corson, of Louisiana, U.S.A., is another sister. Deceased was twice married. Much sympathy is expressed for his widow in her sad bereavement."³⁶⁸

³⁶⁴ Taranaki Herald 06 May 1865 Occupation of Opunake Bay, Entrance of Cook's Strait

³⁶⁵ Archives NZ Reference AAYS 8661 AD32/55 Item 3366 Application for the New Zealand War Medal

³⁶⁶ The New Zealand Medal to Colonials 1845-1872 by Richard Stowers (1998)

³⁶⁷ Taranaki Herald 22 Sep 1908 Death notice

³⁶⁸ Taranaki Herald 25 Sep 1908 Personal

William LIVESAY**43rd Light Infantry Regiment**

- 1855 Oct 26 Ensign³⁶⁹
- 1857 Apr 03 Ensign William Livesay to be Lieutenant, by purchase, vice Booth.³⁷⁰
- 1857 Dec Served in the suppression of the Indian Mutiny to January 1860 including actions at Sahao and Puttrai (Medal)³⁷¹
- 1863 Dec 13 Commenced service in New Zealand³⁷²
- 1864 Jan 23 Arrived at Auckland from Rangoon on the ship 'Light Brigade' with a detachment of the 43rd Light Infantry³⁷³
- 1864 Apr 30 Captain³⁷⁴
- 1865 Dec 17 Captain Livesay, Lieutenant Pearson, 2 sergeants and 47 rank and file 43rd Regiment depart on 's.s. Ahuriri' for Opunake³⁷⁵
- 1866 Jan 30 General Chute orders Captain Livesay, 43rd Light Infantry, to march north with 100 men from Opunake³⁷⁶
- 1866 Jan 31 "Captain Livesay, of the 43rd, started on Wednesday night from Opunake, marched all night, and came up about a quarter of an hour after the affair was all over. He heard our shots, but could not come up to us at once."³⁷⁷
- 1866 Feb 05 "A small force consisting of part of the 43rd Light Infantry, under Captains Livesay and Horan, and Captain Corbett's Company of Bushrangers went to attack the pah or kainga of Tautahi, better known as Arawhititaua. The place was taken and destroyed, and it is said five natives killed."³⁷⁸

³⁶⁹ Hart's Army List 1865 – 43rd (Monmouthshire) Regt. Of F. (Lt. Inf.) page 304

³⁷⁰ London Gazette 03 Apr 1857 page 1220

³⁷¹ Hart's Army List 1865 – 43rd (Monmouthshire) Regt. Of F. (Lt. Inf.) page 303

³⁷² The 43rd Light Infantry in New Zealand compiled by Leonard. L. Barton, New South Wales Military History Society (1976) Claims to New Zealand Medal under General Order 17 of 1869 Fort Regent, Jersey

³⁷³ Wellington Independent 26 Jan 1864 Expected arrivals – 43rd Light Infantry detachment on the 'Light Brigade' included Captains C. R. Mure, E. Utterton and Assistant-surgeon J. Good, 47 non-commissioned officers and privates, 10 women and 21 children – three of the children died during the voyage

³⁷⁴ Hart's Army List 1865 – 43rd (Monmouthshire) Regt. Of F. (Lt. Inf.) page 304

³⁷⁵ Taranaki Herald 23 Dec 1865 Shipping Intelligence

³⁷⁶ Chute's Campaign by H. R. H. Livingston, Alexander Turnbull Library Reference MS-1152

³⁷⁷ Nelson Examiner and New Zealand Chronicle 10 Feb 1866 War on the West Coast – Destruction of Native Villages and Cultivations near Warea

³⁷⁸ Nelson Examiner and New Zealand Chronicle 10 Feb 1866 War on the West Coast – Destruction of Native Villages and Cultivations near Warea

- 1866 Feb 11 “Captain Livesay with some of the 43rd and Captain Mace’s mounted men went up to Nukuteapiapi (Matakatea’s place inland) for the purpose of destroying it. Shots were exchanged without any effect, the natives retired from the scene and the place was burnt.”³⁷⁹
- 1866 Mar 08 Ended service in New Zealand³⁸⁰
- Present at four skirmishes in Taranaki³⁸¹
- 1876 Jun 19 Major³⁸²
- 1894 “Colonel William Livesay, who, as a young officer, earned great distinction in the New Zealand War of 1864-66, and now commands the 43rd Regiment, has just been appointed to “boss” the first Militia Brigade formed at Aldershot.”³⁸³
- 1900 Portrait photograph at Pukeariki of Major William Livesay in military uniform and wearing two medals³⁸⁴

Served in the suppression of the Indian mutiny from December 1857 to January 1860, including actions at Sahao and Puttrai (medal); also served in the New Zealand war in 1864-5, including the expeditions in the province of Taranaki, and in command of outposts, destroying many Pas and fortified villages.

³⁷⁹ Taranaki Herald 17 Feb 1866 Military Movements

³⁸⁰ The 43rd Light Infantry in New Zealand compiled by Leonard. L. Barton, New South Wales Military History Society (1976) Claims to New Zealand Medal under General Order 17 of 1869 Fort Regent, Jersey

³⁸¹ The 43rd Light Infantry in New Zealand compiled by Leonard. L. Barton, New South Wales Military History Society (1976) Claims to New Zealand Medal under General Order 17 of 1869 Fort Regent, Jersey

³⁸² The New Annual Army List, Militia List and Indian Civil Service List 1881 page 287 43rd (Monmouthshire Light Inf.) linked to 53rd

³⁸³ Evening Star 26 Jun 1894 Our London Letter – Personal

³⁸⁴ Pukeariki Collection Reference PHO2014-0092. The photograph is included on page 32 of William Francis Robert Gordon’s album “Some Soldiers of the Queen” who served in the Maori Wars and other notable persons connected herewith.”

Thomas William MACE

Taranaki Mounted Volunteers

1865 Jun 01 Whatino Skirmish³⁸⁵

“Trooper; Also Taranaki Militia; Omata, New Plymouth; Whatino 01/06/1865; and 2 others 1865/66; *Gazette 1871*: Issued 17/03/1873; 1487; AD32/3452”³⁸⁶

Application for New Zealand War Medal dated 04 Apr 1870 at New Plymouth; Address: Private Thomas William Mace, Omata, New Plymouth; Corp in which served: Taranaki Cavalry Volunteers 4 years. Period of service in the field: Watene 01 Jun 1865; Pariaka Feb 1866; Waigogo Feb 1866 and several other skirmishes. Remarks: Carried one of Major Von Tempskeys Forest Rangers off the field when wounded (under fire).³⁸⁷

1912 Jan 20 “The death is recorded of Mr Thomas Mace, of Koru, Taranaki, a very old resident of the district. He came out with his parents in the barque St. Michael, direct from London, reaching New Plymouth on 2nd December 1852. Mr Mace had resided in the Omata district ever since, and took his share of military duty during the Maori wars.”³⁸⁸

³⁸⁵ An account related by Lieutenant Johnson 1872 - Archives NZ Reference AAYS 8638 AD1 115/an CD1872/1603

³⁸⁶ The New Zealand Medal to Colonials 1845-1872 by Richard Stowers (1998)

³⁸⁷ Archives NZ Reference AAYS 8661 AD32/56 Item 3452 Application for the New Zealand War Medal

³⁸⁸ Evening Post 24 Jan 1912 Personal Matters

Joseph McCARTHY

43rd Light Infantry Regiment No.929

1865 Jul-Sep Worked 28½ days Roadmaking at Opunake³⁸⁹
1871 at Fermoy, Ireland (Private)³⁹⁰

³⁸⁹ Archives NZ Reference AAYS 8638 AD1 28/bb CD1865/3902 Letter from Camp Opunaki to Officer Commanding 43rd Light Infantry 23 Sep 1865

³⁹⁰ Findmypast – 1871 Worldwide British Army Index for the period 01 Apr to 30 Jun 1871

William McDONALD (1848-)

Taranaki Rifle Volunteers

“Private, No.1 Coy; Also 65th Foot, Taranaki Bush Rangers (1863-), Taranaki Military Settlers; Wanganui; Allen’s Hill 2/10/1863; Kaitake 3/1864; Manutahi 8/9/1864; Stoney River; White Cliffs; Opunake; Born 1848 Canada; *Gazette* 1885; Issued 10/7/1885; Received 31/7/1885; 2812; AD32/1758; AD1: 1885 Roll.”³⁹¹

Letter dated 22 Dec 1889 William McDonald, Takapau to the House of Representatives

To the honourable gentlemen of the House of Representatives, I the undersigned (William McDonald) do hereby make application for such grant of land as I am entitled to under the Act in force when I was discharged in 1853 from the 65th Regiment (No.2216 – private). I remain, Gentlemen, Your obedient servant, William McDonald

Letter dated 30 Dec 1889 Colonel C. Murphy, Under Secretary Defence to William McDonald late 65th Regiment, Takapau

Sir, In reply to your letter of the 22nd instant I have the honor to inform you that your claim for land has been forwarded to the Commissioner of Crown Lands Napier to whom you must apply.

To the Honourable the Speaker of the House of Representatives in Parliament assembled: The Petition of William McDonald – Humbly sheweth –

[1] That the said William McDonald joined the Taranaki Bush Rangers in the year 1863 and served under the command of Colonel Weir, 57th Regiment, for a number of years, also under Colonel Stapp and Major Atkinson.

[2] That your Petitioner served until the close of the War and took part in the following engagements, Allens Hill, Kaitaki (inland from Oakura), Stoney River, Manutahi and Mataitawa (both on same day) as well as in many other minor engagements including the Meeting of the Waters, storming White Cliffs and Opunaki and received the New Zealand War Medal.

[3] That your Petitioner found the bodies of Revd. Whitley, Lieut. Gascoyne, Ned Richards and Jack Millen who had been killed by the Maoris.

[4] That your Petitioner for the past 18 months has been afflicted with paralysis and is quite unable to earn anything and that he is absolutely without any means of support.

[5] That your Petitioner prays that Your Honourable House will grant a pension or a grant of money to your Petitioner for his services to New Zealand in defence of his fellow settlers for which he has received no recognition except the New Zealand War Medal and your Petitioner will every pray. (signed William McDonald).

³⁹¹ The New Zealand Medal to Colonials 1845-1872 by Richard Stowers (1998)

Letter dated 11 Oct 1911 House of Representatives to J. L. Haselden, Clerk of the Committee

Sir, By direction of the Chairman of the Public Petitions M to Z Committee, I have the honour to forward to you herewith the petition noted in the margin [No.287 William McDonald], and to ask you to attach any papers you may have on the subject, and to return it to the Committee together with any report you may wish to make thereon. Please let me have your reply as soon as possible. I have the honour to be, Sir, Your obedient servant, J. L. Haselden, Clerk of the Committee.

Letter dated 17 Oct 1911 Colonel A. W. Robin for Major-General, Commanding N.Z. Defence Forces to the Chairman, Public Petitions Committee (M to Z), House of Representatives.

Sir, No.287 Petition of William McDonald for consideration in respect to Military Services performed during the Maori War. I have the honour to inform you that the Department has no record of the services of the above Veteran other than he was awarded the New Zealand War Medal and was under fire at actions Allens Hill, Manutahi and Stoney River. No claim was made by him or on his behalf in connection with the recent investigation into claims of veterans conducted through Stipendiary Magistrates. I have the honour to be, Sir, Your obedient servant, Col. A. W. Robin for Major-General commanding N.Z. Defence Forces.³⁹²

³⁹² Archives NZ Reference AAYS 8661 AD32/36 Item 1758 Application for the New Zealand War Medal

James McKENNA (1837-)

Probably not at Opunake

No.4 Company Taranaki Military Settlers

“Private, No.4 Coy; Also 18th Foot, Taranaki Cavalry Volunteers, Served in Anglo Boer War; Wellington; Kaitake 24/3/1864 (wounded), Outpost duty 6/4/1864; Born 1837 Monaghan; Arrived aboard ‘Choice’; *Gazette* 1882; Issued 20/10/1882; 2778; AD32/1749; Duplicate medal issued 12/11/1922.”³⁹³

1863 Dec 21 Reg No.371 Enrolled at Canterbury with the Otago Contingent, Taranaki Military Settlers. Born Tidasmid, Monaghan; Aged 27yrs; Height 5' 10"; Soldier; Single; Ship ‘Choice’.³⁹⁴

Private James McKenna had a ‘gunshot wound through left side (ball since extracted), dangerous (No.7). J. E. Young, M.D., Staff Surgeon.”³⁹⁵

1865 May 22 Letter written by Captain Thomas Hempton, Paymaster’s Office, Taranaki Military Settlers.

“Captain Plaice of the Schooner ‘Choice’ embarked at Port Cooper 49 men of Captain Carthew’s enlisting in the Province of Canterbury and had to land one man who put his ankle out and on his arrival here was paid for the passage of 48 men only, the Commanding Officer of Militia Captain Brown, not feeling he had the authority to pay for the 49 according to the written agreement given by Captain Carthew “that all put on board were to be paid for.” Captain Plaice who has lost his Vessel here, respectfully submits this Statement to the honourable the Minister of Colonial Defence and would be grateful to him for an order to the Sub-Treasurer for the passage money (five pounds). I certify that the above is correct.”³⁹⁶

³⁹³ The New Zealand Medal to Colonials 1845-1872 by Richard Stowers (1998)

³⁹⁴ Archives NZ Reference AAYS 86600 AD31 8/8 Item 1 Nominal and Descriptive Roll of the Otago Contingent Taranaki Military Settlers

³⁹⁵ Taranaki Herald 09 Apr 1864 Defeat at Ahuahu

³⁹⁶ Archives NZ Reference AAYS 8638 AD1 23d CD1865/2271 Letter by Captain Thomas Hempton, Paymaster, Taranaki Military Settlers 22 May 1865

1865 Aug 03 Letter from Captain Edward Carthew, No.4 Company, Taranaki Military Settlers to Lieut-Colonel Lepper, commanding TMS
“Sir, I have the honor to report for the information of Captain Holt, that upon making enquiries into the circumstances of the man being sent ashore from the Schooner ‘Choice’ at Lyttelton I find from the man who was the non-commissioned officer in charge (now a private in No.9 Company Taranaki Military Settlers named in the margin (Pte Js. Fiddes) that the Captain (Plaice) had him conveyed ashore on his own responsibility and that upon his remonstrating with Captain Plaice was told that he was Captain of the vessel and also of those on board. I can only... my former statement, that it was done without my knowledge or consent. Trusting this statement will prove satisfactory.”³⁹⁷

Application for New Zealand War Medal dated 14 Sep 1882 at Wellington; Address: James McKenna, Post Office, Christchurch; Corp in which served: No.4 Company Military Settlers No.371; Period of service in the field: March & April 1864 wounded on 06 Apr 1864 by Rifle Ball in left side whilst on outpost duty under Captain Lloyd, H.M. 57th Regiment, discharged April 1865; Remarks: None³⁹⁸

³⁹⁷ Archives NZ Reference AAYS 8638 AD1 23d CD1865/2271 Letter Captain Carthew to Lt-Colonel Lepper 03 Aug 1865

³⁹⁸ Archives NZ Reference AAYS 8661 AD32/35 Item 1749 Application for the New Zealand War Medal

McMAHON (Lieutenant)

14th Regiment

1865 Apr 29 Arrived Opunake on the s.s. 'Wanganui'; Acting Deputy Assistant Commissary General.³⁹⁹

³⁹⁹ Taranaki Herald 06 May 1865 Occupation of Opunake Bay, Entrance of Cook's Strait

William MITCHELL

43rd Light Infantry Regiment No.2729

1865 Jul-Sep Worked 36 days Roadmaking at Opunake⁴⁰⁰

1871 at Fermoy, Ireland (Corporal – attached from 52nd Regt Depot)⁴⁰¹; At Te Ranga⁴⁰²

⁴⁰⁰ Archives NZ Reference AAYS 8638 AD1 28/bb CD1865/3902 Letter from Camp Opunaki to Officer Commanding 43rd Light Infantry 23 Sep 1865

⁴⁰¹ Findmypast – 1871 Worldwide British Army Index for the period 01 Apr to 30 Jun 1871

⁴⁰² Participants at the Battle of Gate Pa 29 April 1864 & Battle of Te Ranga 21 June 1864 by Wendy Napier-Walker, Tauranga (April 2014)

“Moses”

1865 Friendly native who acted as overseer during most of the period of building whares for the troops.⁴⁰³

1870 Mar 23 Hoisted a red blanket as a signal to the schooner ‘Falcon’ so that the vessel might distinguish the place, and could come in and anchor.⁴⁰⁴

⁴⁰³ Archives NZ Reference AAYS 8638 AD1 34/ay CD1866/1366 Letter Captain Thomas Horan to the Garrison Adjutant, New Plymouth 15 Mar 1866

⁴⁰⁴ Taranaki Herald 02 Apr 1870 Page 2 The Wreck of the Schooner ‘Falcon’

William Morris NEWSHAM (1848-1921)

Taranaki Rifle Volunteers

1864 Jul 04 Enrolled in the Taranaki Cavalry Volunteers (William Newsham)⁴⁰⁵

1867 Private William Newsham, Taranaki Cavalry Volunteers - height recorded as 5' 9" in a roll recording the sizes of tunics, trousers & caps⁴⁰⁶

"Private, No.2 Coy; Also Taranaki Bush Rangers, Taranaki Mounted Volunteers; Te Aroha; Huirangi 1861; Katikara 4/5/1863; Kaitake 24/3/1864; Te Ahuahu 6/4/1864; Manutahi 8/9/1864; Opunake; Issued 1913; 3327; AD32/340."⁴⁰⁷

Letter dated 27 Nov 1912 William Newsham, Te Aroha to the Hon. Minister for Defence

I, William Newsham, late of No.2 Company Volunteers, Taranaki, served under Captain Atkinson 1863 and 1864, also in Bush Rangers and later, a mounted Trooper under Captain Mace, being under several engagements, respectfully make application for service medal which I understand, will be issued to me upon application. Signed William Newsham and W. B. Maxwell, Old Comrade.

Letter dated 17 Dec 1912 New Zealand Military Forces Headquarters, Wellington to William Newsham, Te Aroha

Re Claim for a New Zealand War Medal. I am directed by the Hon. the Minister of Defence to reply to your communication of 27th November last. Enclosed please find a form of application for the above-mentioned medal, which must be filled in and signed by yourself. It will be necessary to obtain a certificate from some officer under whom you served, or a statutory declaration from old comrades (no stamp required), that of their own personal knowledge they can affirm you were under fire, and actually saw you taking part in any engagement or skirmish to which you may refer. When completed, all papers must be submitted to the nearest Stipendiary Magistrate, who will appoint a date for the hearing of your claim. He will then return the file to this office with his report thereon for consideration, and should the same be favourable the medal will be issued in due course. Signed G. C. B. Wolfe, Colonel. Adjutant General.

Note dated 20 Jan 1913: This is to certify that Trooper William Newsham served under me in Taranaki Mounted Volunteers in the Maori War of 1860 and was under fire at Huirangi, Katikara, Kaitake, Manuthi, Opunake, Ahu Ahu. Signed F. Mace, N.Z.C., late Captain Taranaki Military Settlers.

⁴⁰⁵ Capitation Roll – Taranaki Cavalry Volunteers 1867 – Archives NZ Reference AAYS 8790 ARM41/8 1871/11

⁴⁰⁶ Capitation Roll – Taranaki Cavalry Volunteers 1867 – Archives NZ Reference AAYS 8790 ARM41/8 1871/11

⁴⁰⁷ The New Zealand Medal to Colonials 1845-1872 by Richard Stowers (1998)

New Zealand Colonial Forces – Form of Application for the New Zealand War Medal

Application dated 28 Jan 1913 at Te Aroha; Name and Address: William Newsham, Te Aroha; Corps in which served: Taranaki Mounted Volunteers; Names & dates of engagements: Huirangi, Katikara, Kaitaki, Manutihi, Opunaki, Ahu Ahu 1860; Remarks: Have not previously applied for medal.

William Newsham sworn: I joined first the Volunteer No.2 Company at New Plymouth in the year 1863. I remained in that Company four or five months. Then I joined Captain Mace's Taranaki Mounted Volunteers. We went into Camp first at Oakura. From there we went with the Imperial Troops in their engagements against the natives. First time I was under fire was at Sentry Hill. I was engaged in active hostilities against the natives for about 18 months during that time I was under fire at Huirangi, Katikara, Kaitaki, Manutihi, Opunaki and Ahu Ahu. I think in all or nearly all of these engagements I was with my company acting along with the Imperial Forces. I was never wounded. Captain Mace of Oakura, Taranaki can certify that I was present at the engagements I have mentioned. I left the Company in 1867 and I went to Thames Goldfield in the year 1868. Mr Maxwell of Te Aroha can corroborate my statement with respect to my being under fire at Kaitaki and Ahu Ahu as he was a private serving in the same company.

William Buchanan Maxwell – ... I was in Taranaki Bush Rangers under Major Atkinson. I knew William Newsham. He was in the Mounted Volunteers attached to our Company. I was present with him in engagements against the natives at Kaitaki where he was for several hours under fire. I was also in the engagement with him at Ahu Ahu where Captain Lloyd was killed. I was also with him during all the West Coast skirmishing but there were... many actual engagements I have no doubt whatever that he is deserving of the War Medal and am surprised that he did not apply years ago for his medal.

Letter dated 03 Feb 1913 Magistrate's Court, Thames to the Adjutant General, Head Quarters, N.Z. Military Forces, Wellington
I beg to forward, herewith, an application by Mr William Newsham of Te Aroha for the grant to him of a New Zealand War Medal. I have known Mr Newsham, personally for a long time and would have no hesitation in accepting as true any statement by him. From my interview with him and Mr William Buchanan Maxwell the holder of a New Zealand War Medal who was under fire with Mr Newsham in several engagements I am satisfied that Mr Newsham is entitled to the medal. His claim is supported by the certificates of Mr F. Mace of Oakura, Taranaki late Captain of the Taranaki Mounted Volunteers (enclosed herewith) and I have no hesitation in recommending that the medal be granted to him.

Letter dated 14 Feb 1913 Major R. H. Collins, Adjutant General to Mr W. Bock, Lambton Quay, Wellington
Will you please have the enclosed N.Z. War Medal re-engraved with the name of Wm. Newsham, Taranaki Mounted Volunteers, erasing that of H. Dailey, 3rd (Waikato) Regiment. Delete dates (1861-1866) from back and polish.

Letter dated 26 Feb 1913 Colonel G. C. B. Wolfe for Adjutant General to William Newsham, Te Aroha

I have much pleasure in forwarding herewith your N.Z. War Medal for services rendered with the Taranaki Mounted Volunteers. Will you please sign the enclosed receipt in the presence of a witness and return same to this office at your early convenience.

Receipt for a New Zealand War Medal dated 01 Mar 1913 at Te Aroha

I, William Newsham hereby acknowledge to have received from the General Officer Commanding the New Zealand Forces a New Zealand War Medal awarded to me for services rendered with the Taranaki Mounted Volunteers. Witness: T. A. Walker.⁴⁰⁸

New Zealand Herald 09 Jun 1924 A Pioneer Passes

Old residents of the goldfields and Waikato will regret to learn of the sudden death in Auckland last week of Mrs Jane Alexandra Newsham, in her 60th year. The late Mrs Newsham was the very first white girl born in the Alexandra (now Pirongia) district, at the time of the armed constabulary occupation. She afterwards lived at Wairongomai, near Te Aroha, when the goldmine boom took place. When Wairongomai "petered out," Mrs Newsham and her husband went to Te Aroha, where they lived until a year or so ago. Mrs Newsham was predeceased by her husband about 12 months ago. Mr Newsham was a Maori War veteran, who had some sterling deeds to his credit and was afterwards a prospector. He was one of the last of the old band to give up searching for a paying reef in the Te Aroha hills. Mr Newsham owned several goldmines, but the cost of treatment of those of them near Te Aroha was not compensated for by the returns to a sufficient extent to work them thoroughly. The deceased leaves two sons, Messrs W. and T. Newsham of Auckland, and three daughters, Mrs J. Boles of Morrinsville, Mrs W. C. Coote of Matamata and Mrs A. N. Thompson of Matamata.

⁴⁰⁸ Archives NZ Reference AAYS 8661 AD32/7 Item 340 Application for the New Zealand War Medal

Patrick O'NEILL

Taranaki Mounted Volunteers

1865 Jun 01 Whatino Skirmish. "...while doing so Pte O'Neill turned off the track to the left and rode close on to the native immediately in front of me the native fired and hit him in the shoulder, he fell off his horse almost on to the native... I told two men, A. Harrison and T. Mace, to carry O'Neill to the rear in case of our having to retire... Pte O'Neill died a few days after from the affects of his wound, on our way back to Camp O'Neill being in great agony and his horse having bolted when he fell off..."⁴⁰⁹

On Friday week, provisions being rather short at the Camp at Te Namu, five mounted men belonging to the Taranaki mounted volunteers, under a Corporal Johnston, were sent out to drive in some cattle; they had not proceeded far when they fell in with a party of six armed natives. On our men chasing them, the natives fired a volley and fled, mortally wounding O'Neill; the remaining four armed with nothing but their revolvers, dashed after them, killed three, and badly wounded two more; one in the neck, and one in the back. Fearing an ambuscade, allowed the three to escape, and returned to camp with their wounded comrade, and the arms of the natives, and a mere which one of the natives carried. O'Neill died on Saturday [3rd]. His body was brought into New Plymouth by the 'Ahuriri', which arrived on Sunday [4th]. It was buried on Monday last [5th] with the usual military honours.⁴¹⁰

"Sacred to the memory of Mary the beloved wife of Henry Henderson died May 29th 1888 aged 47 years. Also Blanch daughter of the above died Dec. 16th 1887 aged 11 years. Also Lorenz son of the above died Sept 1st 1892 aged 26 years; In memory of Henry Henderson who died 6th Dec 1894. Also Henry Henderson died 27th May 1895 aged 22 years. And of **Patrick O'Neill** killed in a skirmish with the natives of Opunake on 2nd June 1865 aged 32 years."⁴¹¹

⁴⁰⁹ An account related by Lieutenant Johnson 1872 - Archives NZ Reference AAYS 8638 AD1 115/an CD1872/1603

⁴¹⁰ New Zealand Herald 12 June 1865 New Plymouth

⁴¹¹ NZ Society of Genealogists Headstone Transcription Te Henui Cemetery, New Plymouth

Edward OLSON (1843-)

Taranaki Mounted Volunteers

1864 Jul 04 Enrolled in the Taranaki Cavalry Volunteers⁴¹²

1865 Jun 01 Whatino Skirmish⁴¹³

1867 Non-efficient Private Taranaki Cavalry Volunteers - height recorded as 5' 10" in a roll recording the sizes of tunics, trousers and caps⁴¹⁴

"(also Olsen) Trooper; also 7th Div Armed Constabulary (30/5/1869-); New Plymouth; Kaitake 3/1864 and 3 other engagements West Coast over 4 years; Born 1843, Leicester; *Gazette* 1871; Issued 12/7/1872; 1750; AD32/3778; Medal possibly not received."⁴¹⁵

Application for New Zealand War Medal dated 24 Jan 1870 at New Plymouth; Address: Edward Olson, New Plymouth; Corp in which served: Taranaki Cavalry Volunteers 6 years Trooper; Period of service in the field: Four years. Kaitake Feb 1864; Ahu Ahu Feb 1864; Kaitake 24 Mar 1864; Watino 01 Jun 1865 Cornet Johnson in charge; Remarks: Edward Olson conspicuously distinguished himself at Watino the 1st June 1865.⁴¹⁶

1893 Aug 19 We extract the following from the *Aberdeen Evening Gazette* of June 23:- "A very good example of a capable and enterprising colonial settler visited our good city little over week ago in the person of Mr E. Olson, of Woodlands, Taranaki, New Zealand. Mr Olson, who is a brother-in-law of Mr A. G. Road, the esteemed traffic superintendent of the Great North of Scotland Railway, as we learn from the New Zealand papers, has been an exceptionally successful breeder of cattle. The kind of pure stock he chiefly cultivates is Ayrshire cattle, dairying being a leading feature in his farming operations. And, indeed, the main object of his present visit to this country is to purchase selected specimens of the best class of Ayrshires to enable him to maintain the high character of his stock, which have taken a front place at all the cattle shows around his home. As regards Mr Olson's career, it may be stated that after having, in early life served for several years as a volunteer cavalryman during the Maori war, he followed up his soldiering by shouldering his axe, and, though his knowledge of farming was but slight, setting stoutly on to clear a holding for himself. That was in 1874. Beginning with 60 acres of level bush land, with one or two stout hearted "chums" to help him to cut a road into his section, he, by 1879, was able to take the prize for the best bush farm in the district, the extent of land he had by that time, enclosed in a ring fence, and laid out, extending to 120 acres. His paddocks are now in luxuriant grass and

⁴¹² Capitation Roll – Taranaki Cavalry Volunteers 1867 – Archives NZ Reference AAYS 8790 ARM41/8 1871/11

⁴¹³ Taranaki Herald 10 Jun 1865 Skirmish at Whatino

⁴¹⁴ Capitation Roll – Taranaki Cavalry Volunteers 1867 – Archives NZ Reference AAYS 8790 ARM41/8 1871/11

⁴¹⁵ The New Zealand Medal to Colonials 1845-1872 by Richard Stowers (1998)

⁴¹⁶ Archives NZ Reference AAYS 8661 AD32/59 Item 3778 Application for the New Zealand War Medal

he has about a hundred head of cattle, thirty being pure Ayrshires. As indicated, he has pursued dairying systematically and the prizes he and Mrs Olson have taken by exhibiting at local shows exceed a hundred in number.⁴¹⁷

⁴¹⁷ Taranaki Herald 19 Aug 1893 A Taranaki Settler in Aberdeen

Robert Reid PARRIS (1816-1904)

New Zealand Militia

1816 Born at Tatworth near Chard, Somerset, England – son of William Parris and Agnes formerly Hutchins nee Dommett⁴¹⁸

1838 Married Mary Whitmore in Colyton Parish Church, Devon⁴¹⁹

1842 Arrived by the ship 'Blenheim'⁴²⁰

1859 Appointed Assistant Native Secretary⁴²¹

1863 Jun 11 Appointed Captain New Zealand Militia (unattached)⁴²²

1865 Apr 29 Arrived Opunake on the s.s. 'Wanganui' with a canoe and five natives – the canoe hoisted on board; Assistant Native Secretary.⁴²³
Mr Parris was “appointed a captain in the New Zealand Militia in June 1863 and was promoted to Major in May 1865. A month later he again met Te Ua Haumene and Ngati Ruanui at the Waingongoro River where he accepted the surrender of Hone Pihama and the Taranaki tribe.”⁴²⁴

1865 May 06 Appointed Major New Zealand Militia (unattached)⁴²⁵

1865 Sep 02 Appointed Civil Commissioner for the District of Taranaki⁴²⁶

1866 ... Present at Weraroa under Governor Sir George Grey with the Colonial Forces under Major Rookes; Kaipikari under Brigadier Warre; At Manutahi and Mataitawa under Brigadier Warre⁴²⁷

1866 Aug 24 Appointed Judge of the Compensation Court for the Colony of New Zealand⁴²⁸

⁴¹⁸ Man in the Middle – The Life of Robert Parris 1816-1904 by Beverley Reeves (2015) pages 20-21

⁴¹⁹ Man in the Middle – The Life of Robert Parris 1816-1904 by Beverley Reeves (2015) pages 25

⁴²⁰ Robert Reid Parris papers – item 21 - Life summary recorded on the memorial brass on the remaining portion of the original wall of St Mary's Church, New Plymouth – Pukeariki Reference ARC2001-189

⁴²¹ Robert Reid Parris papers – item 22b – pencil written biographical notes

⁴²² Robert Reid Parris papers – item 7 – original signed Proclamation – Pukeariki Reference ARC2001-189

⁴²³ Taranaki Herald 06 May 1865 Occupation of Opunake Bay, Entrance of Cook's Strait

⁴²⁴ Ian Church. 'Parris, Robert Reid', from the Dictionary of New Zealand Biography. Te Ara - the Encyclopedia of New Zealand, updated 30-Oct-2012

⁴²⁵ Robert Reid Parris papers – item 8 – original signed Proclamation and item 14 Letter from the Undersecretary, Colonial Defence Office dated 15 Jun 1865 – Pukeariki Reference ARC2001-189

⁴²⁶ Robert Reid Parris papers – item 9 – original signed Proclamation – Pukeariki Reference ARC2001-189

⁴²⁷ Robert Reid Parris papers – item 15 – Letter from Parris to Lt. Col. Stapp 08 Aug 1888 listing “an account of my services in connection with the New Zealand War enumerating some of the chief events but not those of less importance – which I was present under fire” ... so as to “entitle me to have my Commission and Rank as Major retained on the New Zealand Army List.” – Pukeariki Reference ARC2001-189

1872 Jan 08 Opunake Police £100 14s 6d
1872 Feb 06 Opunake Police £41 17s
1872 Mar 01 Opunake £41 17s⁴²⁹
1872 Apr 17 Opunake £39 3s
1872 May 17 Opunake £41 17s
1872 Jun 29 Opunake £40 10s
1872 Aug 08 Opunake £82 7s
1872 Sep 20 Opunake £83 14s
1872 Oct 18 Opunake £40 10s
1872 Nov 14 Opunake £41 17s
1873 Jan 10 Opunake £92 19s
1873 Apr 08 Opunake £121 10s
1873 May 16 Opunake £40 10s
1873 Jun 09 Opunake £41 17s
1873 Jul 14 Opunake Police £40 10s
1873 Aug 04 Opunake £41 17s
1873 Sep 06 Opunake Police £41 17s
1873 Oct 16 Opunake Police £40 10s
1873 Nov 07 Opunake Police £41 17s
1873 Dec 12 Opunake Police £40 10s
1874 Jan 23 Opunake Police £41 17s
1874 Feb 23 Opunake Police £41 17s
1874 Mar 09 Opunake Police £37 16s
1874 Apr 02 Opunake Police £80 7s
1874 May 04 Opunake Police £40 10s
1874 May 30 Opunake Police £41 17s
1874 Jun 30 Opunake Police £40 10s
1874 Aug 14 Opunake Police £41 17s
1874 Sep 04 Opunake Police £41 17s

⁴²⁸ Robert Reid Parris papers – item 10 – original signed Proclamation – Pukeariki Reference ARC2001-189

⁴²⁹ Robert Reid Parris papers – item 20 – Account Book 1872-1878 “The Bank of New Zealand in account with Robert Parris Esq., Official account book” – includes what appears to be payments to individual people and for public works, land purchases &c - Pukeariki Reference ARC2001-189

1874 Oct 10 Opunake Police £40 10s
1874 Nov 07 Opunake Police £41 17s
1875 Mar 25 Opunake Police £37 16s
1875 Apr 17 Opunake Police £84 9s
1875 May 05 Opunake Police £90
1875 Jun 03 Opunake Police £93
1875 Jul 08 Opunake Police £90
1875 Aug 05 Opunake Police £93
1875 Oct 08 Opunake Police £90
1875 Dec 11 Opunake Police £90
1876 Jan 01 Opunake Police £93
1876 Feb 12 Opunake Police £93
1876 May 18 Opunake Police £90
1876 Jun 24 Opunake Police £88 7s
1876 Oct 19 Opunake Police £83 14s & £81
1876 Dec 28 Opunake Police £64 16s 8d
1877 Jan 04 Opunake Police £66 12s 8d
1877 Feb 22 Opunake Police £53 16s
1877 Mar 26 Opunake Police £50 8s
1877 May 22 Opunake H. Police £54
1877 Jul 05 Opunake H. Police £55 16s
1877 Sep 18 Opunake Police £55 16s
1877 Dec 17 Opunake Police £54

Richard PEED

Taranaki Mounted Volunteers

1865 Jun 01 Whatino Skirmish. "I would mention that at the commencement of the skirmish Pte Peed's horse took fright and rushed through the fern among the natives, one of whom struck him with the butt end of his gun, rending him almost senseless until the affair was over... Richard Peed was turned out of the Corps for misconduct."⁴³⁰

1865 Jun 09-11 "Colonel Warre left Waingongoro for the return march to New Plymouth about 3 o'clock P.M. the 9th instant, and as they were passing through the Waimate district, one of the mounted men, Richard Peed, accidentally fell from his horse, and his comrades left him (not intentionally I presume), when his horse ran inland, and he followed it, and whilst doing so was captured by the insurgents near a place called Te Kanae, where the Native I had sent to them fortunately was stopping, and the next day, 10th instant, he came into Waingongoro to report the capture of the European, who was armed with a sword and revolver. I sent him back with a request that they would send in the European and all his accoutrements, so that when we met, out talk might be marama (clear, unrestrained). The following day, the 11th instant (Sunday) R. Peed was sent in to me, together with his horse and accoutrements, and also a pocket-handkerchief with five shillings in it, which Peed insisted upon given them for their kindness to him, but they refused to keep it, stating that it might be said they had liberated him for money."⁴³¹

1865 Jun 10 On the return journey of the mounted men from Waingongoro, one of the corps named Peed, having been treated too hospitably it is thought at the latter place, suddenly started off at full gallop inland, and though followed for some miles could not be overtaken... [Later intelligence]... that Richard Peed, of the Mounted Corps was brought into camp at Waimate by four of the rebel Maoris, and given up to Major Butler, with his horse and accoutrements, as he had fallen into their hands. The four rebels gave themselves up, and signified it to be the intention of the tribes around to give in their submission to the Queen's authority.⁴³²

1868 Mar 04 Richard Peed, for being drunk and disorderly, was fined 10s and costs.⁴³³

1868 Mar 09 George Scott v. Richard Peed. Claim £7 10s. This case arose out of a circumstance connected with the late Quixotic voyage of the 'Kaiuma'. In her predilection for an "overland passage," she run ashore (they hardly know where) and signaled the vessel, of which the

⁴³⁰ An account related by Lieutenant Johnson 1872 - Archives NZ Reference AAYS 8638 AD1 115/an CD1872/1603

⁴³¹ British Parliamentary Papers – Affairs of New Zealand – February 1866 – Despatch No.31 Enclosure No.2 – Report of Mr Parris, Assistant Native Secretary who accompanied Colonel Warre on the expedition south of Opunake

⁴³² Nelson Examiner and New Zealand Chronicle 22 Jun 1865 Taranaki

⁴³³ Wanganui Herald 04 Mar 1868 Resident Magistrate's Court

plaintiff is master, for assistance, which was freely given. The above claim was for detention, and for repairing the 'Kaiuma'. Judgment confessed.⁴³⁴

1868 Mar 25 Admitted to Wellington Hospital with 'Stricture' – Richard Peed of Wanganui aged 24yrs, Roman Catholic⁴³⁵
1868 May 14 Discharged from Wellington Hospital⁴³⁶

⁴³⁴ Wanganui Herald 09 Mar 1868 Resident Magistrate's Court

⁴³⁵ Admissions & Discharge Book for Wellington Hospital 1847-1880 Entry No.233 (1868) - Archives NZ Reference ABRR 6889 W4595/1

⁴³⁶ Admissions & Discharge Book for Wellington Hospital 1847-1880 Entry No.233 (1868) - Archives NZ Reference ABRR 6889 W4595/1

John PLEDGER

43rd Light Infantry Regiment No.253

1861 at Fort St George, Madras (Private)⁴³⁷

1863 Dec 13 Commenced service in New Zealand⁴³⁸

1864 Mar 26 Subscription List 28 Jan to 17 Mar 1864 for the relief of the wives and children of soldiers now serving in the Province of Auckland – from Officers and men of the 43rd Light Infantry per Captain Horan – Private John Pledger 1s⁴³⁹

1864 Apr 29 Present at Gate Pa⁴⁴⁰

1864 Jun 21 Present at Te Ranga⁴⁴¹

1865 Jul-Sep Worked 15 days Roadmaking at Opunake⁴⁴²

1866 Mar 08 Ended service in New Zealand⁴⁴³

1867 Jul 31⁴⁴⁴

1867 Jul 31 Transferred to M.S.S. Corps⁴⁴⁵

⁴³⁷ Findmypast – 1861 Worldwide Army Index – from April to June quarter Paylists held in National Archives – WO12/5616

⁴³⁸ The 43rd Light Infantry in New Zealand compiled by Leonard. L. Barton, New South Wales Military History Society (1976) Claims to New Zealand Medal under General Order 17 of 1869 Fort Regent, Jersey

⁴³⁹ New Zealand Herald 26 Mar 1864 Subscription List from 28th January to 17th March 1864

⁴⁴⁰ The 43rd Light Infantry in New Zealand compiled by Leonard. L. Barton, New South Wales Military History Society (1976) Claims to New Zealand Medal under General Order 17 of 1869 Fort Regent, Jersey

⁴⁴¹ The 43rd Light Infantry in New Zealand compiled by Leonard. L. Barton, New South Wales Military History Society (1976) Claims to New Zealand Medal under General Order 17 of 1869 Fort Regent, Jersey

⁴⁴² Archives NZ Reference AAYS 8638 AD1 28/bb CD1865/3902 Letter from Camp Opunaki to Officer Commanding 43rd Light Infantry 23 Sep 1865

⁴⁴³ The 43rd Light Infantry in New Zealand compiled by Leonard. L. Barton, New South Wales Military History Society (1976) Claims to New Zealand Medal under General Order 17 of 1869 Fort Regent, Jersey

⁴⁴⁴ Participants at the Battle of Gate Pa 29 April 1864 & Battle of Te Ranga 21 June 1864 by Wendy Napier-Walker, Tauranga (April 2014)

⁴⁴⁵ The 43rd Light Infantry in New Zealand compiled by Leonard. L. Barton, New South Wales Military History Society (1976) Claims to New Zealand Medal under General Order 17 of 1869 Fort Regent, Jersey

John REDDY

1866 Feb 13 Interpreter at Camp Opunaki⁴⁴⁶

1880 Sep 11 Death Registration – John Reddy aged 76 years⁴⁴⁷ Buried 01 Sep at Te Henui⁴⁴⁸

1888 Sep 17 Hannah Reddy died – buried at Te Henui Anglican Row 7 Lot 2 Plot 1⁴⁴⁹

1901 Jun 29 “On Thursday, on the application of Mr Hughes, letters of administration with the will annexed were granted to George Stockman of the estate of the late John Reddy, who died in 1880.”⁴⁵⁰

⁴⁴⁶ Archives NZ Reference AAYS 8638 AD1 60d CD 1867/4410 Letter John Reddy to Robert Parris, New Plymouth 13 Feb 1866

⁴⁴⁷ Births, Deaths and Marriages online

⁴⁴⁸ New Plymouth District Council Cemetery Search

⁴⁴⁹ New Plymouth District Council Cemetery Search

⁴⁵⁰ Taranaki Herald 29 Jun 1901 Page 2

John H. REEVES (1837-)

Taranaki Military Settlers

“Private, No.3 Coy; Town belt, Greymouth; Kaitake 24/3/1864; Te Ahuahu 6/4/1864; Opunake 1865; Warea 1865; Born 1837, Somerset; Issued 1913; 3235; AD32/453.”⁴⁵¹

New Zealand Colonial Forces – Form of Application for the New Zealand War Medal

Application dated 18 Apr 1901 at Taylorville; Name and Address: John Reeves, c/o John Walker, Storekeeper, Taylorville, Grey Valley, West Coast; Corps in which served: No.3 Company Military Settlers, private, volunteered for 3 years; Names & dates of engagements: About 2 years. At Kaitake on 11 Mar 1864, Opunake-Warea and Stoney River; Remarks: J. Reeves was at Tupoka & Opunake under fire; with the late Captain Corbet, Taranaki Military Settlers.

Letter dated 15 June 1901 Arthur P. Douglas, Under Secretary Defence to John Reeves, c/o John Walker, Storekeeper, Taylorville, Grey Valley
In reply to your application for a New Zealand War Medal I beg to inform you that the New Zealand Government decided some time ago that no further issues of that Medal for service during the Native Wars in this Colony were to be made. Therefore your application cannot be granted.

Letter dated 14 Jan 1913 John Reeves, Town Belt, Greymouth to Minister of Defence

Sir, I am applying for the New Zealand War Medal. I was a private in No.3 Company Military Settlers, Captain F. J. Mace, N.Z.C. I was present at the taking of Kaitake Pah and was one of the Expedition that went to Opunake some time after Kaitake was taken and was under fire on two or three occasions but the names of the Maori villages I do not know as it is a long time ago. I applied for the Medal about 11 years ago but the answer I got from the Under Secretary of Defence was that no more Medals would be issued. A reply to this I respectfully solicit. I remain your humble servant, John Reeves.

⁴⁵¹ The New Zealand Medal to Colonials 1845-1872 by Richard Stowers (1998)

Letter dated 21 Jan 1913 New Zealand Military Forces Headquarters Wellington to John Reeves, Town Belt, Greymouth
Re Claim for a New Zealand War Medal. I am directed by the Hon. Acting Minister of Defence to reply to your communication of 14th instant. Enclosed please find a form of application for the above-mentioned medal, which must be filled in and signed by yourself. It will be necessary to obtain a certificate from some officer under whom you served, or a statutory declaration from old comrades (no stamp required), that of their own personal knowledge they can affirm you were under fire, and actually saw you taking part in any engagement or skirmish to which you may refer. When completed, all papers must be submitted to the nearest Stipendiary Magistrate, who will appoint a date for the hearing of your claim. He will then return the file to this office with his report thereon for consideration, and should the same be favourable the medal will be issued in due course. Signed G. C. B. Wolfe. Colonel. Adjutant-General.

New Zealand Colonial Forces – Form of Application for the New Zealand War Medal

Application dated 29 Jan 1913 at Greymouth; Name and Address: John Reeves, Town Belt, Greymouth, Miner; Corps in which served: No.3 Company Military Settlers, private, about a year and nine months. I was engaged for three years – not numbered; Name of division, regiment, company or corps serving with at time of being actually under fire: 57th Regiment and I think the 43rd Regiment; Names & dates of engagements: at Kaitake in 1864, at Ahu Ahu in 1864, at Opunake in 1865, at Warea in 1865; Remarks: I applied between 11 and 12 years ago the answer I received from Sir A. Douglas Under Secretary for Defence was that no more War Medals were to be issued.

Statement 08 Feb 1913 John Reeves, Town Belt, Greymouth Gold Mines being sworn said

“I am at present an old age Pensioner but an applicant for a Military Pension and a New Zealand War Medal. I consider myself entitled to the Military Pension are as follows: I joined the Taranaki Military Settlers Corps under Captain Mace (No.3 Company) at Nelson in the latter end of 1863 or beginning of 1864 and served with this Corps for about 2 years. During the time I was in the Corps I took part in four skirmishes and on each of these occasions was under fire viz Kaitake (1864), Ahu Ahu (1864), Opunake (1865) and Warea (1865). I produce a certificate from Captain F. Mace, N.Z.C., who was the Captain of my Company and who now resides at Oakura which certificate was sent to me by him on the 20th January 1913. Taken and sworn at Greymouth by me... SM [Stipendiary Magistrate?]

This is to certify that John Reeves served under me in No.3 Company Taranaki Military Settlers and was under fire at Kaitake 1864, Ahu Ahu 1864, Opunake 1865, Warea 1865. Signed F. Mace, N.Z.C., late Captain No.3 Company Taranaki Military Settlers

Letter dated 10 Feb 1913 Stipendiary Magistrate, Greymouth to Colonel Adjutant General, New Zealand Military Forces, Wellington
Re John Reeves Applicant for the New Zealand Medal. I have the honour to forward to you herewith the application herein together with a certificate given by Captain F. J. Mace, N.Z.C., and the sworn statement of the applicant. I recommend that a medal be presented to Reeves.

Letter dated 7 Mar 1913 Headquarters, New Zealand Military Forces, Wellington to Mr W. Bock, Wellington.
Will you please have the enclosed New Zealand Medal re-engraved with the name of John Reeves, No.3 Coy. Taranaki Military Settlers, erasing that of J. Tisdale, 3rd Waikato Regiment. Delete dates (1861-1866) from back and polish. Signed Lieut-Colonel R. H. Collins, Adjutant-General.

Letter dated 19 Mar 1913 Headquarters, New Zealand Military Forces, Wellington to John Reeves, Town Belt, Greymouth
I have much pleasure in forwarding herewith your New Zealand War Medal for services rendered with the No.3 Company Taranaki Military Settlers. Will you please sign the enclosed receipt in the presence of a witness and return same to this office at your early convenience. Signed Lieut-Colonel G. C. B. Wolfe, Adjutant-General.

Receipt for a New Zealand War Medal dated 25 Mar 1913 at Greymouth
I, John Reeves, hereby acknowledge to have received from the General Officer Commanding the New Zealand Forces a New Zealand War Medal awarded to me for services rendered with the No.3 Company Taranaki Military Settlers. Witness: Percival Beck.⁴⁵²

1911 John Reeves, Town Belt South, Greymouth, gold miner⁴⁵³

⁴⁵² Archives NZ Reference AAYS 8661 AD32/10 Item 453 Application for the New Zealand War Medal

⁴⁵³ 1911 Grey Electoral Roll

David ROBERTS (1837-)

Taranaki Military Settlers

“Private; Opunake; Kaitake 24/3/1864; Born 1837 Llangwm, Denbighshire; *Gazette* 1871; Issued 30/10/1873; 1981; AD32/3984.”⁴⁵⁴

Reg No. 214 David Roberts, enrolled with the Otago Contingent of the Taranaki Military Settlers 12 Aug 1863 at Dunedin. Born Langellan, Denbighshire, Wales; Trade or calling: Miner; Age at enlistment 27yrs; Height at enlistment 5'5"; Ship 'Geelong'; General observations: Single.⁴⁵⁵

Private David Roberts – Town allotments Lot 44 Sec 12 Huirangi and Lot 30 Sec 24 Manutahi; Farm Land Lot 9 Sec 73 Manutahi – Crown Grants issued.⁴⁵⁶

Application for New Zealand War Medal dated 04 Aug 1871 at Opunaki; Address: David Roberts, Te Ngamu near Opunake; Corp in which served: No.2 Company Military Settlers; Period of service in the field: Under fire at Kaitaki 24 Mar 1864; Remarks: None
I hereby certify that the above-mentioned was actually under fire (or conspicuously distinguished himself) on the date specified, and is entitled to the New Zealand War Medal, in accordance with the resolution of the House of Representatives dated 01 Sep 1869. Signed Lieutenant John Kelly, No.2 Company Military Settlers.⁴⁵⁷

⁴⁵⁴ The New Zealand Medal to Colonials 1845-1872 by Richard Stowers (1998)

⁴⁵⁵ Archives NZ Reference AAYS 86600 AD31 8/8 Item 1 Nominal and Descriptive Roll of the Otago Contingent Taranaki Military Settlers

⁴⁵⁶ Archives NZ Reference AAYS 86600 AD31 8/8 Item 1 Nominal and Descriptive Roll of the Otago Contingent Taranaki Military Settlers folio 248

⁴⁵⁷ Archives NZ Reference AAYS 8661 AD32/61 Item 3984 Application for the New Zealand War Medal

RUSSELL (Major)

1865 Apr 29 Arrived Opunake on the s.s. 'Wanganui'; Garrison Adjutant⁴⁵⁸

⁴⁵⁸ Taranaki Herald 06 May 1865 Occupation of Opunake Bay, Entrance of Cook's Strait

George SINGLE

Clerk of Works, Royal Engineers

- 1857 Designed the timber Wellington Provincial Council chambers and offices for the site of the current Parliament.⁴⁵⁹
1857 Feb 26 Letter informing that specification etc for fire proof room is sent to the Provincial Secretary.⁴⁶⁰
1858 George Single, Architectural Engineer, Abel Smith Street, Wellington⁴⁶¹
1861 Jan 30 Death of Christabella Ann, aged 9 years, only daughter of Mr George Single, Clerk of Works, Royal Engineers.⁴⁶²
1864 Sep 29 Letter transmitting account of timber received at Taranaki from Messrs J. Macfarlane and Company⁴⁶³
1864 Dec 18 John Single is confirmed at St Mary's, New Plymouth⁴⁶⁴
1865 Jun 01 Provides a cost estimate for materials needed to build the Opunake Tramway to Lieutenant Ferguson.⁴⁶⁵
1866 Jun 28 Departs with his wife and two sons with a detachment of Royal Engineers on the ship 'Trevelyn'.⁴⁶⁶

⁴⁵⁹ "a distressing lack of regularity": New Zealand architecture in the 1850s – Call for papers for 2012 NZ Architectural history symposium by Christine McCarthy, Convenor posted 22 Aug 2012 <http://s-architecture.blogspot.co.nz/2012/08/s-architecture-distressing-lack-of.html>

⁴⁶⁰ Archives NZ Archway Entry ADXS 19480 LS-W2/5 1857/76 Letter written by George Single, Wellington

⁴⁶¹ City of Wellington Electoral Roll dated 29 Jun 1858

⁴⁶² Taranaki Herald 02 Feb 1861 Death notice

⁴⁶³ Archives NZ Archway Entry AAYS 8638 AD1/15/ar CD1864/3221 Letter written by George Single, New Plymouth

⁴⁶⁴ ATL MS-Papers-5809 List of Confirmations at St Mary's Church, New Plymouth, 18 Dec 1864

⁴⁶⁵ Archives NZ Reference AAYS 8638 AD1 28/bb CD 1865/3902 Letter Lieutenant Ferguson to Colonel Mould 31 May 1865

⁴⁶⁶ New Zealand Herald 27 Jun 1866 Shipping Intelligence – The Trevelyn

George SMITH

43rd Light Infantry Regiment No.187

1861 at Fort St George, Madras (Private)⁴⁶⁷; At Te Ranga⁴⁶⁸
1864 Apr 21 Present at Maketu⁴⁶⁹
1864 Jun 21 Present at Te Ranga⁴⁷⁰
1865 Jul-Sep Worked 40 days Roadmaking at Opunake⁴⁷¹
1871 at Fermoy, Ireland (Private)⁴⁷²

⁴⁶⁷ Findmypast – 1861 Worldwide Army Index – from April to June quarter Paylists held in National Archives – WO12/5616

⁴⁶⁸ Participants at the Battle of Gate Pa 29 April 1864 & Battle of Te Ranga 21 June 1864 by Wendy Napier-Walker, Tauranga (April 2014)

⁴⁶⁹ The 43rd Light Infantry in New Zealand compiled by Leonard. L. Barton, New South Wales Military History Society (1976) Claims to New Zealand Medal under General Order 17 of 1869 Fort Regent, Jersey

⁴⁷⁰ The 43rd Light Infantry in New Zealand compiled by Leonard. L. Barton, New South Wales Military History Society (1976) Claims to New Zealand Medal under General Order 17 of 1869 Fort Regent, Jersey

⁴⁷¹ Archives NZ Reference AAYS 8638 AD1 28/bb CD1865/3902 Letter from Camp Opunaki to Officer Commanding 43rd Light Infantry 23 Sep 1865

⁴⁷² Findmypast – 1871 Worldwide British Army Index for the period 01 Apr to 30 Jun 1871

J. SMITH

43rd Light Infantry Regiment

1865 Jul-Sep Worked 11½ days Roadmaking at Opunake⁴⁷³
Three John Smiths, all Privates of 43rd at Te Ranga/Gate Pa⁴⁷⁴

Private John Smith (2) Regimental No.263 was present at Maketu, Te Ranga and three Taranaki skirmishes⁴⁷⁵
Private John Smith (3) Regimental No.303 was present at Gate Pa, Te Ranga and three Taranaki skirmishes⁴⁷⁶
Private John Smith (4) Regimental No.409 was present at Maketu and 1 Taranaki skirmish⁴⁷⁷

⁴⁷³ Archives NZ Reference AAYS 8638 AD1 28/bb CD1865/3902 Letter from Camp Opunaki to Officer Commanding 43rd Light Infantry 23 Sep 1865

⁴⁷⁴ Participants at the Battle of Gate Pa 29 April 1864 & Battle of Te Ranga 21 June 1864 by Wendy Napier-Walker, Tauranga (April 2014)

⁴⁷⁵ The 43rd Light Infantry in New Zealand compiled by Leonard. L. Barton, New South Wales Military History Society (1976) Claims to New Zealand Medal under General Order 17 of 1869 Fort Regent, Jersey

⁴⁷⁶ The 43rd Light Infantry in New Zealand compiled by Leonard. L. Barton, New South Wales Military History Society (1976) Claims to New Zealand Medal under General Order 17 of 1869 Fort Regent, Jersey

⁴⁷⁷ The 43rd Light Infantry in New Zealand compiled by Leonard. L. Barton, New South Wales Military History Society (1976) Claims to New Zealand Medal under General Order 17 of 1869 Fort Regent, Jersey

Charles STAPP (1825-1900)

New Zealand Militia

1825 Apr 26 Born⁴⁷⁸

1865 Apr 29 Arrived Opunake on the s.s “Wanganui”.⁴⁷⁹

1870 Jan 10 Claim to a New Zealand Medal. Name and address of Claimant: Charles Stapp, Commanding District Taranaki. Date of leaving the service and for what cause: Still in the Taranaki Militia. Period of service in the field: On actual service since 1860, was engaged at Waireki on the 28th March 1860, commanding officer Major Brown, was at the taking of Kihihi under Major General Pratt and other skirmishes, was also engaged at Opotiki on the East Coast in 1865. Rank: Captain & Brevet Major.⁴⁸⁰

1870 Jan 24 Application for New Zealand War Medal at Waireka. Address: Stapp, New Plymouth. Corps in which served: Captain Taranaki Militia, 11 years 6 months. Period of service in the field: I cannot reckon service in the field correctly as I was not actually in the field many days altogether, with the exception of 4 months at Opotiki in 1865 – was engaged at Waireka 28 Mar 1860, was engaged at Kihihi October 11th 1860, was engaged at Opotiki October 5th 1865, was in several other skirmishes – Kaitake 24th March 1864. Remarks: Mentioned several times in Dispatches and brought under the notice of His Royal Highness the Duke of Cambridge, Commander in Chief by Major General Pratt on his giving up the command. Witnessed by Captain Charles Brown at Waireka.⁴⁸¹

1872 May 21 Letter: Stapp, Brevet Major, Commanding District Taranaki to The Inspector, Militia & Volunteers, Wellington
 “Sir, I have the honor to state for the information of the Honble. Minister for Colonial Defence that about six months ago I received a medal from the Imperial authorities for service in New Zealand in 1845-6. I have a living witness (Mr McLerie late Adjutant 58th who is at present in New South Wales) that I carried a wounded man from under a heavy fire, he came personally to my assistance on that occasion. According to the N.Z. Govt Gazette No 42 dated 27 July 1871 no person is to receive two medals. My reason for writing this is to prevent my name being engraved on one if I am not entitled to it although I have been gazette, but I must say that I think it a hard case if I have nothing to shew that I served in the late war in New Zealand having only the same decoration as many who were only once under fire.”⁴⁸²

⁴⁷⁸ Archives NZ Reference AAYS 8661 AD32/63 Item 4193 Application for the New Zealand War Medal - Service notes

⁴⁷⁹ Taranaki Herald 06 May 1865 Occupation of Opunake Bay, Entrance of Cook’s Strait

⁴⁸⁰ Archives NZ Reference AAYS 8661 AD32/63 Item 4193 Application for the New Zealand War Medal - Application 1

⁴⁸¹ Archives NZ Reference AAYS 8661 AD32/63 Item 4193 Application for the New Zealand War Medal - Application 2

⁴⁸² Archives NZ Reference AAYS 8661 AD32/63 Item 4193 Application for the New Zealand War Medal - No medal 1

1872 May 31 Letter: Lt-Col. Moule to Mr Burrett. "No medal is to be inscribed for Major Charles Stapp. His name appears on the list published in Gazette No.31 folio 244."⁴⁸³

"Captain, Major, Lieutenant-Colonel; Also 58th Foot (served in Crimea), Captain (2/4/1859-), Adjutant, Taranaki Militia, Taranaki Military Settlers; Taranaki; Waireka 28/3/1860, Puketakauere 27/6/1870, Kaihihi 12/10/1860, Opotiki 1865; Born 1825; Died 6/8/1900, St Mary's, New Plymouth; *Gazette* 1871: 2044; AD32/4193; Medal possibly named to Taranaki Militia; Also received medal for service with 58th Foot in First New Zealand War 1845-47."⁴⁸⁴

1938 Mar 21 Letter: G. H. Scholefield, Chief Librarian to The Records Branch, Defence Department, Wellington
"Major Charles Stapp. I would be obliged if you would furnish me with any particulars from the departmental records of the above officer. I know that he came to New Zealand with the 58th Regiment in 1845, and came back again after the Crimea; served through the Maori wars and commanded several districts including Taranaki."⁴⁸⁵

1938 Apr 01 Memorandum: H. Turner, Army Secretary to The Chief Librarian, General Assembly Library, Parliament Buildings, Wellington
"Re Major Stapp. In reply to your memorandum of the 21st March, the records of this Department show that the above-named Officer served on the staff of the New Zealand Forces as under:-
Appointed Adjutant, Taranaki Militia, New Plymouth 03 Jun 1858 and Volunteers in 1859.
Appointed Captain, 02 Apr 1859 and Brevet-Major 17 Jul 1865.
Appointed to command the Taranaki Military District 1866.
Promoted to Lieut-Colonel, N.Z. Militia, 22 Apr 1885. Retired 31 Aug 1891.

He also served in the Maori Wars with Her Majesty's 58th Regiment and with the Taranaki Militia in the following appointments:-
Okaihau Pa 08 May 1845, Waikare River 01 Jul 1845, Ruapekapeka 11 Jan 1846, Waireka Mar 1860 and Opotiki 1865."⁴⁸⁶

Further details of Lieut-Colonel Stapp's service are given in "Heroes of New Zealand and Maori History of the War" by Colonel T. W. Gudgeon."⁴⁸⁷

⁴⁸³ Archives NZ Reference AAYS 8661 AD32/63 Item 4193 Application for the New Zealand War Medal - No medal 2

⁴⁸⁴ The New Zealand Medal to Colonials 1845-1872 by Richard Stowers (1998)

⁴⁸⁵ Archives NZ Reference AAYS 8661 AD32/63 Item 4193 Application for the New Zealand War Medal - Chief Library enquiry

⁴⁸⁶ Archives NZ Reference AAYS 8661 AD32/63 Item 4193 Application for the New Zealand War Medal - Reply to Chief Librarian

⁴⁸⁷ Archives NZ Reference AAYS 8661 AD32/63 Item 4193 Application for the New Zealand War Medal - To Chief Librarian

Edward William STOCKMAN (1815-1903)

Interpreter to Imperial Forces

1865 May 01 Interpreter for the detachment at Opunake⁴⁸⁸

1903 Jul 07 There passed away last night to "that bourne whence no traveler returns" a very old settler, and one who had an eventful history, in the person of Mr E. Stockman, who had attained the ripe age of 92 years. Mr Stockman, who was a native of England, came out to the Bay of Islands in 1832, and for many years he was engaged in the whaling industry in the so-called South Seas, although in reality they are North Seas to New Zealanders. For some time he lived on the island of Ratuma, and during his residence thereon he was artistically and elaborately tattooed by the natives on the body and legs. Mr Stockman eventually returned to New Zealand, and for some time he kept a store at Kawhia for Montifiore and Co., of Sydney, and also traded with the natives for his firm who sent small sailing vessels over for the produce, such as pigs, potatoes, maize, flax, mats, &c. While there he married his first wife, a native of rank belonging to the Ngatiawa tribe, she having been captured and taken into captivity after the Waikatos slaughtered the Ngatiawas at Pukerangiora on the Waitara River opposite Tikorangi. While at Kawhia Mr Stockman had a dramatic incident with the natives. They threatened to loot his store, and to frustrate them he sat on a keg of gunpowder with a lighted stick in his hand and defied them to come on and be blown up along with himself and the store. They did not accept the invitation, and after that, they held him in a good deal of respect. During his residence there Mr Stockman took several trips to Sydney in connection with the business. In the early 50's he came to Taranaki, and started farming in the Mangorei district. When the war broke out Mr Stockman acted as interpreter for the Imperial troops, and in that capacity served through the rebellion. He afterwards started farming in the Tikorangi district, but eventually came back to town, and for many years was a well-known interpreter in Maori affairs. Latterly, owing to failing health, he has lived a retired life. He was married twice. By his first wife he had several children, whose descendants live principally in the Waihi district. By his second wife (nee Miss Gyde) he also had several children.⁴⁸⁹

⁴⁸⁸ AJHR 1865 Section E8 page 3 Papers relative to Expeditions to establish military posts at Pukearuhe near the White Cliffs, Taranaki

⁴⁸⁹ Taranaki Herald 07 Jul 1903 Obituary

Francis Hutchinson SYNGE

Colonel, 43rd Light Infantry Regiment

1841 Sep 07 Ensign⁴⁹⁰
1846 Jun 09 Lieutenant⁴⁹¹
1851 Oct 17 Captain⁴⁹²
1857 Jul 24 Major⁴⁹³
1863 Dec 11 Commenced service in New Zealand⁴⁹⁴
1864 Jun 21 Present at Te Ranga⁴⁹⁵
1864 May 01 Lt-Colonel⁴⁹⁶

Served as Brigade-Major with the Osmanli Irregular Cavalry in Asia Minor, and marched with them across the Balkans to Shumla; with the 43rd in Bundlecund, during the Indian Mutiny; commanded three companies in the action of Girwasa, and four companies in the actions of Oudpore and Doolypore (three times mentioned in dispatches), medal. Served in the New Zealand war of 1864-65, and commanded the line of skirmishes in the action of Te Ranga (horse shot in two places), mentioned in despatches.⁴⁹⁷

1866 Feb 13 "Marched from Warea to Opounaki with about 50 men 43rd L.I. and about 50 Bushrangers, escorting a convoy Col. Syngé in command distance about 25 miles road very sandy, being mostly near the sea side, amidst sand hills and gullies etc."⁴⁹⁸

1866 Feb 14 "Remained encamped at Opounaki, outside the redoubt."⁴⁹⁹

⁴⁹⁰ Hart's Army List 1865 – 43rd (Monmouthshire) Regt. Of F. (Lt. Inf.) page 304

⁴⁹¹ Hart's Army List 1865 – 43rd (Monmouthshire) Regt. Of F. (Lt. Inf.) page 304

⁴⁹² Hart's Army List 1865 – 43rd (Monmouthshire) Regt. Of F. (Lt. Inf.) page 304

⁴⁹³ Hart's Army List 1865 – 43rd (Monmouthshire) Regt. Of F. (Lt. Inf.) page 304

⁴⁹⁴ The 43rd Light Infantry in New Zealand compiled by Leonard. L. Barton, New South Wales Military History Society (1976) Claims to New Zealand Medal under General Order 17 of 1869 Fort Regent, Jersey

⁴⁹⁵ The 43rd Light Infantry in New Zealand compiled by Leonard. L. Barton, New South Wales Military History Society (1976) Claims to New Zealand Medal under General Order 17 of 1869 Fort Regent, Jersey

⁴⁹⁶ Hart's Army List 1865 – 43rd (Monmouthshire) Regt. Of F. (Lt. Inf.) page 304

⁴⁹⁷ Historical Records of the Forty-Third Regiment by Sir Richard George Augustus Levinge, Bart (1868) – Roll of the Officers and their Services from the period of embodiment to the close of 1867.

⁴⁹⁸ ATL MS-Papers-4968 Military Diary of Thomas Tatlock, G. Company, 43rd Light Infantry

⁴⁹⁹ ATL MS-Papers-4968 Military Diary of Thomas Tatlock, G. Company, 43rd Light Infantry

1866 Feb 17 "Marched from Opounaki to the Warea with the Field Force under Col. Synge 43rd L.I. escorting the whole of the Carts, Waggons, &c belonging to the original convoy, brought up a few days previous, distance 25 miles."⁵⁰⁰

1866 Mar 08 Ended service in New Zealand – present at one skirmish in Taranaki⁵⁰¹

1866 Apr 17 Departed from Auckland for England on the ship 'Silver Eagle'⁵⁰²

1866 Jul 04 Disembarked at Portsmouth⁵⁰³

⁵⁰⁰ ATL MS-Papers-4968 Military Diary of Thomas Tatlock, G. Company, 43rd Light Infantry

⁵⁰¹ The 43rd Light Infantry in New Zealand compiled by Leonard. L. Barton, New South Wales Military History Society (1976) Claims to New Zealand Medal under General Order 17 of 1869 Fort Regent, Jersey

⁵⁰² Daily Southern Cross 18 Apr 1866 Ports of Auckland

⁵⁰³ Army and Navy Gazette 07 Jul 1866 43rd Regiment

Henry Charles TALBOT

43rd Regiment

1856 Sep 05 Ensign⁵⁰⁴

1858 Aug 24 Lieutenant⁵⁰⁵

“Served in the campaign in Central India in 1858-59 with the Saugor field force (Medal).⁵⁰⁶

1863 Dec 11 Commenced service in New Zealand⁵⁰⁷

1865 Oct 22 Won the Matakaha Stakes at the Opunake Bay Races on Mr Rowan’s “b.h. Faugh a Ballagh” over two miles “entirely through sound judgment and good riding.”⁵⁰⁸

1865 Dec 26 Steward at 2nd Opunake Race meeting; won the Opunake Plate over 1½ miles on Ensign Rowan’s ‘Faugh a Ballagh’; won the Hurry Scurry Stakes over ½ mile on Lieut. Clark’s ‘Boy’; came second in the Garrison Plate over 1 mile on Capt. Blyth’s ‘Taranaki’; and failed to defend the Matakaha Stakes due to ‘Faugh a Ballagh’ dropping dead during the race.⁵⁰⁹

1866 Mar 08 Ended service in New Zealand⁵¹⁰

1866 Apr 17 Captain Talbot departed from Auckland for England on the ship ‘Silver Eagle’⁵¹¹

1867 Aug 21 Retired from the service⁵¹²

⁵⁰⁴ Hart’s Army List 1865 – 43rd (Monmouthshire) Regt. Of F. (Lt. Inf.) page 304

⁵⁰⁵ Hart’s Army List 1865 – 43rd (Monmouthshire) Regt. Of F. (Lt. Inf.) page 304

⁵⁰⁶ Hart’s Army List 1865 – 43rd (Monmouthshire) Regt. Of F. (Lt. Inf.) page 303 note 18

⁵⁰⁷ The 43rd Light Infantry in New Zealand compiled by Leonard. L. Barton, New South Wales Military History Society (1976) Claims to New Zealand Medal under General Order 17 of 1869 Fort Regent, Jersey

⁵⁰⁸ Taranaki Herald 28 Oct 1865 Opunake Bay Races (from a correspondent)

⁵⁰⁹ Taranaki Herald 06 Jan 1866 Opunake Races

⁵¹⁰ The 43rd Light Infantry in New Zealand compiled by Leonard. L. Barton, New South Wales Military History Society (1976) Claims to New Zealand Medal under General Order 17 of 1869 Fort Regent, Jersey

⁵¹¹ Daily Southern Cross 18 Apr 1866 Ports of Auckland

⁵¹² The 43rd Light Infantry in New Zealand compiled by Leonard. L. Barton, New South Wales Military History Society (1976) Claims to New Zealand Medal under General Order 17 of 1869 Fort Regent, Jersey

Thomas TATLOCK

Private "G" Company, 43rd Light Infantry Regiment No.516

1860 Feb 02 "Enlisted for the 43rd Light Infantry at Charles St., Westminster"⁵¹³

1861 Private Thomas Tatlock, 43rd Foot (Monmouthshire) Depot – Regiment stationed at Chatham.⁵¹⁴

1863 Nov 30 "Embarked on board the Troop Ship 'Silver Eagle' at Gravesend, for Auckland, New Zealand, having a rough passage out."⁵¹⁵

1864 Mar 04 Commenced service in New Zealand – present at three skirmishes in Taranaki⁵¹⁶

1864 Mar 07 "Marched from Auckland to Otahuhu about 10 miles, having previously exchanged our Red, for Blue Tunics and obtaining Water and other requisites for the Field, from the stores in Auckland."⁵¹⁷

1864 Nov 18 "Marched from Otahuhu to Onehunga with the Left Wing 43 L.I. under the command of Major Colville and embarked on board the steam ship 'Alexandria', General Cameron being one of the passengers on board, this steamer was afterwards wrecked on the coast of Taranaki."⁵¹⁸

1864 Nov 19 "Landed at Taranaki, in surf boats getting very wet, and being carried ashore, in mens arms, then marching to Fort Cameron where we lay in Tents again."⁵¹⁹

1866 Feb 13 "Marched from Warea to Opounaki with about 50 men 43rd L.I. and about 50 Bushrangers, escorting a convoy Col. Synge in command distance about 25 miles road very sandy, being mostly near the sea side, amidst sand hills and gullies etc."⁵²⁰

1866 Feb 14 "Remained encamped at Opounaki, outside the redoubt."⁵²¹

⁵¹³ ATL MS-Papers-4968 Military Diary of Thomas Tatlock, G. Company, 43rd Light Infantry

⁵¹⁴ Findmypast 1861 Worldwide Army Index Transcription – National Archives Reference WO12/5616

⁵¹⁵ ATL MS-Papers-4968 Military Diary of Thomas Tatlock, G. Company, 43rd Light Infantry

⁵¹⁶ The 43rd Light Infantry in New Zealand compiled by Leonard. L. Barton, New South Wales Military History Society (1976) Claims to New Zealand Medal under General Order 17 of 1869 Fort Regent, Jersey

⁵¹⁷ ATL MS-Papers-4968 Military Diary of Thomas Tatlock, G. Company, 43rd Light Infantry

⁵¹⁸ ATL MS-Papers-4968 Military Diary of Thomas Tatlock, G. Company, 43rd Light Infantry

⁵¹⁹ ATL MS-Papers-4968 Military Diary of Thomas Tatlock, G. Company, 43rd Light Infantry

⁵²⁰ ATL MS-Papers-4968 Military Diary of Thomas Tatlock, G. Company, 43rd Light Infantry

⁵²¹ ATL MS-Papers-4968 Military Diary of Thomas Tatlock, G. Company, 43rd Light Infantry

1866 Feb 17 "Marched from Opounaki to the Warea with the Field Force under Col. Syngé 43rd L.I. escorting the whole of the Carts, Waggons, &c belonging to the original convoy, brought up a few days previous, distance 25 miles."⁵²²

1866 Mar 08 "Embarked on board the screw corvette 'Brisk' for Auckland..."⁵²³

1866 Apr 16 "Marched from Otahuhu to Auckland and embarked on board the 'Silver Eagle' for England with Head Quarters and 6 companies 43rd L.I. Crowds of people at Auckland witnessing the Regiment depart."⁵²⁴

1868 Apr 23 ... "Marched with 43rd L.I. from the End Block Barracks, Aldershot to Farnborough Station, there proceeding Per S. W. Railway to Portsmouth and embarking on board H.M.S. ship 'Urgent' for the Channel Islands..."⁵²⁵

1869 Apr 21 "Landed in Kingstown and proceeded by rail to Dublin then marched through part of the town about 2 miles and again proceeded by rail to the Curragh Camp..."⁵²⁶

1869 Aug 06 "To Fermoy, the Left Wing of the Regt having arrived here the previous day."⁵²⁷

1871 Mar 08 "Discharged from the service at Spike Island."⁵²⁸

1871 Mar 08 Private Thomas Tatlock discharged in Ireland. Character: "Good 1M". Compensation and with whom lodged: £10 "R. Paymaster". Amount of Service towards G. C. Pay and Pension: 11 years 27 days. Amount of Service towards Completion of Limited Engagement: 11 years 27 days. Date of Discharge: 08 Mar 1871.⁵²⁹

1871 Mar 10 "Left Spike Island by steamer 'Juno' or rather Cook Harbour bound to Bristol."⁵³⁰

1871 Mar 11 "Arrived at Bristol (Cumberland Basin) 9 a.m. Left Bristol about 1.30 p.m. and arrived in London at 4.55 p.m."⁵³¹

⁵²² ATL MS-Papers-4968 Military Diary of Thomas Tatlock, G. Company, 43rd Light Infantry

⁵²³ ATL MS-Papers-4968 Military Diary of Thomas Tatlock, G. Company, 43rd Light Infantry

⁵²⁴ ATL MS-Papers-4968 Military Diary of Thomas Tatlock, G. Company, 43rd Light Infantry

⁵²⁵ ATL MS-Papers-4968 Military Diary of Thomas Tatlock, G. Company, 43rd Light Infantry

⁵²⁶ ATL MS-Papers-4968 Military Diary of Thomas Tatlock, G. Company, 43rd Light Infantry

⁵²⁷ ATL MS-Papers-4968 Military Diary of Thomas Tatlock, G. Company, 43rd Light Infantry

⁵²⁸ ATL MS-Papers-4968 Military Diary of Thomas Tatlock, G. Company, 43rd Light Infantry

⁵²⁹ Findmypast Chelsea Pensioners' discharge document 43rd Regiment of Foot – National Archives Reference WO121 Box 0225

⁵³⁰ ATL MS-Papers-4968 Military Diary of Thomas Tatlock, G. Company, 43rd Light Infantry

⁵³¹ ATL MS-Papers-4968 Military Diary of Thomas Tatlock, G. Company, 43rd Light Infantry

Arama Karaka TE RAEUAUA⁵³²Haumiti hapu, Taranaki tribe⁵³³

- 1860 Apr 01 “Arama Karaka, chief of Waiaua, is badly wounded in the neck, and had he not been putting out his tongue with his head inclined forward, making grimaces at the volunteers, when he was hit, would have been shot mortally.”⁵³⁴
- 1862 Nov 15 “A correspondent of the *Advertiser* (Wellington) writing to that journal says – If your list of the Maori Nobility is not yet filled up might I not ask you to add the following: Arama Karaka, under the title of Lord Namu. Crest – a steamer on a reef of rocks, with the Maori King flag at the peak, and the English ensign underneath. Motto – “Britain may rule the waves, but she does not rule at the Namu.”⁵³⁵
- 1863 Mar 07 “A most successful operation was performed last week by Dr MacKinnon, 57th Regt., assisted by Drs McShane, Hope, Wilson and Spence, on a Native named Arama Karaka, when a very large fibrous tumour was removed from his neck. He had applied previously to other doctors to cut it out for him, but they did not like to undertake it. He is now out of hospital and doing well.”⁵³⁶
- 1865 Apr 29 Mr Parris asked “a young man on horseback named Te Para (A. Karaka’s son)” to take a message to his father inviting him to meet Colonel Warre and himself. About 6pm, just as the s.s. ‘Wanganui’ left Opunake Bay “a white flag was observed coming down from A. Karaka’s kainga”.⁵³⁷ Parris also referred to Karaka’s son as “Para (Burrows).”⁵³⁸
- 1867 Apr 07 “The paddle steamer ‘Prince Alfred’ is expected here today from Manukau, on her way to Opunake, having been chartered to bring up the detachment of the 50th there to this place. Opunake will be garrisoned in future by the late Arama Karaka’s people, in whose charge the redoubt and buildings will be left. It is said the Government intend supplying these natives with guns and ammunition, but we can hardly credit it.”⁵³⁹

⁵³² Taranaki Iwi Trust - Taranaki Iwi / History - <http://taranakiwi.org.nz/taranaki-iwi-history/>

⁵³³ The Taranaki Report 6.8.2 Central Taranaki from Hangatahua (Stoney River) to the Waingongoro River (b) The Opunake block - page 145

⁵³⁴ Taranaki Herald 07 Apr 1860 page 2 Journal of events since Saturday, 31st March, to the time of publication – Entry for Sunday 1st April

⁵³⁵ Taranaki Herald 15 Nov 1862 page 2 Maori Nobility

⁵³⁶ Taranaki Herald 07 Mar 1863 page 3 Surgical

⁵³⁷ Taranaki Herald 06 May 1865 Occupation of Opunake Bay, Entrance of Cook’s Strait

⁵³⁸ AJHR 1865 Section E8 page 3 Papers relative to Expeditions to establish military posts at Pukearuhe near the White Cliffs, Taranaki

⁵³⁹ Taranaki Herald 13 Apr 1867 page 3 Local and General News

1880 Feb 19 Evidence provided by Ihaia Ngakirikiri of Opunake at Oeo – “... Arama Karaka, who is now dead. We are the descendants of Arama Karaka...”⁵⁴⁰

⁵⁴⁰ Reports of the Royal Commission appointed by His Excellency under “The Confiscated Lands Inquiry and Maori Prisoners’ Trials Act 1879” together with Minutes of Proceedings and Evidence, and Appendices – AJHR 1880 G2 page 1 Native Evidence

Wiremu Kingi Moki TE MATAKATEA (-1893)Haumiti hapu, Taranaki tribe⁵⁴¹

- 1843 Baptised by O. Wellington at Opunake⁵⁴²
- 1855 Feb 07 Purchaser of 50 acres of land - Omata Section No.112 in the 7th Rural District⁵⁴³
- 1855 Nov 17 Amount of rates due on 50 acres – Omata Section No.112 in the 7th Rural District – 12s 6d⁵⁴⁴
- 1859 Jul 08 Deeds of Grant having been duly executed and registered are now ready for delivery on payment of the fees of 27s 6d on each Grant. Where the party entitled to receive a Grant cannot attend in person it will be delivered to the bearer of an authority certified by a Magistrate or by a Solicitor of the Supreme Court. Grant No.2683 W. Matakatea, Omata No.112⁵⁴⁵
- 1862 Nov 15 “A correspondent of the *Advertiser* (Wellington) writing to that journal says – If your list of the Maori Nobility is not yet filled up might I not ask you to add the following: Wi Kingi, under the title of Baron Matakatea. Crest – a stout personage (John Bull) leading a lion with a piece of phormium tenax, and paying tribute to one of the lords of the soil at the King’s gate. Motto – “Base is the slave who pays.”⁵⁴⁶
- 1865 Apr 29 Came from Operu near Te Namu with 19 men & 4 women “who all made due submission” to Colonel Warre.⁵⁴⁷
- 1866 Feb 08 With ‘Jeremiah’ had “gone over to the rebels taking with them all their tribes with the exception of one old man, and four women.”⁵⁴⁸
- 1866 Sep 10 Original instructions of Mr Richond were “The Government wish that all the land of Wi Kingi Matakatea, Arama Karaka, and their hapus should be left to them, excepting space for a township at Opunake which it is understood they are willing to cede.”⁵⁴⁹

⁵⁴¹ Ian Church. 'Te Matakatea, Wiremu Kingi Moki' - Dictionary of New Zealand Biography, Te Ara - updated 30-Oct-2012

⁵⁴² Hawke's Bay Herald 17 Feb 1893 page 3 Wiremu Kingi

⁵⁴³ Taranaki Provincial Gazette 1855 page 126

⁵⁴⁴ Taranaki Provincial Gazette 1855 page 183

⁵⁴⁵ Taranaki Provincial Gazette 1859 page 54

⁵⁴⁶ Taranaki Herald 15 Nov 1862 Maori Nobility

⁵⁴⁷ Taranaki Herald 06 May 1865 Occupation of Opunake Bay, Entrance of Cook's Strait

⁵⁴⁸ Archives NZ Reference AAYS 8638 AD1 34/m CD 1866/1291 Report of Captain Livesay, 43rd Regiment written at Camp Opunake to General Chute dated 09 Feb 1866

- 1866 Opunake block “between Moutiti and Taungatara, about 44,000 acres” was informally returned “to the Ngatihaumiti *hapu*, of which Wi Kingi Matakatea and Arama Karaka were the principal chiefs. They had remained loyal to the Queen all through the war. Speaking of Matakatea in 1866, Mr Parris said that he had not only never been implicated in the war, but on the contrary had always been proverbial for his kindness to Europeans. In a telegram which the Prime Minister directed to be sent to an officer of the Land Department last year, Sir George Grey placed on record more fully the reason for their land being restored to these chiefs: “*They had been our firm friends through the war, and none of their land was consequently confiscated under the Proclamation; indeed Sir George Grey had during the war given to Matakatea and Arama Karaka personally, and by the advice of his Ministers, a solemn promise that none of their land should be taken: land which the Government had never confiscated, and solemnly undertook not to confiscate.*” It remains to be seen whether this chief, who is in gaol on the charge of being concerned in the ploughing, had ever anything to do with it himself.”⁵⁵⁰
- 1867 Early Robert Parris held a meeting at Umuroa to inform “that Government had reserved a township at Opunake, and some day would send Europeans to live there.”⁵⁵¹
- 1869 “the loyal Natives to the north of Waignongoro had been encouraged to take employment on public works, and the Government had made a strong effort to open communication by the coast with the settled districts round New Plymouth. Contracts were made with Ki Kingi Matakatea and his people at Opunake, with Hone Pihama and his people at Oeo, and with Manaia and his people at Kaupukunui, for the formation of the coast-road, and this work went on without interruption.”⁵⁵²

⁵⁴⁹ Reports of the Royal Commission appointed by His Excellency under “The Confiscated Lands Inquiry and Maori Prisoners’ Trials Act 1879” together with Minutes of Proceedings and Evidence, and Appendices – AJHR 1880 G2 page xl Abandonments of Confiscated Land – refers to Parris Report 14 May 1867; Hon. Mr Richmond, 10 Sep 1866 P.P. 1879 A8 No.5; Sir G. Grey 04 May 1880 Appendix A No.16

⁵⁵⁰ Reports of the Royal Commission appointed by His Excellency under “The Confiscated Lands Inquiry and Maori Prisoners’ Trials Act 1879” together with Minutes of Proceedings and Evidence, and Appendices – AJHR 1880 G2 page xxxix Abandonments of Confiscated Land – also references: Parris Reports 22 Mar 1866, 12 Feb 1867 in Evidence Questions 717 to 719; Hon Mr Richmond 10 Sep 1866 P.P. 1879 A8 No.5 and Telegram by order of Sir G. Grey to Commissioner of Crown Lands 23 Jun 1879

⁵⁵¹ Reports of the Royal Commission appointed by His Excellency under “The Confiscated Lands Inquiry and Maori Prisoners’ Trials Act 1879” together with Minutes of Proceedings and Evidence, and Appendices – AJHR 1880 G2 page xl Abandonments of Confiscated Land – refers to Parris Report 14 May 1867

⁵⁵² Reports of the Royal Commission appointed by His Excellency under “The Confiscated Lands Inquiry and Maori Prisoners’ Trials Act 1879” together with Minutes of Proceedings and Evidence, and Appendices – AJHR 1880 G2 page xiv Aspects of Affairs after the Rebellion. The source given for this paragraph is “Parris, Report, 25 Oct 1869 P. P. 1870 A17 – AJHR 1880

- 1879 Jul 06 Arrived at Mount Cook Gaol, Wellington. "The prisoners were found to be scantily clothed" and were provided with "blue serge shirts and white moleskin trousers... Two men were recommended for bail by reason of advanced age: Wiremu Kingi Matakatea and Winara because he had helped greatly in saving life at the wreck of the 'Lord Worsley' years before. Wiremu Kingi Matakatea refused to leave saying he preferred to remain with his tribe."⁵⁵³
- 1880 Aug 11 Is named in a list of Natives detained in Dunedin Prison under "The Maori Prisoners Act 1880" and "The Maori Prisoners' Detention Act 1880" published for general information.⁵⁵⁴
- 1880 Oct Matakatea was released with all 26 followers.⁵⁵⁵
- 1881 Jun 03 Had been released from custody.⁵⁵⁶
- 1893 Feb 14 "Wiremu Kingi Te Matakatea, the celebrated Ngatiawa chief, died at his home Opuā, Opunake... He was a man of fine physique and great nobility of character – a true type of the Maori rangatira. Always a friend of the pakeha, he saved the passengers of the 'Lord Worsley' from massacre when that vessel was wrecked on the Taranaki coast during a time of great friction with the natives, and also saved for the banks interested £10,000 in specie which the vessel had on board. The deceased chief became involved in the Parihaka difficulty, when he claimed an injustice had been done him in reference to certain lands, and he was imprisoned with a number of his people, refusing to defend the case or to accept a pardon which did not include his people as well as himself."⁵⁵⁷
- 1893 Feb 17 Sir, Will you allow me to correct an error which occurs in your issue of today? Wiremu Kingi Te Matakatea was a different person from Wiremu Kingi Te Rangitaake, the Waitara chief, who died many years ago. Te Matakatea was baptized by me fifty years ago at Opunake. He was always a peaceful and loyal man. I am, &c., O. Wellington. February 16, 1893.⁵⁵⁸

⁵⁵³ Passive Resistance: Maori Prisoners from South Taranaki 1878-1881 by Heidi Kuglin – The New Zealand Genealogist July/August 2011 pages 151-154

⁵⁵⁴ Passive Resistance: Maori Prisoners from South Taranaki 1878-1881 by Heidi Kuglin – The New Zealand Genealogist July/August 2011 pages 153 List of Native Prisoners in three gaols – Archives NZ Reference J1 1880/4519

⁵⁵⁵ Ask That Mountain: The Story of Parihaka by Dick Scott (1975) page 83

⁵⁵⁶ Passive Resistance: Maori Prisoners from South Taranaki 1878-1881 by Heidi Kuglin – The New Zealand Genealogist July/August 2011 pages 154

⁵⁵⁷ Evening Post 15 Feb 1893 page 3

⁵⁵⁸ Hawke's Bay Herald 17 Feb 1893 page 3 Wiremu Kingi

William URWIN

No.4 Company Taranaki Military Settlers

“Private, No.4 Coy; Epsom, Auckland, 1910; Born 1835 Hanover Square, London; AD32/682.”⁵⁵⁹

1863 Dec 21 Reg No.391 Enrolled at Canterbury with the Otago Contingent, Taranaki Military Settlers. Born St George’s, Hanover Square, London; Aged 28yrs; Height 5’ 5”; Carpenter; Single; Ship ‘Choice’.⁵⁶⁰

1864 Jan 16 Arrived New Plymouth on the ship ‘Phoebe’ from Nelson. “Captain Carthew returns with 30 Volunteer Militiamen which completes his company.”⁵⁶¹

1910 Sep 28 War Claim No.682 William Unwin, Costley Home, Epsom, Auckland – claim for a N.Z. War Medal – claim abandoned.⁵⁶²

1910 Sep 28 Letter: W. J. Bell, Clerk, Costley Home, Epsom to Colonel Robin, Chief of the General Staff, Council of Defence, Wellington
“Sir, We have in this Institution an inmate by name William Urwin who served in the Maori War in 1863-64 at Taranaki. His regiment was known as “The Military Settlers” No.4 Company under Captain Carthew. He desires to apply for a medal. I suppose you will require statutory declarations of identity &c. Will you kindly let me know what is required in support of the application.”⁵⁶³

1910 Oct 05 Letter: Acting Manager, Costley Home, Epsom to Cutten Esq., Stipendiary Magistrate, Auckland
“Sir, I beg to enclose application for a N. Z. War Medal on behalf of Wm. Urwin an inmate of this Institution. In reply to a communication from me Colonel Robin writes as follows:- I beg to state that there is no medal in this Department awaiting to be claimed by Urwin. I enclose a form which when filled in should be forwarded to the Stipendiary Magistrate, who has been directed to hear all Medal claims.”⁵⁶⁴

⁵⁵⁹ The New Zealand Medal to Colonials 1845-1872 by Richard Stowers (1998)

⁵⁶⁰ Archives NZ Reference AAYS 86600 AD31 8/8 Item 1 Nominal and Descriptive Roll of the Otago Contingent Taranaki Military Settlers

⁵⁶¹ Taranaki Herald 16 Jan 1864 Shipping Intelligence

⁵⁶² Archives NZ Reference AAYS 8661 AD32/14 Item 682 Former papers 10/3398 Application for the New Zealand War Medal

⁵⁶³ Archives NZ Reference AAYS 8661 AD32/14 Item 682 Former papers 10/3398 Application for the New Zealand War Medal - Application enquiry 1

⁵⁶⁴ Archives NZ Reference AAYS 8661 AD32/14 Item 682 Former papers 10/3398 Application for the New Zealand War Medal - Application enquiry 2

1910 Oct 05 Application for the New Zealand War Medal. Address of Claimant: Costley's Home, Greenlane, Epsom, Auckland. Corps in which served: No.4 Company Military Settlers, Taranaki under Captain Carthew. Period of service in the field: About 9 months, Taranaki District whilst Company was under fire & was working as a carpenter in the service at Oakura. Remarks: Served 16 months altogether, joined latter end of 1863 – service terminated at commencement year 1865. After serving 16 months I appointed a substitute for the remainder of my term of engagement.⁵⁶⁵

1910 Oct 15 Extract from Defence Records – Wm Urwin – enrolled 21 Dec 1863. Discharged by providing a substitute 18 Feb 1865.⁵⁶⁶
1910 Oct 27 Before E. C. Cutten, Esq., Stipendiary Magistrate – Claimant William Urwin – no appearance⁵⁶⁷

1911 Sep 01 Letter: Captain R. O. Chesney for Adjutant General to the Manager, Costley Home, Epsom, Auckland
"Re Claim for a New Zealand War Medal – Wm. Unwin. In pursuance of your Memo herein of 28th September last, will you please inform me if any further action has been taken in this man's application, or whether he has abandoned his claim. It is the desire of the Defence Office to assist all old soldiers as far as possible in obtaining their N.Z. War Medals. Enclosed please find form of application to be filled in & submitted to the Stipendiary Magistrate for hearing."⁵⁶⁸

⁵⁶⁵ Archives NZ Reference AAYS 8661 AD32/14 Item 682 Former papers 10/3398 Application for the New Zealand War Medal - War Claim 682

⁵⁶⁶ Archives NZ Reference AAYS 8661 AD32/14 Item 682 Former papers 10/3398 Application for the New Zealand War Medal - Defence records note

⁵⁶⁷ Archives NZ Reference AAYS 8661 AD32/14 Item 682 Former papers 10/3398 Application for the New Zealand War Medal - No appearance

⁵⁶⁸ Archives NZ Reference AAYS 8661 AD32/14 Item 682 Former papers 10/3398 Application for the New Zealand War Medal - Request to fill in form

W. WALLACE

43rd Light Infantry Regiment

1865 Jul-Sep Worked 37 days Roadmaking at Opunake⁵⁶⁹

⁵⁶⁹ Archives NZ Reference AAYS 8638 AD1 28/bb CD1865/3902 Letter from Camp Opunaki to Officer Commanding 43rd Light Infantry 23 Sep 1865

Henry James WARRE (1819-1898)

57th Regiment

1865 Apr 29 Arrived Opunake on the s.s. 'Wanganui'.⁵⁷⁰
1866 End of Left New Zealand⁵⁷¹

“Born at London, England in 1819 to Sir William Ware and Selina Anna Maling, he was educated at Sandhurst (1832-1837) after which he became aide-de-camp to his uncle, Lieutenant General Sir Richard Downes Jackson, then Commander-in-Chief of the forces in North America. In 1845, Warre was given the mission to travel to Oregon with Lieutenant Mervin Vavasour, to determine how to protect British interests there, which were under dispute from the United States. While travelling through the area that would later become Manitoba, Warre made sketches of areas along the Assiniboine River, including Fort Ellice. He later served in the Crimean War, the Maori Wars in New Zealand, and in India. He died in 1898.”⁵⁷²

⁵⁷⁰ Taranaki Herald 06 May 1865 Occupation of Opunake Bay, Entrance of Cook's Strait

⁵⁷¹ Robert Reid Parris papers – item 12 – Letter from Warre to Robert Parris 30 Sep 1875 – Pukeariki Reference ARC2001-189

⁵⁷² Memorable Manitobans: Henry James Warre (1819-1898) by Gordon Goldsborough last updated 20 Oct 2013

http://www.mhs.mb.ca/docs/people/warre_hj.shtml

John William WILKINSON (1842-1916)

Taranaki Militia, Taranak Cavalry/Mounted Volunteers & Interpreter

1842 Jul 02 Barque 'Blenheim' sails from Plymouth – on board – Thomas Wilkinson (38yrs) Agricultural Labourer, Alice (26), John (1 month) and Charlotte (29yrs) Sempstress⁵⁷³

1860 Nov 06 Present at Mahoetahi⁵⁷⁴

1864 Mar Present at Kaitake⁵⁷⁵

... Member of Taranaki Mounted Volunteers under Captain Mace then left the Corps “to accommodate the Government by acting as Interpreter to the Field Force and having resigned that appointment on being requested to take charge of the Natives in the Company of Bush Rangers” under Captain Corbett.⁵⁷⁶

1865 May 01 Commenced service with the Taranaki Mounted Force⁵⁷⁷

1865 Jun 04 Last day with the Taranaki Mounted Force⁵⁷⁸

1865 Acted as Interpreter between Captain Horan, 43rd Light Infantry, and the friendly natives with regard to building whares for the Troops.⁵⁷⁹

1866 Mar 28 Applied for a Grant of Land⁵⁸⁰

1879 Jun 04 Commenced service with the Armed Constabulary⁵⁸¹

⁵⁷³ Passenger List for the Barque 'Blenheim' 1842 <http://freepages.genealogy.rootsweb.ancestry.com/~ourstuff/Blenheim42.htm>

⁵⁷⁴ The New Zealand Medal to Colonials 1845-1872 by Richard Stowers (1998) – AD32/4486 and NZ Gazette 1871 24 Feb 1873 page 2416

⁵⁷⁵ The New Zealand Medal to Colonials 1845-1872 by Richard Stowers (1998) – AD32/4486 and NZ Gazette 1871 24 Feb 1873 page 2416

⁵⁷⁶ Archives New Zealand Reference AAYS 8638 AD1 35/ct CD1866/1779 Letter dated 28 Mar 1866 John Wilkinson, New Plymouth to Major Parris, Civil Commissioner, New Plymouth

⁵⁷⁷ Archives New Zealand Reference AAYS 8638 AD1 35/ct CD1866/1779 Letter dated 26 Apr 1866 Lieut-Col. Lepper, TMS Office, New Plymouth to Captain Holt, Under Secretary, Colonial Defence Office, Wellington

⁵⁷⁸ Archives New Zealand Reference AAYS 8638 AD1 35/ct CD1866/1779 Letter dated 26 Apr 1866 Lieut-Col. Lepper, TMS Office, New Plymouth to Captain Holt, Under Secretary, Colonial Defence Office, Wellington

⁵⁷⁹ Archives NZ Reference AAYS 8638 AD1 34/ay CD1866/1366 Letter Captain Horan to the Garrison Adjutant, New Plymouth 15 Mar 1866

⁵⁸⁰ Archives New Zealand Reference AAYS 8638 AD1 35/ct CD1866/1779 Letter dated 28 Mar 1866 John Wilkinson, New Plymouth to Major Parris, Civil Commissioner, New Plymouth

⁵⁸¹ The New Zealand Medal to Colonials 1845-1872 by Richard Stowers (1998) – AD32/4486 and NZ Gazette 1871 24 Feb 1873 page 2416

1911 Apr 15 An old Taranaki boy, Mr John Wilkinson, father of Mr C. A. Wilkinson, of Eltham, is repaying Taranaki a visit after an absence of thirty-five years, during which time he has resided in many parts of the world. Mr Wilkinson was a well-known Native interpreter here in the sixties.⁵⁸²

1916 Dec 16 Obituary: The late John William Wilkinson, who died at Eltham on Tuesday last, was one of Taranaki's oldest residents, he having arrived with his parents in the barque 'Blenheim' in the year 1842, being at that time about nine months old. The late Mr Wilkinson's father was engaged in farming in the Oakura district for many years, and the young lad endured all the rigors of early colonization in New Zealand, and at the same time made himself proficient in the work he was called upon to do. At an early age he had an opportunity of travelling extensively upon his uncle's ship, and during this period made many voyages, his experiences being most interesting. On his return to New Zealand he at once joined the New Zealand Militia, and served for many years as a soldier. He took an active part in many of the fights in the Taranaki district, and his New Zealand war medal was one of his most prized possessions. The late Mr Williams was an excellent Maori linguist, and for a considerable period acted as Native interpreter to His Majesty's Forces, being particularly attached to the 43rd Light Infantry Regiment, when that portion of the army was stationed at Opunake. During the latter portion of his active career he was farming outside Taihape, where he was well and favourably known. For some little while past he resided at Eltham with his son, where he died. He married in 1866, his wife predeceasing him. He leaves one son, Mr C. A. Wilkinson, M.P., Eltham, and two daughters, Mrs Allen and Mrs Wilkie, the latter being in Wellington.⁵⁸³

1916 Eltham Headstone – In loving memory of John W. Wilkinson 1842-1916. An early settler who arrived with his parents by the Blenheim landing at New Plymouth November 1842. Also a veteran of the Maori Wars.⁵⁸⁴

Further information at Puke Ariki: Charles Wilkinson Known as Father of Eltham

<http://pukeariki.com/Learning-Research/Taranaki-Research-Centre/Taranaki-Stories/Taranaki-Story/id/348/title/charles-wilkinson-known-as-father-of-eltham>

⁵⁸² Taranaki Daily News 15 Apr 1911 Personal

⁵⁸³ Taranaki Daily News 14 Dec 1916 Personal

⁵⁸⁴ New Zealand Society of Genealogists Monumental Inscription transcripts for Eltham Cemetery

Henry WILLIAMS (1843-)

No.4 Company Taranaki Military Settlers

“Private, No.4 Coy; Watson St North, New Plymouth; Kaitake 24/3/1864; Oakura; Born 1843 Melton Mowbray, Leicester; Issued 1913; 3253; AD32/142.”⁵⁸⁵

1864 Jan 01 Reg No.398 Enrolled at Canterbury with the Otago Contingent, Taranaki Military Settlers. Born Melton Mowbray, Leicestershire; Aged 21yrs; Height 5' 7"; Labourer; Single; Ship 'Phoebe'.⁵⁸⁶ Number on Okato District Rural Plan: 44; Number on Town Plan 65; Record Book page 169.⁵⁸⁷

1864 Jan 16 Arrived New Plymouth on the ship 'Phoebe' from Nelson. “Captain Carthew returns with 30 Volunteer Militiamen which completes his company.”⁵⁸⁸

1910 Jul 26 Receipt date of Particulars of Claim to a Grant on account of Naval, Military, or Volunteer Service during the New Zealand War. Name of claimant: Henry Williams. Rank of Claimant: Full Private. Name of Corps: No.4 Taranaki Military Settlers. Period of service and name of commanding officer: 2 years, Captain Carthew. Present address of claimant: Watson Street, New Plymouth. Witnessed by... Billing, JP who certified that “I have known the claimant for a period of 45 years and I believe the above statements to be true.”⁵⁸⁹

1911 Jan 06 Application for the New Zealand War Medal made at New Plymouth. Address: Watson Street, New Plymouth. Corps in which served: Private No.4 Taranaki Military Settlers. Two years service. Period of service in the field: Two years in the field. I was under fire on the Oakura flats below the Kitake Ranges on Good Friday '64.”⁵⁹⁰

1911 Jan Henry Williams sworn saith as follows:- I was a private in No.4 Taranaki Military Settlers. I never applied for N.Z. War Medal and I have not got any. I was under fire at Kaitake. We were under fire for ½ an hour. Captain Carthew was commanding officer. The Maoris were firing at us from all along the range from Kaitake towards Ahuahau. We were down on the flat on the march to cut off the Maori's retreat. This engagement with the natives was on Good Friday, March 25th, 1864. I had a number in my Company but don't remember it. Colonel Ware was commanding in the engagement. My conduct has always been good and I have never done anything unworthy of a soldier. I was two years on

⁵⁸⁵ The New Zealand Medal to Colonials 1845-1872 by Richard Stowers (1998)

⁵⁸⁶ Archives NZ Reference AAYS 86600 AD31 8/8 Item 1 Nominal and Descriptive Roll of the Otago Contingent Taranaki Military Settlers

⁵⁸⁷ Archives NZ Reference ADZE 18319 LS-NP 5 3/5 Book 2 Record of Land selected by Military Settlers in Patea and Taranaki Districts

⁵⁸⁸ Taranaki Herald 16 Jan 1864 Shipping Intelligence

⁵⁸⁹ Archives NZ Reference AAYS 8661 AD32/3 Item 142 Application for the New Zealand War Medal - Naval Military Vol Claim

⁵⁹⁰ Archives NZ Reference AAYS 8661 AD32/3 Item 142 Application for the New Zealand War Medal - Medal Application

active service in the Military Settlers. I cannot obtain a certificate from the Officers of my Company as there are two of them dead and the other left the Colonies. Sergeant Black:- sworn saith as follows:- I have known the applicant Henry Williams for over 40 years. He was a private in the Taranaki Military Settlers in 1864 and for some time before and after that date. I know his Company was at the taking of Kaitake on the 25th March 1864 and was under fire for some time. I was in the Taranaki Bush Rangers under Major Atkinson and we drove the Maoris out of Kaitake. For a short time the Maoris kept up a severe fire on No.4 Co. and others. I know Henry Williams to be of good conduct always, and am quite sure he has done nothing unworthy of a soldier. Adjourned till 14th January, 1911.⁵⁹¹

1911 Feb 10 "No appearance of Claimant on 10th Feb 1911 – to produce certificate of witness"⁵⁹²

1911 Mar 25 Letter: H. S. Fitzherbert, Stipendiary Magistrate to Mr Henry Williams, Watson Street, New Plymouth
"Claim for New Zealand War Medal. Your application for above will be further heard by me on Thursday the 30th March, at the Court House, New Plymouth, at the hour of 10 o'clock in the forenoon, when you will require to attend personally and produce additional proof of being under fire."⁵⁹³

1911 May 27 Letter: H. B. Reid, Clerk of Court, Magistrate's Office, New Plymouth
"Re Old Soldier's Claims. The Magistrate requests that you call at his Office on Wednesday the 31st May at 10 o'clock in the forenoon."⁵⁹⁴

1911 May 30 "No appearance of Claimant on 30th May 1911 – Letter sent to Mr Fitzherbert."⁵⁹⁵

1911 Sep 05 Statement: "I, William Howitt hereby declare that Hary Williams was present and under fire on 25th day of March 1864 at Kaitaki Pah on which date the Pah was taken by the Colonial Forces. Signed by William Howitt in the presence of J. A. McKenna, JP."⁵⁹⁶

1911 Dec 12 Statement: "To whom it may concern, I hereby declare that Henry Williams of No.4 Company Military Settlers was present at Kaitaki and Under Fire on Good Friday in 1864. Signed William Howitt in the presence of J. A. McKenna, JP, Patea."⁵⁹⁷

1912 Mar 06 Letter: Clerk of Court, Magistrate's Court, New Plymouth to Headquarters, New Zealand Defence Forces

⁵⁹¹ Archives NZ Reference AAYS 8661 AD32/3 Item 142 Application for the New Zealand War Medal - Claim hearing

⁵⁹² Archives NZ Reference AAYS 8661 AD32/3 Item 142 Application for the New Zealand War Medal - Non-appearance 1

⁵⁹³ Archives NZ Reference AAYS 8661 AD32/3 Item 142 Application for the New Zealand War Medal - Upcoming court hearing

⁵⁹⁴ Archives NZ Reference AAYS 8661 AD32/3 Item 142 Application for the New Zealand War Medal - Request to see magistrate

⁵⁹⁵ Archives NZ Reference AAYS 8661 AD32/3 Item 142 Application for the New Zealand War Medal - Non-appearance 2

⁵⁹⁶ Archives NZ Reference AAYS 8661 AD32/3 Item 142 Application for the New Zealand War Medal - Wm Howitt Statement 1

⁵⁹⁷ Archives NZ Reference AAYS 8661 AD32/3 Item 142 Application for the New Zealand War Medal - Wm Howitt Statement 2

“Claim for N.Z. War Medal. Henry Williams late of No.4 Company Military Settlers. A claim for New Zealand War medal has been received by the above named person, and he has produced a certificate from Wm. Howett stating that he was under fire at Kaitaki on Good Friday in 1864. I believe that when Howett applied for the medal Williams gave him a similar certificate. Williams on oath stated that he was under fire on that date, but that upon making a verbal application to the authorities (at the time of distribution of medals) he was informed that he was not under fire and therefore could not receive the medal. Could you please inform me if any previous application for medal has at any time been made by Williams, or if any correspondence dealing with his case is available.”⁵⁹⁸

1912 Mar 25 Letter: Colonel Robin, Adjutant General to Stipendiary Magistrate, New Plymouth Re N.Z. War Medal Henry Williams
“With reference to your memo herein of 8th instant, no previous application for a medal from this man has reached the Defence Office, neither has it any correspondence dealing with his case.”⁵⁹⁹

1912 Apr 12 Letter: Stipendiary Magistrate, New Plymouth to the Minister of Justice
“I have the honor to inform you that I have investigated this Claim, and desire to recommend the same for favourable consideration. I enclose herewith the Claim, notes of evidence, and exhibits in this matter.”⁶⁰⁰

1912 Apr 22 Letter: Colonel A. W. Robin, Adjutant General to Mr Henry Williams, Watson Street, New Plymouth
“It is observed that neither Sergeant Black nor William Howitt state in their declarations that they actually saw you whilst under fire. Will you be so good (if possible) as to obtain from these gentlemen amended declarations to that effect.”⁶⁰¹

1912 May 27 Letter: Henry Williams, Watson Street North, New Plymouth to Colonel Robin, Adjutant General, NZ Defence Forces
“Sir, In reference as to whether Sergeant Black or William Howett actually saw me under fire at Kaitake on Good Friday '64 it is entirely impossible for them to say that they actually saw a Maori fire point blank at me nevertheless I actually was there.”⁶⁰²

1912 May 31 Letter: Captain R. O. Chesney for Adjutant General to Mr Henry Williams, Watson Street, North, New Plymouth
“With reference to your letter herein of 27th instant, apparently you are under some misapprehension as to the meaning of my memo of 22nd ultimo. Of course it would be impossible for Messrs Howitt and Black to swear they saw one of the enemy fire point blank at you, but what is

⁵⁹⁸ Archives NZ Reference AAYS 8661 AD32/3 Item 142 Application for the New Zealand War Medal - New Plymouth magistrate

⁵⁹⁹ Archives NZ Reference AAYS 8661 AD32/3 Item 142 Application for the New Zealand War Medal - No previous claim

⁶⁰⁰ Archives NZ Reference AAYS 8661 AD32/3 Item 142 Application for the New Zealand War Medal - Claim accepted

⁶⁰¹ Archives NZ Reference AAYS 8661 AD32/3 Item 142 Application for the New Zealand War Medal - Re witnesses 1

⁶⁰² Archives NZ Reference AAYS 8661 AD32/3 Item 142 Application for the New Zealand War Medal - Re witnesses 2

required is that they should each make a statutory declaration that they actually saw you under fire at Kaitake and are aware of their own personal knowledge that you were present and took part in the engagement.”⁶⁰³

1912 Nov 24 Letter: H. Okey, Frankley Road, New Plymouth to Hon. James Allen, Minister for Defence

“Dear Sir, Some time ago Mr H. Williams of New Plymouth sent to the Department an application for the New Zealand War Medal. I understand the proper form was fully filled in and all requirements carried out and will be pleased to know whether there is any reason why the medal should not be sent out to him.”⁶⁰⁴

1912 Dec 13 Letter: Minister of Defence to H. Okey, Esq., M.P., New Plymouth

“In reply to your communication herein of 24th ultimo, I beg to inform you that Mr Williams, N.Z. War Medal will be issued in the course of a few days.”⁶⁰⁵

1913 Jan 27 Letter: Henry Williams, Watson Street, New Plymouth to Minister for Defence

“Sir, Some 5 or 6 weeks ago I received word (through Mr J. Okey) from the Minister of Defence that my War Medal will be issued in the course of a few days but I have not received it yet. Can you give me the cause of delay.”⁶⁰⁶

1913 Feb 15 Letter: H. Okey, Frankley Road, New Plymouth to Hon. R. H. Rhodes, Minister for Defence

“Referring to a letter from your Department of the 13th December 1912 wherein it was stated that Mr Williams War Medal would be issued in the course of a few days Mr Williams informs me today that he has not as yet received it and is anxious to receive same so that he might apply for his Military Pension. I will be pleased if you will give instructions to have his wishes carried out and oblige.”⁶⁰⁷

1913 Feb 20 Letter: Colonel G. C. B. Wolfe to Mr W. Bock, Lambton Quay, Wellington

“Will you please have the enclosed N.Z. War Medal re-engraved with the name of Henry Williams, No.4 Coy. Tar. Mil. Settlers erasing that of J. Connolly, 1st Waikato Regt. Delete dates (1861-66) from back and polish.”⁶⁰⁸

1913 Feb 26 Letter: Colonel G. C. B. Wolfe for Adjutant General to H. Okey, Esq., Frankley Road, New Plymouth

⁶⁰³ Archives NZ Reference AAYS 8661 AD32/3 Item 142 Application for the New Zealand War Medal - Re witnesses 3

⁶⁰⁴ Archives NZ Reference AAYS 8661 AD32/3 Item 142 Application for the New Zealand War Medal - Application followup

⁶⁰⁵ Archives NZ Reference AAYS 8661 AD32/3 Item 142 Application for the New Zealand War Medal - Medal to be issued

⁶⁰⁶ Archives NZ Reference AAYS 8661 AD32/3 Item 142 Application for the New Zealand War Medal - Medal not received 1

⁶⁰⁷ Archives NZ Reference AAYS 8661 AD32/3 Item 142 Application for the New Zealand War Medal - Medal not received 2

⁶⁰⁸ Archives NZ Reference AAYS 8661 AD32/3 Item 142 Application for the New Zealand War Medal - Medal to engraver

"In reply to your letter herein of 15th instant, I am directed by the Honourable Acting Minister of Defence to inform you that Mr Williams Medal is now in the hands of the engraver, and will be forwarded to him immediately it reaches this office. As these Medal claims are coming in by hundreds, considerable time must elapse before the medals can be issued."⁶⁰⁹

1913 Mar 01 Letter: Major R. H. Collins, Adjutant General to Henry Williams, Watson Street North, New Plymouth
"I have much pleasure in forwarding herewith your N.Z. War Medal for services rendered with the No.4 Company 'Taranaki Military Settlers'. Will you please sign the enclosed receipt in the presence of a witness and return same to this office at your early convenience."⁶¹⁰

1913 Mar 04 "I, Henry Williams, hereby acknowledge to have received from the General Officer Commanding the New Zealand Forces a New Zealand War Medal awarded to me for services rendered with the No.4 Company Taranaki Military Settlers. Witnessed at New Plymouth by Edwin Mead."⁶¹¹

1915 Aug 10 Letter: Adjutant General, NZ Military Forces to Commissioner, Military Pensions, Wellington re petition of Henry Williams
"Forwarded herewith file M.W.C. 142 Henry Williams with the request that you will be good enough to send it on to the Chairman of the M. to Z. Public Petitions Committee, with any report you may wish to make in connection with the matter."⁶¹²

1915 Aug 12 Letter: Commissioner, Pensions Department to Adjutant General, NZ Military Forces re Military Pension 561 Henry Williams
"Referring to your memorandum of the 10th instant, covering the petition of the above named pensioner, I now return your file M.W.C. 142, as it has no bearing on the subject matter of the petition."⁶¹³

⁶⁰⁹ Archives NZ Reference AAYS 8661 AD32/3 Item 142 Application for the New Zealand War Medal - Medal with engraver

⁶¹⁰ Archives NZ Reference AAYS 8661 AD32/3 Item 142 Application for the New Zealand War Medal - NZ War Medal sent

⁶¹¹ Archives NZ Reference AAYS 8661 AD32/3 Item 142 Application for the New Zealand War Medal - NZ War Medal received

⁶¹² Archives NZ Reference AAYS 8661 AD32/3 Item 142 Application for the New Zealand War Medal - Re Military Pension 1

⁶¹³ Archives NZ Reference AAYS 8661 AD32/3 Item 142 Application for the New Zealand War Medal - Re Military Pension 2