Sources index of historical accounts and traces for New Zealand History

Yellow means your have a digital copy of this source

	Topic and/or possible inquiry question
	Historical traces
	Historical accounts

	Contact era/diseases

How deeply did the introduction of European diseases affect Maori society?
	Regarding measles epidemic, Important reference to H.C Evison, Te Wai Pounamu: The Greensyone Island, A History of the Southern Maori during the European Colonisation of New Zealand, Christchurch. 1993, p.84.

Excerpt from a diary entry by E.J Wakefield

Found on pp.119-120 of Paul Moon, Fatal Frontiers
Excerpt from Diary by Henry Williams, 

The Early Journals of Henry Williams New Zealand 1826-40, October 1832.

Excerpt from diary by James Shepherd explaining disease death through sin

James Shepherd journal, 24 November 1822-5 January 1825

Excerpt from Lieut Bretton underplaying effect of disease


	Paul Moon, “Fatal Frontiers” pp.118-120, summary of measles epidemic in South Island, referred to as “New Zealand’s Plague.

	Declaration of Independence
	Copy of the declaration


	Paul Moon, “Fatal Frontiers” pp.111-114, summary of the declaration and Busby’s motivation for it.

	New Zealand Company

Why did some Maori chiefs sign the 1839 Deed of Purchase?
	Source explaining NZ Company attitude to Maori

Instructions to Colonel Wakefield, May 1839, in G.A Phillipson, Rangahaua Whanui District 13, The Northern South Island, Wellington, June 1995, p.54.

Excerpt of Times newspaper editorial critical of NZ Company

In Paul Moon, Fatal Frontiers, p.186

William Wakefield’s first impressions of Maori

W.H. Wakefield, Diary, 17,19 and 22 August 1839, ATL, Wellington

1839 NZ Comp. Deed of Purchase

New Zealand Company, Port Nicholson Deed of Purchase, (facsimile), Wellington, 27 September 1839, Archives New Zealand, Wellington

Dicky Barret’s recollection of deed of purchase

R.Barret, Old Land Claims 906, February 1843, Case 374, Archives New Zealand, Wellington.

NZ Company applicant, reason for leaving excerpt: PT, p.261

Quote of Company attitude to govt. And Hobson: P.306

Excerpt of Williams’ attitude to Maori: PT, p.243

Maori and Pakeha perspectives on Tory’s arrival: PT, p.247
Excerpt from WW’s diary describing Puakawa’s reluctance to sign deed: PT, p.248-249

Positive description of early Nelson settlement: PT, pp.303-304

Why Mari sold PNB according to Dieffenbach: II/144 [Travels in NZ, 1843]

Maori celebrations of sale from Jerningham’s diary: In PT, p.251

Audacity of New Zealand Company (quote): PT, p.260

Excerpt from letter about how great life in the colony is: PT, p.304


	Why Maori sold PNB: PT, pp.250-251

Description of ballot drawing for land in London: PT, p.261

Historical context of Brittania map in Petone: PT, p.266-277

Section on NZ company attitude to land and Maori: PT, p.302

Account of move to Lambton Harbour and using guns to displace Maori: PT, p.270-271

How and when Wellington was named last week of Sept 1839: Philip T, pp.251-252

Williams’ alliance and friendship with Te Puni: Philip Temple, p.406

	Pakeha Maori

How important were Pakeha Maori in the maintenance of peaceful race relations?

What kind of people were Pakeha Maori/how would you characterize them?
In what ways were PM integrated into Maori society?
How did PM use their standing with Maori tribes?
How did Maori exploit their PM?
What effects did PM have on Maori communities?
	
	

	French interests in New Zealand
	Excerpt of letter from missionary Samuel Butler to his father expressing concern at De Thierry, late 1835

Found on p.108 of Paul Moon’s Fatal Frontiers
	

	Conflict in Wellington and Wanganui
	
	Description of settler defence of Wellington against Maori and Grey’s entrance into Wgtn Harbour after Northern War and Te Rauparaha’s capture: Philip Temple, pp.392-395

Gilfillan in context, PT, p.396


