

PERSONAL IDENTITY

January 2010

In this guide

Births, Deaths and Marriages

Notices of Intention to Marry

Coroners' Inquests

Divorce

Probate/Estate records

Other Records

Note: Records are held in Wellington unless specified as Auckland (AK), Christchurch (CH) or Dunedin (DN)

Archives New Zealand Head Office

10 Mulgrave Street,
PO Box 12 050, Thorndon
Wellington 6144

Reference Help – Direct Line:
04 894 6000
Telephone: 04 499 5595
Facsimile: 04 495 6210
reference@archives.govt.nz

Auckland Regional Office
95 Richard Pearse Drive, Mangere
PO Box 201 103,
Auckland Airport, Manukau 2150
Telephone: 09 270 1100
Facsimile: 09 276 4472
auckland@archives.govt.nz

Christchurch Regional Office
90 Peterborough Street,
PO Box 642, Christchurch 8140
Telephone: 03 377 0760
Facsimile: 03 365 2662
christchurch@archives.govt.nz

Dunedin Regional Office
556 George Street,
PO Box 6183, Dunedin North
Dunedin 9059
Telephone: 03 477 0404
Facsimile: 03 477 0422
dunedin@archives.govt.nz

Introduction

Archives New Zealand holds many records which provide basic life data about individual people. This information is to be found within the records of a variety of government departments and agencies, such as the courts. Only where there are alphabetical indexes can the first approach be through an individual's name.

Many of the original registers included indexes, and much work has been done, especially in the regional offices of Archives New Zealand, to supplement the original indexing and turn it into modern paper or computer indexes.

However, some searches for basic life data which might be found at Archives New Zealand require time and perseverance.

Central Registry
Births, Deaths and Marriages
47 Boulcott Street
PO Box 10 526, Wellington
Phone: 0800 22 52 52
Fax: 04 471 0141
Email: bdm.nz@dia.govt.nz

Searches for specific people though not actual records, with some date restrictions, can be made at:
<http://www.bdmhistoricalrecords.identityservices.govt.nz/Home/>

Birth

Archives New Zealand offices hold very incomplete records of births in New Zealand. Access to many is restricted under the Adoption Act 1955.

Birth records

The registers held in Wellington come from small places ranging from Ahaura to Wharekahika. Other offices may hold some local registers.

Church records

Archives New Zealand Wellington holds microfilm copies of some early Church of England Registers of Baptisms (1815-), for the Bay of Islands and Kapiti-Manawatu. Microfilm copies should be viewed. [ADFD; MICRO 2792-2794]

Vaccination Registers

Under the Vaccination Act 1863 every child born in New Zealand was to be vaccinated within 6 months of birth. Local Registrars of Births, Deaths and Marriages acted as Vaccination Inspectors, recording vaccination details or exemptions for children born in their districts.

Vaccination Registers are arranged by number of entry in the Register of Births. They include the names of child and parents, the child's dates of birth and of vaccination, and the name of the medical practitioner. Most registers are indexed.

The registers include entries for all children born in the district, whether vaccinated or not. In some cases vaccination details were recorded in the Register of Births rather than in a separate Vaccination Register.

BIRTHS, DEATHS AND MARRIAGES

Government involvement in recording births, deaths and marriages began in 1847 but records were not standardised or comprehensive until about 1856. Before 1848 church registers are the primary record of births, deaths and marriages, and they may be useful after that.

Civil registration of births, deaths and marriages has been compulsory for Pakeha since 1847 and for Maori since 1911 (marriages) and 1913 (births & deaths), but this does not mean the records are either accurate or complete. Some Maori or part-Maori were registered in Pakeha records throughout.

Access is restricted to all Birth Registers held at Archives New Zealand, but Death and Marriage Registers can be accessed. However, those held at Archives New Zealand are only a small proportion of the total of registers created, usually duplicate local registers, and not all are indexed.

The complete registers of births, deaths and marriages are held by the Central Registry of Births, Deaths and Marriages, Department of Internal Affairs.

Researchers are advised to approach that Registry first, particularly for Births and Deaths. The address details are:

The Vaccination Registers are held by Archives New Zealand

Auckland Office:

Coromandel Magistrates Court

Vaccination Register 1874-1888 (indexed)
[BACL 14480/1a]

Huntly Magistrates Court

Vaccination Register 1894-1913 (indexed)
[BAHB 11180/1a]

Matiere/Owhango Magistrates Court

Vaccination Register Owhango 1912-1917 (indexed)
[BAHH 11124/1a]

Waihi Magistrates Court

Vaccination Registers 1895-1904 (indexed)
[BAFV 13779/1a]

Vaccination Registers 1904-1907 (indexed)
[BAFV 13779/1c]

Vaccination cards 1913 [BAFV 13779/1b]

Vaccination Registers 1910-1915 (indexed)
[BAFV 13779/1d]

Wellington Office:

Dannevirke Magistrates Court

Vaccination Registers Norsewood 1876-1913
[ABPQ W4287/100-101]

Vaccination Register Wainui 1887-1914
[ABPQ W4287/102]

Vaccination Register Weber 1897-1903
[ABPQ W4287/103]

Napier Magistrates Court

Vaccination Registers 1877-1921
[AAOW W3244/252-255]

Christchurch Office:

Charleston Wardens Court

Vaccination Register 1874-1910
[CAIF CH446/142]

Fairlie Magistrates Court

Record Books Mount Cook-Fairlie 1874-1917
[CAHY CH648]

Timaru Supreme Court

Vaccination Register 1890-1918 [CAHY CH24]

Waimangaroa Magistrates Court (near Westport)

Vaccination Register 1894-1916 [CAIS CH620]

Dunedin Office:

Balclutha Magistrates Court

Vaccination Register 1892-1921 [DACM D443]

Marriage

Archives New Zealand Wellington holds Registers of Notices of Intentions to Marry which provide similar information to Marriage Certificates or Marriage Registrations, though not all the same information. A few other Marriage records are also held:

- Marriage registers which come from places ranging from Ahaura to Wellington. Some originate with registrars and include a few Notices of Intention to Marry, but most come from individual churches and ministers.
- Early Church of England Registers of Marriages (1823-), for the Bay of Islands and Kapiti-Manawatu areas. Microfilm copies should be viewed. [ADFD; MICRO 2792-2794]

NOTICES OF INTENTION TO MARRY

The Marriage Act 1854 (and later acts) decreed that one member of each couple must complete a Notice of Intention to Marry for the local registrar of marriages, before the marriage could take place. This notice, and payment of the prescribed fee, allowed a certificate (really a marriage licence) to be issued, current for three months.

This certificate authorised a minister or registrar to celebrate the marriage. After the marriage took place, the minister or registrar had to enter the marriage in a register book and then send a certified copy of the details to the Registrar-General of Births, Deaths and Marriages, to be entered in a central register.

The Alexander Turnbull Library in Wellington holds some Notices of Intention to Marry for 1855. Archives New Zealand in Wellington holds Registers of Notices of Intention to Marry for the whole of New Zealand for the period 1856-1956 [BDM 20/1-375]. Other offices have some regional registers.

Information recorded on Intention to Marry Notices may include:

- date on which the notice was registered
- full name, marital status, occupation and age of both parties
- place of residence at time of notice and length of residence in registration district
- parent or guardian's name if either of the couple was a minor
- a number, which corresponds to the marriage register entry and marriage certificate number for the couple, indicates that a marriage took place
- place where the marriage is to be solemnised and the minister or registrar who will conduct the marriage.

Notices of Intention to Marry do *not* give birth dates or places and do not often state usual place of residence if it is outside the centre of registration. Usually the woman's occupation is not noted. Later entries do not record length of residence.

- Archives New Zealand Wellington also holds a card index of unfulfilled intentions to marry for 1881-1920. This records people who registered an intention to marry, but for whom no marriage certificate was issued, as indicated by the lack of a marriage register number in the original Notice of Intention to Marry.

Finding Notices of Intention to Marry

- A card index to Notices of Intention to Marry in the Wellington Reading Room gives access to Notices in the Registers for the period 1856-1881.
- The Registers are organised in 3 monthly periods and by place of registry roughly from north to south, but alphabetical within regions. After 1881 researchers need to know the approximate date and the place of marriage. Guides to the Registers in the paper finding aids can then be used to locate the relevant registers.

Duplicate Registers

There are a few duplicate holdings of district Notices of Intention to Marry Registers:

Auckland Office:

Coromandel Wardens Court

Coromandel Registration District Certificates 1862-1871 [AAAE 15169/1a]

Gisborne Supreme Court

Intention to Marry Notice Registers 1856-1956 [BAJI 1859]

Card Index Intention to Marry Notices 1856-1930 [BAJI 1859]

Wellington Office:

Dannevirke Magistrates Court

Marriage Notice Books Dannevirke 1885-1956 [ABPQ W4287/9-33]

Marriage Notice Books Norsewood 1874-1955 [ABPQ W4287/3-6]

Marriage Notice Books Pongaroa 1903-1956 [ABPQ W4287/7-8]

Marriage Notice Book Wainui 1885-1933 [ABPQ W4287/1]

Marriage Notice Book Weber 1897-1951 [ABPQ W4287/2]

Napier Magistrates Court

Marriage Notice Books 1855-1944 [AAOW W3301/150-197]

Marriage Notice Book Porongahau 1865-1876 [AAOW W3301/235]

Christchurch Office:

Christchurch Registry of Births, Deaths & Marriages

Akaroa Intentions to Marry 1855-1874 [CAYC CH784]

Kaiapoi Marriage Notice Book 1947-1956 [CAYC CH784]

Little River Marriage Notice Book 1918-1937 [CAYC CH784]

Ellesmere Marriage Notice Book 1871-1876 [CAYC CH784]

Cust Registrar of Births, Deaths & Marriages

Registers of Intention to Marry 1878-1969 [CAHP CH14]

Rangiora Magistrates Court

Registers of Intentions to Marry 1861-1956 [CAHP CH14]

Timaru Supreme Court

Marriage Notice Books 1859-1864 [CAHY CH24]

Mt Cook-Fairlie Marriage Notice Books 1875-1956 [CAHY CH648]

Pleasant Point Marriage Notice Books 1897-1956 [CAHY CH24]

Waimate Marriage Notice Books 1869-1990 [CAHY CH648]

Waimangaroa Magistrates Court (near Westport)

Marriage Notice Books 1894-1964 [CAIS CH62]

Death

There are a number of records at Archives New Zealand in Wellington which include some information on Death.

- Death registers which come from quite small places ranging from Ahaura to Whangaruru.
- Early Church of England Registers of Deaths (1821-), for the Bay of Islands and Kapiti-Manawatu areas. Microfilm copies should be viewed. [ADFD; MICRO 2792-2794]

However, it is Coroners' Inquest Reports (see page 4) and Probate records (see page 8) which can provide more useful information relating to deaths. Coroners' Inquest Reports are all held in the Wellington office, but Probate records are held regionally in the four offices of Archives New Zealand.

CORONERS' INQUESTS

Archives New Zealand Wellington holds records (indexes, registers and files) of all surviving Coroners' Inquests for the whole of New Zealand from about 1840 to 1988. Records are not complete, especially before 1870, and later there may be gaps.

Most deaths did *not* generate a Coroner's Inquest. Such an inquiry was normally held in cases of sudden death, where the cause was not immediately clear, or there was suspicion of foul play. Drownings were often not investigated by a Coroner.

- Coroners Inquest Reports (files) usually include statements by witnesses, legal and official documentation, and the Coroner's verdict about the cause of death.

The clearest indication that a Coroner's Inquest was held into a death is the comment "Verdict by Jury" or "Coroner's Verdict" on a death certificate. Death records are held by the Central Registry of Births, Deaths and Marriages of the Department of Internal Affairs. Death Certificates may be obtained, at a cost, from that institution.

Central Registry
Births, Deaths and Marriages
47 Boulcott Street
PO Box 10 526, Wellington
Phone: 0800 22 52 52
Fax: 04 471 0141
Email: bdm.nz@dia.govt.nz
Website: www.bdm.govt.nz

Early Coroners' Records 1840s-1880s

Early Coroners' Inquest records are erratic, especially before the Justice Department took responsibility for Coroners after the Coroners Act 1858. This replaced an Ordinance of 1846.

The first Coroners' Register/Index book [J 48/1], held in the Register Room, lists some Coroners' Inquests from returns sent to the Colonial Secretary by regional Coroners. Included are incomplete entries for:

Wellington 1844-1862
Nelson 1844-1845, 1848-1853
Otago 1851-1864, 1868-1869
Canterbury 1851-1865
Auckland 1854-1857, 1862 [J 48/1]

These records may be found in the first 8 boxes of the Justice Department's Coroners' Inquest files, and can be searched for by name on ARCHWAY [J 46]

Other early Coroners' Inquest reports may be found in the archives of the Department of Internal Affairs, in Provincial Government records, or in Justice Department correspondence files.

- The Department of Internal Affairs had responsibility for Coroners 1841-1858. Departmental Registers for that period give names for some Coroners' Inquests, especially for the years 1848-1853. [IA 3/2/2-7]
The files are located in Internal Affairs correspondence files. [IA 1]
- Some Nelson Coroner's records 1853-1860 are to be found in the Inwards Letters of the Registrar of Births, Deaths & Marriages, Nelson, Justice Department. [JC-N 61/1 & 2]
- Many Coroners' reports for 1858-1888 can be accessed through Justice Department indexes. The lists of Coroners' Inquests are to be found in a variety of places in the different index volumes. [J 3/1-10]
The files are located in Justice Department correspondence. [J 1]

Auckland office:

North Auckland Coroner's Inquests 1887-1891 (printout) [BAVX 4817/13-16]

Ngaruawahia Coroner's Inquests 1874-1877 (printout) [BACZ A765/7]

Coroners' Records 1888-1975

Archives New Zealand in Wellington holds a variety of indexes and registers in the Register Room which provide a reference or file number for a Coroner's Report. A file number is usually in the form: J 46 year/number. The indexes and registers are:

- Coroners Registers/Indexes [J 48/1-21]
These books give a complete alphabetical record from the volume for 1901-1915 [J 48/2] to that for 1978 [J 48/21]. Under each letter the entries are in roughly chronological order, not in alphabetical order. As outlined above, the first register [J 48/1] has only incomplete provincial listings for 1844-69.
- Coroners Record/Register Books [J 47/1-14]
These volumes, mostly indexed at the front, give almost complete entries by number (roughly chronological) for 1873-1975. However, the Register Book for 1888-1905 [J 47/3] is not available, for preservation reasons, and entries for that period may be accessed through a card index in the Reading Room or on MICRO 3439.

Access

Access to Coroners' Indexes and Registers is open, but access to Coroners' Inquest Reports (files) is restricted for 50 years from the date of death, *for files 1959-1978 only*. For permission to access restricted files, the first approach should be made to:

Judicial Resources Manager
Coronial Services
Ministry of Justice
Private Bag 5027
WELLINGTON 6145

Microfilm 1888-1938

Coroners' Inquest Reports/files 1888-1938 have been microfilmed and are available in the Wellington office of Archives New Zealand. [MICRO 5388-5592]

Microfilm 1963-1975

The Justice Department destroyed most Coroners' Inquest Reports/files 1963-1975, but they are held on microfilm. A few originals, especially from 1971, are also held. The indexes or registers (see previous page) should be searched first to locate an Inquest file reference. The finding aids [J 46 W2848] list the corresponding microfilms. However, the microfilms [MICRO 4907-5018] are held in cold storage and they belong to the restricted period, so they are not accessible. See **Access Restriction** page 4.

Duplicates 1963-1975

Duplicate copies from the Wellington District Court of many Coroners' Inquest files 1963-1971 [AAAU 870 W3132/1-54] and some R-files 1972-1975 (see below) [AAAU 870 W3132/55-64], are also held. These are listed individually on ARCHWAY.

Please note the **Access Restriction** on page 4.

Coroners' Records 1975-2000

Coroners' Inquest Reports

1975-1978	[AAAR 17298 W3038]
1978	[AAAR 17298 W3475]
1978-1988	[ABVP 17298 W5450]
1989-2000	[ABVP 17298 W5521]

References to individual files can be found through name searches on ARCHWAY.

Please note the **Access Restriction** on page 4. From 1979 onward only 'sensitive material' is restricted.

Non-Inquest Death records

New Zealand Company

Deaths of New Zealand Company settlers were reported to the Company. The names are in the General Biographical Index, with references. [Bio 1]

Migration Deaths

Deaths on immigrant ships are usually recorded in Ship Passenger Lists or in Ship's Papers, if they exist. (see Research Guide: *Migration*.)

Stillborn etc 1935-1954

Justice Department records include a file 'Coroners Reporting Cases of Death' (no inquest), for 1935-1954. Many recorded are stillborn babies. [J 1 18/9/30]

R files (Inquest started but not carried through)

For some deaths evidence was gathered but no Inquest followed. From 1952 these files were recorded as 'R files' in the Coroners' indexes. Most have been destroyed; those which survive usually contain only the post mortem report and the Coroner's order for burial.

1952-1960s J 46 Year/Rnumber

Use Indexes [J 48] to find reference number

1974-1977 [AAAR W3605/1-13] **R50**

Only the 1976 files (boxes 12-13) are searchable on ARCHWAY, though the other boxes are listed.

Drownings

Many drownings were *not* investigated by a coroner, particularly where no body was found, or the body was found and the circumstances of death were clear.

The *AJHR (Appendices to the Journal of the House of Representatives)* record most freshwater drownings 1840-1887, whether there was a Coroner's Inquest or not. Lists were published in:

AJHR 1870 D-46 (lists 1115 people recorded as drowning 1840-1870.)

AJHR 1875 H-37 (30 June 1870 to 30 June 1875)

AJHR 1877 H-42 (30 June 1875 to 30 June 1877)

AJHR 1881 H-41 (1 July 1877 to 30 June 1881)

AJHR 1882 H-36 (1 July 1881 to 30 June 1882)

AJHR 1883 H-29 (1 July 1882 to 30 June 1883)

AJHR 1884 (session 2) H-22 (1 July 1883 to 30 June 1884)

AJHR 1885 H-39 (1 July 1884 to 30 June 1885)

AJHR 1888 H-27 (1 July 1885 to 30 June 1887)

The *AJHR* are available in the National Library, Wellington, and in other large collections, such as university libraries, as well as at Archives New Zealand offices.

DIVORCE

A divorce is the official termination of a marriage. Once a 'Decree Absolute', the final decree in divorce proceedings, has been granted, it becomes lawful for the respective parties to marry again as if the prior marriage had been ended by death.

• **Court Records**

Archives New Zealand holds Divorce Registers and files which have been transferred by Supreme/High Courts. Each Archives New Zealand office holds the registers and files of its region, though not all courts have transferred their records.

• **Crown Law Records**

Other Divorce Registers held in Wellington were compiled by the Crown Law Office for the period 1868-1969. These include entries for divorces which are not found in the registers of regional Supreme Courts.

Access

Access to Divorce Registers is open. However, access to all Divorce Files is restricted for 60 years from file closure.

For the restricted files, either of the couple involved can, on clear proof of identification, access a copy of the Decree Absolute and the Decree Nisi.

Access to a whole restricted Divorce file requires the researcher (including either of the couple) to present a letter of permission from the appropriate court.

There can be no publication of the names of individuals involved in divorces without permission.

Divorce Laws in New Zealand

The Supreme/High Court had exclusive jurisdiction in divorce proceedings from 1867 to 1980, under various acts and their successors.

The Divorce and Matrimonial Causes Act 1867 permitted husbands to divorce their wives for proven adultery by the wife. Wives, however, had to prove both adultery and some other legally defined type of cruelty, or desertion, to gain a divorce.

The Divorce Act 1898 allowed a husband or a wife to petition for divorce simply on the grounds of adultery, which could also lead to a judicial separation. The grounds for divorce were extended to include other causes:

- wilfully deserting the petitioner without cause for 5 years
- being an habitual drunkard for 4 years or more (with a failure to provide support or neglect of domestic duties)
- cruelty (which could also lead to judicial separation)
- attempted murder of the petitioning spouse or any of their children
- the respondent was a lunatic or of unsound mind and had been confined in an institution for at least 10 years
- the husband was guilty of incestuous adultery, rape, sodomy, or bestiality
- one party had married twice
- reasonable grounds for supposing the other party to the marriage was dead.

Over the years the grounds for divorce have been further extended by various acts and waiting times for divorce have been reduced.

The Family Proceedings Act 1980 and the Family Court Act 1980 resulted in Divorce Proceedings coming under the jurisdiction of the Family Court in 1982 and the Files were then called Family Proceedings Files.

Divorce Records

The reference number of a divorce file is usually obtained from Divorce Registers held at Archives New Zealand. The register entry gives a file number.

Knowledge of where divorce proceedings took place is necessary to locate the correct Supreme/High Court and its registers. However, the place where divorce proceedings occurred is not always easy to determine.

- It should not be assumed that because the parties before divorce lived in a particular area, that a divorce petition would have been filed in the same district.
- Often one party moved away from where the couple had lived and started proceedings elsewhere.
- Parties may have started proceedings in one court, not finalised them, then, after one party moved to another area, started again in another Court.

Divorce records can be difficult to locate for other reasons:

- If the parties reconciled after the petition was filed, then the divorce proceedings stopped. If, later, they wished to terminate the marriage, then a new file was started under a new number.
- Some parties commenced divorce proceedings more than once over a period of years. The husband may have been the petitioner the first time, but in the second file the wife may have been the petitioner and the husband the respondent.
- Not everyone who filed a 'petition for divorce' (request to a Court for a divorce) actually completed divorce proceedings to the point of termination of marriage.

If the divorce occurred in the period 1941-1981 the number of the divorce file may be obtained from the National Index of Divorces, held by the Ministry of Justice, Wellington. In 1982 the Family Court took responsibility for divorce proceedings and its registers should be searched for file references from 1982. (The Department for Courts and Ministry of Justice merged under the latter name on 1 October 2003.)

Ministry of Justice
PO Box 180
Wellington
Phone: 04 918 8800
Fax: 04 918 8820
Email: reception@justice.govt.nz

It is possible to verify if a couple were divorced, and where this occurred, by obtaining a copy of the marriage certificate. When a divorce is granted, a stamp is placed on the original certificate recording the date and court location of the Decree Absolute. Marriage records are held by the Central Registry of Births, Deaths and Marriages, part of the Department of Internal Affairs.

Central Registry
Births, Deaths and Marriages
47 Boulcott Street
PO Box 10 526, Wellington
Phone: 0800 22 52 52
Fax: 04 471 0141
Email: bdm.nz@dia.govt.nz
Website: www.bdm.govt.nz

Information to be found in a Divorce File

Divorce files contain the legal documentation required for the granting of a divorce, including a copy of the 'Decree Absolute'. The files often give detailed information about the people involved. A divorce file may contain the following:

- Full name of husband; occupation; current residence; place of birth
- Full name of wife; maiden name; current residence; place of birth
- Date of marriage; place & area of marriage; name of minister / registrar / celebrant
- Copy of marriage certificate
- Cause of divorce application and dates of events / incidents / behaviour
- Name of co-respondent; occupation and current address

- Names of Petitioner's / Respondent's / Co-respondent's Solicitors
- Full names of children of the marriage; ages of children at time of petition
- Personal letters, postcards, or photographs submitted in evidence (occasional)

Divorce Holdings

Divorce records held at the different Archives New Zealand offices include:

Auckland Office:

Auckland Supreme Court

Divorce Registers 1867-1926 [BBAE 4446]

Divorce Registers 1927-1981 [BBAE 4447]

Divorce Files 1869-1926 [BBAE 4984]

Divorce Files 1927-1981 [BBAE 4985]

Divorce Minute Books 1869-1980 [BBAE 5636]

Gisborne Supreme Court

Divorce Registers 1888-1969 [BAJI 5809]

Divorce Registers 1970-1981 [BAJI 5810]

Divorce Files 1881-1969 [BAJI 5807]

Divorce Files 1970-1981 [BAJI 5808]

Hamilton Supreme Court

Divorce Registers 1910-1965 [BCDG 4150]

Divorce Registers 1965-1981 (photocopied index) [BCDG 4151]

Divorce Files 1910-1965 [BCDG 5153]

Divorce Files 1966-1981 [BCDG 5154]

Rotorua High Court

Divorce Registers 1973-1981 [BAZY 4761]

Divorce Files 1973-1981 [BAZY 4990]

Wellington Office:

Crown Law Office

Divorce Registers 1868-1969 [CL 169/1-15]

Masterton High Court

Divorce Registers 1910-1981 [AAOF W5447/623-626]

Divorce Files 1910-1981 [AAOF W5447/235-275]

Napier Supreme/High Court

Divorce Registers 1869-1981 [AAOW 6047/1-12]

Divorce Files 1886-1981 [AAOW W3846/403-692]

Registrar's Minute Book under the Divorce & Matrimonial Cases Act 1867, 1869-1910 [AAOW W3244/312]

Nelson Supreme Court

Divorce & Matrimonial Court & Court of Appeal Minute Book 1872 [JC-N 1/5]

Divorce Files 1919-1981 [AAOO 17997 W5444/1-97]

New Plymouth Supreme/High Court

Divorce Registers 1881-1982 [ABAJ 6477/1-14]

Divorce Files 1881-1982 [ABAJ W4079 (Boxes 214-279)]

Palmerston North Supreme Court

Divorce Registers 1904-1976 [AAOY 6376/1-14]

Divorce Files 1904-1977 [AAOY W3298 (Boxes 1-102)]

Divorce Registers 1976-1981 [AAOY W5461/240-243]

Divorce Files 1977-1981 [AAOY W5461 (Boxes 244-295)]

Wanganui Supreme/High Court

Divorce Registers 1894-1981 [AAOG 6378/1-10]

Divorce Files 1894-1981 [AAOG W3559 (Boxes 154-212)]

Wellington Supreme/High Court

Divorce Registers 1868-1981 [AAOM 6042/1-66]

Divorce Files 1869-1979 [AAOM W3265 (Boxes 1056-2270)]

Divorce Files 1979 [AAOM W3550 (Boxes 114-129)]

Divorce Files 1979-1981 [AAOM W4049 (Boxes 1-72)]

Christchurch Office:

Christchurch Supreme Court

Divorce Registers 1870-1938 [CAHX CH692]

Divorce Registers 1939-1981 [CAHX CH957]

Divorce Minute Books 1870-1903, 1909-1962 [CAHX CH131]

Divorce Files 1870-1969 [CAHX CH208]

Divorce Files 1969-1981 [CAHX CH957]

Greymouth Courts

Divorce Registers 1909-1967 [CAIF CH860]

Divorce Registers 1980-1982 [CAIF CH860]

Divorce Files 1909-1981 [CAIF CH826]

Divorce Proceedings 1869-1952 [CAIF CH860]

Divorce Minute Book 1909-1911 [CAIF CH860]

Hokitika Courts

Divorce Index 1871-1950 [CAIF CH861]

Divorce Files 1869-1952 [CAIF CH826]

Timaru Supreme Court

Divorce Registers 1909-1974 [CAHY CH924]

Divorce Registers 1974-1981 [CAHY CH367]

Divorce Files 1914-1960 [CAHY CH24]

Divorce Files 1962-1977 [CAHY CH924]

Divorce Files 1978 [CAHY CH925]

Divorce Files 1979-1981 [CAHY CH367]

Westport Courts

Divorce Registers 1909-1975 [CAIF CH863]

Divorce Files 1909-1970 [CAIF CH826]

Dunedin Office:

Dunedin Supreme Court

Divorce Registers 1869-1981 (indexed) [DAAC D140]

Divorce Files c1869-1981 [DAAC D140]

Invercargill Supreme Court

Divorce Registers 1884-1981 (indexed) [DAFG D341]

Divorce Files 1884-1981 [DAFG D341]

PROBATE and other Estate records

Probate files contain the documentation required for the granting of probate on a will, that is, for the legal administration of an estate after the death of a person.

Archives New Zealand holds many probate registers and files. Each office holds those for its region, except where Courts have retained their own records.

Not everyone who left a will has a probate record. A will was probated if its value was above a certain level set by the government from time to time. A will not dealt with by the courts, usually because of the comparatively low value of the estate, was administered privately by a solicitor.

If a person died intestate (without making a will) there may be Letters of Administration for the estate in the Probate records.

- Wills were usually probated, within a few months of death, in the Supreme/High Court nearest to where the deceased person lived, though sometimes there was a delay. Occasionally a will was probated in more than one court.
- Up to about 1908 the old style District Courts also administered Probates, so their records and those of Supreme Courts may need to be searched.
- Up to about 1950, all Public Trust wills from throughout the country were probated in the Wellington Supreme Court.
- Wills of Maori could be probated through the Maori Land Court (Head or District Offices). Others are in the records of Maori Affairs or Maori Trustee (Head or District Offices). See 'Deceased Estates' [AAMK 869 (MA 1/11)] for example.

Probate Files

Most probate files contain a variety of documents concerning: establishing the identity of the deceased, executors, and the processing of probate. The documents may include the following information:

- Name of testator (the person who made the will) or intestate person, place of residence, occupation, exact date of death, death certificate.
- The person's last will, name/s of beneficiaries, their relation to the deceased, the bequest to each.
- Dates probate was filed and authorised, executors named in the will and confirmed by the court. If for some reason there was no executor to the will, then the court could appoint an administrator.
- Net value of property, and other details relating to the estate left.
- Name/s of solicitor.
- Details of payment of duty (tax).

Finding a Probate

Each Archives New Zealand office holds Probate registers and files for its region (see pages 9-11), except where Courts have retained their own records.

For example, the Wellington office holds Probate records for the Blenheim, Masterton, Napier, Nelson, New Plymouth, Palmerston North, Wanganui, and Wellington Supreme Courts.

In the late nineteenth and early twentieth centuries some smaller centres, such as Ashburton, Stratford and Hawera, registered their own probates, but later these were registered in the court of a larger centre, such as Timaru or New Plymouth.

- Archives New Zealand offices have a Probate Database on computer of (most) probates filed in New Zealand up to 1920, and later for some courts. Many Probate references, particularly in the regional offices, are also on ARCHWAY. Some offices have Probate indexes.
- Outside the periods of the databases and indexes (electronic and paper), a researcher needs the date of death and a place where probate was likely to be filed, so the relevant Probate Register (or microfilm version) can be searched to find a file number with which a Probate File can be requested.

Other Estate Records

Early Intestate Estates

Financial details of some early Intestate Estates were published in the New Zealand Gazettes, in the 1860s for example.

Registers of Various Duties Payable after Death

Some information on property and the settlement of an estate may be obtained from Inland Revenue Department registers which record various duties payable after death.

Under the Stamp Duties Act 1866, and later acts, the estates of deceased persons had to bear three types of duty: succession, legacy and residuary. The registers record the duty paid and provide detailed information about deceased persons, including the exact date of death and details of the beneficiaries.

- Not all registers are indexed.
- Access to these registers is restricted from 1921.
- Holdings of these records are listed with Probates (see pages 9-11).

Native Succession Orders

Inland Revenue Department archives include Native Succession Order Registers 1911-1964 [AAEC 659/1-20]. When a Maori died, successors or inheritors did not pay death duty, but a succession duty, payment of which was recorded in these registers, held in the Wellington office.

Most registers include nominal indexes, and indexes have been created for those (1920-1926 [AAEC 658/1-2]) which do not have their own. However, access to all records from 1921 onward is restricted.

Probate and Other Estate Records – Holdings

Probate and other records are held at the different Archives New Zealand offices. Many files can be searched for by name on ARCHWAY. Otherwise databases, indexes or registers (perhaps on microfilm), should be used to locate file reference numbers.

Auckland Office:

Prior to 1904 all probates for the greater Auckland region went through the Auckland Supreme Court. Gradually other Courts were established. Probates from other areas then went through the local Supreme Courts, though for a few years after establishment a probate could be processed in either the Auckland or the local Supreme Court. Records for more than one court may need to be checked.

Up to about 1950, all Public Trust wills were probated in the Wellington Supreme Court.

Auckland Supreme Court

- Probate Registers 1845-1886 [BBAE 1592]
- Probate Registers 1887-1926 [BBAE 4107]
- Probate Registers 1927-1985 [BBAE 4108]
- Probate Indexes 1968-1976 [BBAE 4641]
- Probate Files 1845-1886 (indexed) [BBAE 1568]
- Probate Files 1887-1926 (indexed) [BBAE 1569]
- Probate Files 1927-1984 (indexed) [BBAE 1570]
- Probate Files 1985-1993 (indexed) [BAZZ 1570]
- Unregistered Probate Files 1869-1912 (indexed) [BBAE 1589]
- Recordbook (Wills, Probates & Letters of Administration) 1848-1883 [BBAE 4560]
- Recordbook (Letters of Administration) 1865-1901 [BBAE 4562]
- Recordbook (Letters of Administration, Wills) 1879-1901 [BBAE 4563]
- Recordbook (Probates) 1865-1901 [BBAE 4564]
- Receiver of Intestate Estates 1842-1867 (indexed) [BBAE 1952]
- Intestate Orders to Pay 1842-1864 (indexed) [BBAE 1590]
- Register Letters of Administration 1845-1886 (indexed) [BBAE 1588]
- Estate Duty Index 1921-1973 (for NZ) [BBAE 4283]
- Intestate Files 1849-1886 (indexed) [BBAE 1587]
- Legacy Duty Registers 1867-1876 (indexed) [BBCB 4209]
- Testamentary Registers 1876-1921 (photocopied index) [BBCB 4208]
- Trustee Files 1856-1920 [BBAE 5523]
- Auckland Succession Registers 1867-1876 [BBCB 4210]
- District Court Waikato & Thames - Hamilton**
Probate Files 1904-1909 (indexed) [BCDG 4419]
- District Court Waikato & Thames - Thames**
Probate Files 1904-1909 (indexed) [BBAE 1591]

Hamilton Supreme Court

- Probate Registers 1904-1909 [BCDG 4422]
- Probate Registers 1910-1954 [BCDG 4423]
- Probate Registers 1954-1974 [BCDG 4424]
- Probate Files 1910-1953 (indexed) [BCDG 4420]
- Probate Files 1954-1992 (indexed) [BCDG 4421]

Gisborne Supreme Court

- Probate Registers 1879-1973 [BAJI 1602]
- Probate Files 1879-1969 (indexed) [BAJI 1594]
- Probate Files 1970-1973 (indexed) [BAJI 1595]

Rotorua Supreme Court

- Probate Files 1973-1993 (indexed) [BAZY 4992]

Whangarei Supreme Court

- Probate Files 1937-1938 (indexed) [BBNY 10441]
- Probate Files 1939-1959 (indexed) [BBNY 10297]
- Probate Files 1960-1994 [BBNY 10440]

Wellington Office:

Blenheim/Marlborough (use ARCHWAY)

- Probate files (numeric) 1876-1972 [ADBY 17543 (Boxes 1-106)]
- Probate files (alphabetical) 1973-1990 [ADBY 17544 Boxes 107-160]
- Testamentary Registers 1876-1983 [AASK 7748 W5078/1-6]

Hawera Magistrates Court (see also Taranaki District Court)

- Wills of Public Trust 1895-1908 [ABIB W3865 Box 42]

Inland Revenue Department Head Office, Wellington Access restrictions from 1921.

- Colonial Registers, Residuary Duty 1867-1876 [AAEC 613/1-2]
- Colonial Registers, Legacy Duty 1867-1876 [AAEC 615/1-2]
- Colonial Registers, Succession Duty 1867-1876 [AAEC 616/1-2]
- Wellington Legacy Duty Registers 1867-1876 [AAEC 660/1-2]
- Wellington Residuary Duty Register 1867-1876 [AAEC 661/1]
- Wellington Succession Duty Registers 1867-1876 [AAEC 662/1-2]
- Wellington District Testamentary Registers 1876-1962 [AAEC 611/1-36]
- Head Office Duplicate Testamentary Registers 1876-1962 [AAEC 638]
- Auckland 1876-1962 [AAEC 638/1-37]
- Blenheim 1877-1915 [AAEC 638/38-39]
- Christchurch/Canterbury 1876-1962 [AAEC 638/40-71]
- Hamilton 1953-1962 [AAEC 638/72-73]
- Napier/Hawkes Bay 1876-1962 [AAEC 638/74-82]
- Marlborough 1916-1962 [AAEC 638/83-85]
- Masterton 1953-1962 [AAEC 638/86]
- Nelson 1876-1962 [AAEC 638/87-93]
- Dunedin/Otago 1876-1962 [AAEC 638/94-119]
- Palmerston North 1950-1962 [AAEC 638/120-121]

Gisborne/Poverty Bay 1898-1962
[AAEC 638/122-125]
Invercargill/Southland 1876-1962
[AAEC 638/126-136]
New Plymouth/Taranaki 1876-1962
[AAEC 638/136-144]
Tauranga 1953-1962 [AAEC 638/145]
Timaru 1953-1962 [AAEC 638/146]
Wanganui 1950-1962 [AAEC 638/147-148]
Wellington 1876-1962 [AAEC 638/149-184]
Hokitika/Westland 1876-1962
[AAEC 638/185-191]
Whangarei 1953-1962 [AAEC 638/192]

Masterton Supreme Court

Probate Registers 1892-1992 [AAOF W5447/166-175]
Probate Files 1892-1992 [AAOF W5447/33-165]

Napier Supreme Court

Probate Registers 1862-1993 (1862-1927 Microfilm
6336-6337) [AAOW 6028/1-28]
Probate Registers 1862-1927 [MICRO 6336-6337]
Probate Files 1862-1978 [AAOW W3846]
Probate Files 1979-1993 [AAOW 18573 W5482]
Wills 1879-1886 [AAOW W3244 (Box 311)]

Nelson Supreme Court (use *ARCHWAY*)

Probate files (alphabetical) 1849-1907
[AAOO 17070 (Boxes 1-28)]
Probate files (numeric) 1891-1968
[AAOO 17072 (Boxes 29-177)]
Probate Files (annual single number) 1969-1991
[AAOO 17073 (Boxes 179-325)]

New Plymouth Supreme Court

Probate Registers 1881-1981 [ABAJ 6478/1-21]
Probate Files 1867-February 1981
Stratford & Hawera Probates numbered separately
1880-1909 [ABAJ W4079]
Index to Stratford & Hawera Probates 1880-1909
[ABAJ W4079 (Box 331)]

Palmerston North Supreme Court (see also
Wanganui District Court)

Probate Registers 1904-1977 [AAOY 6040/1-19]
Probate Registers 1904-1927 [MICRO 6337-6338]
Probate Registers 1977-1994 [AAOY W5461/1-11]
Probate Files 1889 [AAOY W5461/239]
Probate Files 1904-1977 [AAOY W3298 (-790/1977)]
Probate Files 1977-1994 [AAOY W5461 (791/1977-)]

Patea Magistrates Court

Civil Bankruptcy Probate Admin 1875-1888
[ABIB W3865 (Box 50)]

Taranaki District Court, Hawera

Register Bankruptcy Probate Admin 1886-1909
[ABIB W3865 (Boxes 49-51)]
Hawera Probate Administration 1906-1909
[ABIB W3865 (Box 52)]

Wanganui Supreme Court

Probate Registers 1887-1979 [AAOG 6377/1-12]
Probate Registers to 1932 [MICRO 6328-6329]
Probate Files 1859-1979 [AAOG W3559]

Wanganui District Court

Palmerston North Probates 1879-1904
[AAOY W3298 (Boxes 385-389)]
Palmerston North Index to Probates 1879-1904 [AAOY
W3298 (Box 389)] (These records are not entered
in the General Probate Database up to 1900)

Wellington Supreme Court

Probate Registers 1843-1987 [AAOM 6027/1-90]
Probate Registers 1843-1926 [MICRO 6329-6336]
Probate Registers 1987-1994 [AAOM 6027/1150-1154]
Probate Files 1843-1939 [AAOM 6029]
Probate Files 1940-1946 [AAOM 6030]
Probate Files 1947-1979 [AAOM 6031]
Probate Files 1979 [AAOM 6031 W3550]
Probate Files 1979-1981 [AAOM 6031 W4049/73-134
(861/1979-1443/1981)]
Probate Files 1981-1983 [AAOM 6031 W4364/1-44
(1445/1981-884/1983)]
Probate Files 1983-1987 [AAOM 6031 W4978/1-117
(885/1983-1050/1987)]
Probate Files 1988-1993 [AAOM 6031 W5456/1-206
(1/1988-1360/1993)]
Unregistered Probates 1855-1900 [AAOM 6049]
Intestate Files 1848-1892 [AAAR W3558 (Box 783)]
Wellington Supreme Court/ Department of Justice
Agency Probate Registers 1913-1952
[AAAR W3558 (Box 752)]

Christchurch Office:

All probate files are indexed on computer, as part of a long-term indexing project by the Canterbury Branch of the New Zealand Society of Genealogists. A printed version of the index is available in the finding aids.

Up to about 1950, all Public Trust wills were probated in the Wellington Supreme Court.

Ashburton Magistrates Court

Probate Register 1891-1909 [CAHY CH145]
Probate Files 1891-1909 (indexed) [CAHY CH145]
Before and after these dates refer to Timaru Probates for Ashburton. Everywhere north of the Ashburton racecourse is included in Christchurch Probates.

Christchurch Supreme Court

Probate Files (indexed)
1855-1969 [CAHX CH171]
1970-1979 [CAHX CH684]
1980-1985 [CAHX CH882]
1986-1992 [CAHX CH943]
Will Registers (Transcripts of Wills) 1881-1893
[CAHX CH171]

Greymouth Supreme Court

Probate Files 1868-1979 (indexed) [CAIF CH300]
Probate Files 1980-1992 (indexed) [CAIF CH845]

Hokitika Supreme Court

Probate Files 1865-1953 (indexed) [CAIF CH300]
Reefton Magistrates Court Probates 1885-1909
(indexed) [CAIF CH300]

Timaru Supreme Court

(includes Oamaru from 1 April 1973)

Probate Files 1871-1977 [CAHY CH45]

Probate Files 1978 [CAHY CH187]

Probate Files 1979-1981 [CAHY CH369]

Probate Files 1982-1984 [CAHY CH928 (-196/1984)]

Probate Files 1984-1986 [CAHY CH729 (197/1984-)]

Probate Index 1977-1986 [CAHY CH369]

Westport Supreme/District Court

Probate Files 1875-1970 [CAIF CH300]

Dunedin Office:

The information from most registers for probates filed at the Dunedin and Invercargill Supreme/High Courts and the District Courts, is on a computerised database in the Dunedin Office. The database, available for public use, is searchable by name, probate number, locality or occupation.

Up to about 1950, all Public Trust wills were probated in the Wellington Supreme Court.

Dunedin Supreme Court (includes Oamaru to 31 March 1973)

Probate Files 1862-1991 [DAAC 9073-9076 D349]

Indexes to Case Files c1863-1907 [DAAC 9318] for Lawrence, Naseby, Oamaru, Queenstown & Dunedin

Invercargill High Court

Probates & Letters of Administration 1864-1988 [DAFG 9066-9069]

Lawrence Magistrates Court

Probate Index c1876-1909 [DAAC 9319]

Probates & Letters of Administration 1876-1909 [DAAC 9077-9078]

Naseby Magistrates Court

Probates & Letters of Administration 1899-1902 [DAAC 9079-9080]

Oamaru Magistrates Court

See also Dunedin Supreme Court to 31 March 1973 and Timaru Supreme Court (Christchurch office) from 1 April 1973.

Probate Index c1873-1908 [DAAC 9322]

Probates & Letters of Administration c1873-1909 [DAAC 9081]

Queenstown Magistrates Court

Probates & Letters of Administration 1877-1909 [DAAC 9082-9083]

Stamp Duties Department /Inland Revenue Department

Succession Duty Registers 1867-1926 [DAGI 9008]

Legacy Duty Registers 1867-1913 [DAGI 9007]

Testamentary Registers 1876-1983 [DAGI 9010]

Testamentary Decisions 1911-1921 [DAGI 9011]

Western Otago District Court

Probates & Letters of Administration 1872-1909 [DAFG 9071]

OTHER RECORDS**Adoption**

Access to adoption records is restricted. Furthermore, the adoption records held by Archives New Zealand are only a small proportion of all adoption records. Most records are held by the Central Registry of Births, Deaths & Marriages. Researchers are advised to work through the Adoption Information and Services Unit of the Department of Child Youth and Family.

Adoption Information and Services Unit
Department of Child Youth and Family
8th floor Grand Central Building
76-86 Manners Street Mall
Private Bag 6901 Marion Square
Wellington
Phone: 04 917 1155
Fax: 04 918 0029

Aliens

Archives New Zealand holds many records of aliens in New Zealand. Alien index cards and files can give basic life data. See Research Guide: *Citizenship*.

Deed Poll

A Deed Poll is a record of change of name. Up to 31 March 1954 a deed poll to change a name was entered in a Supreme Court register, usually a Miscellaneous Register or sometimes, earlier, an Agency Register. Some of these registers are held by Archives New Zealand offices.

A researcher needs to identify the relevant court where the change of name was made, and look for an entry and file number in the appropriate registers. The file may then be retrieved from the court records. Note that court records are held regionally in the four Archives New Zealand offices.

A few changes of name before 1920 are entered in Internal Affairs Indexes under 'Name, Change of'. There is also one incomplete alphabetical list, of changes both to and from, in the Internal Affairs Index 1913-1932 in the Register Room [IA 3/3/29 pp208-209]

Registers of name changes from 1 April 1954 are held at the Central Registry of Births, Deaths and Marriages of the Department of Internal Affairs. Most of the files to which these registers refer are held at Archives New Zealand in Wellington.

- Deed Poll Applications 1954-1962 [ABIY W4306]
- Deed Poll Applications 1963-1980 [ABIY W4036]
- Deed Poll Applications 1981-1984 [ABIY W4469]

Access to deed poll files is restricted for 60 years from their registration.

Electoral Rolls

The most comprehensive collection of Electoral Rolls is held in the Family History Collection at the National Library in Wellington on microfiche. Researchers are advised to consult that record.

Archives New Zealand does not hold a full set of Electoral Rolls. Some are held in hard copy and some on Microfilm, but not all are available to researchers. The available holdings are:

Microfilm

Archives New Zealand Wellington holds Microfilms of Electoral Rolls for the period 1893-1935. These are available in the Reading Room. [MICRO 3351-3433]

Volumes

Archives New Zealand holds only a few early Electoral Rolls in hard copy, mostly of the Wellington area.

1866-1878 (some electorates) [EL ROLLS (Box 1)]

1879-1880 (most electorates) [EL ROLLS (Box 2)]

1903-1905 (Wellington electorates only) [EL ROLLS (Box 3)]

1908 (Wellington electorates only) [EL ROLLS (Box 4)]

1911 (Wellington electorates only) [EL ROLLS (Box 5)]

1931-1941 (Wellington electorates only) [EL ROLLS (Box 6)]

1946-1947 (Wellington electorates only) [EL ROLLS (Boxes 7-9)]

1949 (mostly Wellington electorates) [EL ROLLS (Boxes 10-12)]

1953-1975 (mostly Wellington electorates) [EL ROLLS (Boxes 13-28)]

1978-1985 (Electoral Rolls covering the whole of New Zealand) [EL ROLLS]

1986- [AAME 8755 & ABCL 8755]

Current Electoral Rolls are held in the Wellington Reading Room.

Naturalisation

Archives New Zealand holds many records of naturalisation in New Zealand. Later naturalisation files in particular may give life data. See Research Guide: *Citizenship*.

Telephone Books

Archives New Zealand in Wellington holds a considerable number of telephone books from throughout New Zealand. [AAMF 7580 W3327]

These telephone books originated in the Post Office / Telecom Museum. In some places the telephone books begin as early as 1909 and they all continue through to 1988. The early books do not usually list exact street addresses.

Telephone books held are:

- Auckland 1909-1988
- Christchurch 1909-1988
- Dunedin 1909-1988
- Gisborne 1915-1988
- Hamilton (see also Waikato) 1916-1965
- Hawkes Bay / Napier & Hastings 1912-1988

- Invercargill 1912-1988
- Manawatu / Palmerston North & Feilding 1909-1988
- Marlborough / Blenheim & district 1934-1988
- Nelson 1927-1988
- Northland / North Auckland / Whangarei 1925-1988
- Oamaru, & district (see also Timaru) 1934-1964
- Rotorua, & district / Bay of Plenty 1927-1988
- Taranaki / New Plymouth 1917-1988
- Taumarunui (see also Waikato etc) 1927-1965
- Timaru / Oamaru, & districts 1922-1933, 1965-1988
- Thames / Bay of Plenty 1925-1933
- Thames, & district 1933-1965
- Waikato, King Country & Thames Valley 1967-1988
- Wairarapa / Masterton 1917-1988
- Wanganui, & district 1909-1988
- Wellington 1909-1988
- West Coast & Buller districts / Greymouth & Westport 1926-1988

Researching Elsewhere

Not all records which give basic life data are held at Archives New Zealand, or are best researched at Archives New Zealand.

Births, Deaths and Marriages

Most Births, Deaths and Marriages records are held by the Central Registry of Births, Deaths and Marriages, Department of Internal Affairs. See address page 1.

Cemeteries

Local bodies have responsibility for cemeteries. Archives New Zealand in Wellington holds only a few plans of Māori burial ground reserves [MA 1/21] and there may be the occasional cemetery plan in Lands & Survey Department records.

The Christchurch office of Archives New Zealand holds quite extensive cemetery records, for the Christchurch City Council and the Waimairi District Council. There are various paper and computer indexes.

Military Personnel Files

Military Service personnel files can provide much life data. They exist from the Anglo-Boer War 1899-1902. The Wellington office of Archives New Zealand holds files which were closed before the end of 1920. These include most First World War files. See Research Guide: *War*.

The New Zealand Defence Force holds later Military Service personnel files, including those from the Second World War. Contact details are:

New Zealand Defence Force
Personnel Archives
Private Bag 905 Upper Hutt
Phone: 04 527 5280
Fax: 04 527 5288 / 527 5275
Email: personnel.archives@nzdf.mil.nz