

Kaituna: 1891-1937 16 Kilometres from Masterton up the Upper Plain Road following the Waingawa River West. September 1919 changed name to Waingawa School, previously held by the school at East Taratahi. Caroline H Kelleher was teaching here from 1898 until August 1925. *The change presumably because the Wellington Education Board had taken over Marlborough Education Board which had a Kaituna School*

Waingawa (Ex Kaituna)
 1892 500 sq foot
 1919 addition 321

Removed to Masterton West

19th February 1937 Consolidated on Fernridge

Part Section 156 Taratahi Plain Block Area Site transferred to crown
 Kaituna 1895 -1973 Primary Schools Wellington Kaituna Marlborough

1891

30th March 1891 Wellington Education Board annual report included a new school has been built at Kaituna PP

1892-1894

The first recorded teacher at Kaituna was Charles Conrad Hubbard who was the first teacher at Hastwell and then moved onto Opaki School until opening Kaituna School. After three years here he went to Taratahi West for One year before going to Coonoor (North East of Pahiatua) for a number of years. He was rescued from here by the Education

Department who offered him Turanganui (Near Pirinoa) Native School where he lived in a tent. Read Turanganui for full details

1888	25	Hastwell	Hubbard	C
1889	25	Hastwell	Hubbard	Charles C
1890	21	Opaki	Hubbard	Charles C
1891	26	Opaki	Hubbard	Charles C
1892	30	Kaituna	Hubbard	Charles E
1893	9	Kaituna	Hubbard	Charles E
1894	14	Kaituna	Hubbard	Charles E
		Taratahi		
1895	20	West	Hubbard	Charles C

1896	8	Coonoor	Hubbard	Charles C
1897	4	Coonoor	Hubbard	Charles C
1898	5	Coonoor	Hubbard	Charles C
1899	5	Coonoor	Hubbard	Charles C
1900	4	Coonoor	Hubbard	Charles C
1901	6	Coonoor	Hubbard	Charles C
1902	11	Turanganui	Hubbard	CC
1903	13	Turanganui	Hubbard	CC
1904	3	Turanganui	Hubbard	CC
1905	7	Turanganui	Hubbard	CC
1906	6	Turanganui	Hubbard	CC

25th May 1892 and the sum of £6 15s was voted to the Kaituna Committee, being half the cost of lining the school. PP

27th October 1892 State drawing Exams E M Gibson (Excellent) passed PP

20th March 1893 A new school has been opened at Kaituna in 1892 PP

31st January 1894 The Board decided that it could not increase the salaries of Mr. C. C. Hubbard, Kaituna School, and Miss Dunne, Whiteman's Valley School. PP

26th April 1894 and £5 was voted to the Kaituna School for fencing PP

1895

28th January J (Jessie) H Houghton Teacher

1871/21517		Houghton	Jessie Henrietta	Catherine	James Henry
1887	477	Mount Cook Infants'	Houghton	Jessie	Female Pupil Teacher
1888	234	Te Aro Infants'	Houghton	Jessie	Female Pupil Teacher

1893	7	Pencarrow	Houghton	Jessie	Female
1894	11	Pencarrow	Houghton	Jessie	Female
1895	6	Kaituna	Houghton	Jessie	Female
1896	13	Makomako	Houghton	Jessie	Female
1898	355	Mount Cook Infants'	Houghton	Jessie H	Female Pupil Teacher
1899	523	Rintoul Street	Houghton	Jessie H	Female Pupil Teacher
1900	513	Rintoul Street	Houghton	Jessie	Female Pupil Teacher
1904/1518		Jessie Henriette	Houghton		George Alfred P

1904/1518 Jessie Henriette Houghton George Alfred Probyn

15th August 1939 MR. G. A. PROBYN

The death occurred in Wellington last Thursday at the age of 77 years of Mr. George Alfred Probyn, second son of the late Mr. George Stewart Probyn, of Bromley, Kent, England. Mr. Probyn, who was a former member of the Wellington Harbour Board staff, was born in 1862. He married Miss Jessie Henrietta Houghton, granddaughter of Captain Robert Houghton, master mariner, who came to Wellington by the Aurora in 1840. Mr. Probyn was a life member of the Wellington Working Men's Club. He leaves a wife, two daughters, Mrs. Catherine Hocking and Mrs. Caresa Doring, and a son, Sub-Conductor Leo K. Probyn. Indian Army Ordinance Corps.

18th January School reopened with an attendance of 7 boys and 8 girls

Augustus John	Johnson	Robert	Dagg
Albert	Falconer	Robert	Taylforth
John	Taylforth	John	Gunderson
Christen	Carlson		

Lily	Deal	Elizabeth	Taylforth
Mary Amanda	Johnson	Alma Severina	Johnson
Johanna	McLeod	Daisy	Dagg
Violet	Dagg	Mary	Falconer

31st January School and contents destroyed by fire about 4.30 a.m
Bush fires burning all round

1st February Committee met to consider how school should be carried on. Mr. Dagg gave the use of one of his rooms as temporary school room

4th February School begun again in Mr. Dagg's House, Present Robert Dagg, John Johnson, Joanne McLeod, Amanda Johnson, Severina Johnson, Daisy Dagg and Violet Dagg

11th February Received from Education Board the following
5 roll books, log book, absence notice forms, Monthly and quarterly return forms, Public School summary of attendance register, An account book, Public School register of admission progress and withdrawal

13th February 1895 Pupil teacher exam 2nd Year exam Jessie Houghton Kaituna PP

13th March Received globe, ball frame Mat weaving diagrams. Beads and sticks for kindergarten work, Plaiting needles paper plaiting. 12 mats, 12 strips etc

14th March Set of reading sheets (8), 1 map of world, 1 map New Zealand, 2 Blackboard, 1 blackboard compass and T Square

27th March 1895 The' Chairman said the estimated cost of replacing the Kaituna School, destroyed by fire, was .£120 4s 6d, of which amount the Education Department would contribute £70. It was

resolved to interview the Minister for Education, and request an increase of the grant PP

12th April Closed for Easter

22nd April Election of School Committee Messrs William Falconer, Bannister, Dagg, Compton, and Deal. Mr. Falconer Chairman. Windy day NW

26th April School closed wet cold day Mr. William Falconer's brother killed by falling tree

29th April School closed funeral of Mr. D Falconer

2nd May Robert Lee, inspector writes in log. The Kaituna School held in Mr. Dagg's House since the school was burnt down on January 31st was examined today. Miss Houghton has only been in charge four months and cannot be held responsible for the poor results today. So far as I can see at present she appears to have done satisfactory work under existing conditions.

12th June Copy of Mr. Lee's Examination Report

The school is held in a room without a fireplace in Mr. Dagg's House The school is in a backward condition but No Blame is attached to Miss Houghton who has not yet had time to produce results. Unless the settlers more heartily combine it will be difficult to maintain a school

Roll 15 Present 8

Owing to the cramped accommodation not much classwork has yet been attempted but a fair beginning has been made

31st August 1895 We hear that the Education Board refuses to remove the Kaituna School site, and the local committee will not rebuild the School unless the site be removed to the centre of the Chairman's property. The Kaituna School is therefore likely to be a tiling of the past, It is a pity there could not be a School in the centre

of every rural sheep-farm; it might not educate the sheep, but it would make property more valuable PP

6th September 1895 A very successful concert and dance held last evening at the Fernridge, in the large shed kindly lent for the occasion, by Mr Kibblewhite, when a large number of Masterton residents were present. Songs were contributed by the Misses Dagg, Prentice and Perry, and Messrs Dougall, Kershaw, Gordon, Langton, J, Dagg, It. J, Dagg, and Mr and Mrs Gover (*Mr Gover was head teacher at Fernridge*). The accompaniments were played by Misses Dagg, Coslley, Prentice, Pearce and Mr Keisenberg's Orchestra. After the concert was finished, refreshments on a most liberal scale were handed round by the settlers of the district, and fully sixty couples joined in the dance that followed, and which was kept up till an early hour this morning. The concert was got up to supplement the fund for rebuilding the Kaituna School, which was lately burned down, and it is expected the fund will benefit to the extent of over £10 PP

23rd September 1895 We are informed that another deputation will wait on the Education Board on Wednesday next, to again endeavour to get the Kaituna site removed. The deputation consider money would be wasted in building a school on a river bed PP

26th September 1895 Messrs W. L. Falconer and G. Dagg waited on the Wellington Education Board yesterday, as a deputation from the Kaituna Committee, and asked that the site occupied by the schoolhouse which was lately burned down should be abandoned in favour of one which was considered more suitable. The Board decided that the Inspector should deal with the matter. A request by the deputation that the teacher should be paid for the time she was prevented from working through the destruction of the schoolhouse was not granted. PP

30th October 1895 the Wellington Education Board decided to remove the Kaituna Valley School to a site near the Waingawa River PP

1st December 1895 The sum of £5 was added to the building grant of the Kaituna School PP

1896

20th April 1896 We remind those who wish to join the school railway excursion to Wellington on Friday next, the 21st inst., that they should lose no time in taking their tickets as it will be a case of first come first served. Tickets can be obtained from Mr W. Sellar, of Masterton Mr Gover, of the Fernridge School, or Miss Whelan, of the Kaituna School (Black Creek). The prices of tickets are as follows Adults, 4s teachers, 3s children, Is 7d. PP

24th October 1896 This is an extract from a long court case where Mr Falconer was fined £1, August Johnson said he was a farmer at Kaituna. He knew Falconer's property. He had travelled through the property lately. He was along the Waingawa from Mr Bright's to the Kaituna School. It was on the 11th October. He saw rather many rabbits then. It would take about five minutes. He saw forty rabbits in that time. The greater number of rabbits were not near Bright's. He had seen poison laid, but not in a systematic manner. He certainly did not think Mr Falconer poisoned systematically. He thought Mr Falconer could have done more to keep down the rabbits.....PP

1897

26th March inspectors report included

- a) Roll 18 Present 9 Passed 9
- b) No science lessons Object lessons satisfactory
- c) Mental Arithmetic satisfactory
- d) Singing Nil
- e) Miss Whelan makes a very good teacher for this small school. All the important work is well done. Reading, Writing, Arithmetic and drawing being well taught
- f) Robert Lee

1898

1st April 1899 KAITUNA. All that part of the Opaki School District lying west of the Waipoua River (*New School Boundary*)

13th April 1898 Miss Whelan, at present in charge of the Kaituna School, has been appointed first assistant at the Fernridge (Masterton) School, and will enter upon her new duties on the 24th inst. .PP

2nd May 1898 Advertisement Head Teacher Kaituna School Average attendance 22 Salary £90

18th July School reopened after midwinter vacation with C Kelliher as teacher. Only 15 children attended though the weather was most favourable

20th July Received new map of Asia and material for paper weaving for infant classes

25th July Received school copies of Standard VI geography, Standard 6 reader, Roscoe's chemical burner and answer books to Standard 1 and 2 Arithmetic Books

16th July Received notice that monthly return for June was missing and was requested to forward it

29th July Weather very wet and windy. Attendance of eight children

1st August Received school stationery. Forwarded monthly return

2nd August Weather very bad, attendance of six

8th August Received six pens, 1 dozen nibs, Std2 Arithmetic Book

16th September Weather very unfavourable. Attendance of only eight

27th September Robert Taylforth caned for maltreating Hans Thomson

10th October One child present School closed during afternoon. Weather very bad

24th October Attendance of only twenty children

21st November Attendance for some time rather unsatisfactory owing to boisterous weather

15th December Closed for holidays

1899

24th January Reopened school. School painted during the holidays. Book of Rick's Objects Lessons Procured

6th February Very wet weather indeed Attendance of only three

9th February School repainted and furnished with blinds during vacation

10th February Salary reduced by £10 owing to fall in attendance during December quarter

24th February Received notice to effect that the examination would be held on the 8th March

8th March Annual Examination Mr. Lee examined. Three failures

17th March School closed as other schools were not open

25th March Pass cards received from Education Board
 24th April Election of School Committee
 1st May 1899 The result of the recent election of a School Committee at Kaituna is as follows :-Messrs W. Falconer (chairman), C. Carlson, A. Deal, G. Dagg, E. Wadham
 22nd May Desks granted by Board received from Daniell's also pump and piping
 30th June School closed for Midwinter holiday
 Received map of British Isles from Education Board
 17th July School reopened only 15 present
 22nd July Received map of Europe and Modulator
 3rd October Meeting of School Committee and resolution passed that children belonging to families having the measles in house should not be prevented from coming to school
 3rd December Mr. Bakewell made an inspection visit
 3rd December Permission received from Board to close school for December 4th to 13th December to sit for examination
 12th December School reopened. Poor attendance owing to sickness
 Copy of 8th March Inspection. *Miss Kelliher had beautiful handwriting*
 Report included

- Roll 25, Present 16 Passed 13. No primers were present
- Grammar Fair
- Object lessons Satisfactory. Science in abeyance
- Mental Arithmetic- Fair
- Drill and Exercises in abeyance
- Needlework- fair work unfinished
- Miss Kelliher has only been a few months in charge and the school was under temporary management for a time after

Miss Whelan Left. The state of the school under the circumstances is satisfactory

1900

5th March Inspectors Report included

Class	Roll	Present	Passed
7	1		
6	2	2	1
5	1	1	1
4	4	4	4
3	6	6	5
2	4	4	2
1	4	4	3
Primers	9		
Total	31	21	16

- Geography Fair, Maps Good
- Science Physiology Begun Satisfactory
- Recitation Satisfactory
- Singing Satisfactory (Beginners)
- Needlework Good
- Drill and Exercises Satisfactory Swedish
- The Standard 7 student passed well The school is faithfully taught and a fairly satisfactory years work has been done
- Robert Lee

22nd May Holiday to celebrate the relief of Mafeking

18th July Arbor Day 100 pines and several other new trees planted

27th July Visit by inspectors

10th October Labour Demonstration day

30th October Fearful storm raging Sheds blown down to school One child attended

1st November Cupboard arrived

6th December Committee granted teacher a holiday

December- Whole school including teacher had measles

21st December School closed for midsummer vacation

1901

28th January School reopened

11th February Holiday given because of coming of Imperial Troops

20th February Holiday for agricultural Show

21st March 1901 Kaituna roll 20 ST 110 pound rise of 20 pound PP

27th March Examination Day

Inspectors report included

- a) Roll 28 Present 22
- b) Classification somewhat irregular
- c) Results Standard 5, 3 hardly up to teacher's estimate
- d) General work shows painstaking teaching.
- e) Children do not speak up
- f) Singing in abeyance
- g) A satisfactory years work has been done Pupils in Standard 3 needed more time for preparation
- h) Standard 6 boy passed very well

28th March Inspectors Holiday

4th 10th April Easter Holidays

27th July Inspectors report included

- a) Teacher Miss Kelleher
- b) Roll 27 present 22

c) Some of the time allotted to geography may be given to reading

d) Order and discipline and the tone of the school with respect to diligence, alacrity, obedience and honour- Good

e) Supervision in recess good

f) Manners and general behaviour of children- good

g) The gate should be repaired

h) There is only 1 outside office (*Toilet*) but everything was clean and in good order. A number of trees has been planted in the grounds

i) The cupboard which was ordered some months ago is now in Masterton. It should be sent for

j) F Bakewell

24th May Victoria Day

20th July Fixed for Arbor Day. Wet and school held till 12.30 then trees planted and fence made

25th July Work continued until 1.30 pm then school reopened Working Bee formed of parents for general improvement to grounds

30th August Boys dismissed at 2.30 on account of teacher sickening for influenza

2nd September Half Day school, teacher with influenza

3rd September Teacher absent with influenza. No School

10th September Percy Taylforth caned for stone throwing

15th October Christen Carlson and Percy Taylforth caned for misbehaviour during school hour. Percy Taylforth on being called up again answering improperly and obstinately refused to amend his answers. On being threatened with the cane again rushed out of school Refused readmittance till he apologised

16th October PT came to school and refused to apologise – sent home

17th October came and apologised
 28th November Inspection visit by Mr. Bakewell. Case of measles reported. Committee met and ordered infected family to stay away
 12th December Infected persons stated by Doctor to have scarlet fever. Attendance is low half (14) on account of fair at Masterton
 19th December John Johnson and John Taylforth were called to received punishment for throwing about a girl's hat and bag. John Taylforth refused to hold out his hand and was sent home till he came prepared to do as he was told
 20th December Closed for Midsummer vacation

1902

27th January School reopened. Rayner family away on account of scarlet fever
 26th February Holiday for Agricultural Show granted by Board
 Inspectors report of 28th November 1901 included

- a) Teacher Miss Kelleher
- b) On Roll 31 Present 25
- c) Standard 7 to Primers
- d) A new timetable is in course of construction
- e) Roof and fireplace should be repaired and lining of building completed
- f) Cleaning satisfactory with exception of latrine accommodation. (There is only one outside office)
- g) F H Bakewell

3rd March Closed school at 3 pm on account of influenza
 5th March Closed at 3.15 for same reason

27th March 1902 Urgent applications for enlargement or improvement of buildings, so as to put an end to overcrowding, were received from the Horowhenua, Petone, Shannon, Pongaroa, and Kaituna Committees. The Board decided to call for tenders for the necessary work in all cases PP
 15th April Awful rain while children were coming to school. All including teacher soaked to the skin
 School dismissed
 7th May Examination Day. Mr. Fleming examined
 16th May Holiday for school picnic
 13th June Dreadful weather our children arrived in a soaked condition and were sent home. No School
 16th July Arbor Day Postponed by Committee till arrangements could be made for planting trees in school ground
 31st July Arbor Day held. Trees Planted
 1st August 1902 TENDERS for additions to the Kaituna School, will be received at the Education Board Office up to noon of Tuesday, the 5th August. Plans to be seen at the office of the Wairarapa Daily Times, Masterton. A. DORSET, Secretary. PP
 5th August Holiday for coronation
 3rd September Mr. Riley Visited school (*Art Adviser*)
 5th September Removed to temporary school till school enlarging is completed
 9th October Commenced school in new building
 Examination report of 7th May 1902 included

Class	Roll	Passed
7	1	1
6	1	1

5	7	4
4	1	1
3	7	7
2	6	4
Primers	12	
Total	35	18

- a) Geography Satisfactory
- b) Grammar Weak
- c) History Fair
- d) Elementary Science Etc Very fair
- e) Recitation satisfactory
- f) Singing XXX
- g) Needlework Very good
- h) Drill and Exercise. Swedish Drill taken occasionally
- i) Instruction of Standard 7 and Primers Satisfactory
- j) Miss Kelleher is hard working and painstaking
- k) T R Fleming

Further Notes on 2nd page included

- a) Brisk oral work and grouping of classes for such subjects as History, Geography and Grammar strongly recommended
- b) The room is only about 20 foot by 14 foot and is too small for the number now attending. Mr. McDougall Clerk of Works has visited the school to report on the requirements asked for by the Committee. At present there is only one outside office

11th October 1902 KAITUNA.
 Opening of the New School
 A Pleasant Re-Union

In the face of one of the heaviest gales that has swept the face of the Tararua Ranges for many years, nearly a hundred settlers of all ages, sizes and sexes, assembled on Thursday night, at the confluence of Black Creek and the Waingawa river, to celebrate the opening of the new Kaituna school building. Several years ago the residents of the Upper Fernridge provided a small building on a site granted by Mr W. L. Falconer, which was opened as an aided school. Settlement has thrived in the locality, the families have increased, and for a considerable time the building has been overcrowded. Representations made to the Education Board resulted in the pulling down of most of the old structure, and the construction, under the supervision of Mr McDougall — the Board's Clerk-of-Works of a fine new schoolroom. The contractor Mr G. E. Daniell, of Masterton -has performed his task with a despatch, and in a way that has given every satisfaction ; Miss Kelleher, and her pupils, being now in possession of a room capable of accommodating 50 or 60 children, well-lighted and ventilated, with lofty walls and an abundance of air-space. Attached to the room is a commodious porch, and all that is needed is a better bridge across the creek to make the educational facilities fairly complete. The opening of the new building was celebrated in a felicitous manner by a concert and dance. At the former, Mr W. Falconer (Chairman of the School Committee) presided, introducing the proceedings by referring to the progress of the school, the excellence of the structure provided by the Board, and the importance of the settlers' children taking advantage of the teacher's services.

c) Mr Hogg, M. R K., who was present, said he had had the honour of representing the parents and guardians of the children in Parliament and on the Education Board for a number of years. As he wished to see them enjoy themselves, he would not inflict a speech in the ordinary sense, but he had a few words to say, to the young people especially, which he hoped would interest them. he need not tell them of the advantages of the instruction they were receiving at

the hands of their respected and accomplished teachers, but he would just say that if they wished to be useful and successful, and get the full benefit of life, education was the balloon in whose car they must find a seat. In their school, which had just been enlarged, they were getting the benefit of what was called primary education. This would suit them for most ordinary duties, such as reading, writing and calculating, but he hoped they would not be content with that. Education was a big lofty building, and he trusted when they mounted the ladder in front, they would not stand still and be satisfied with looking through the first row of windows. He wanted them to get as near the top as possible. They would be able, as they ascended, to peer into galleries wondrously interesting and beautiful. Once there were gates on the ladder—toll gates that effectually barred the pathway to all but the sons and daughters of a privileged few. When he was a young lad he could not enter the high school, because his parents could not afford it, and he used to look with a feeling of awe and wonder at the University students going to and from their classes dressed in red cloaks and with square hats, that made them look very much like the organ-grinder's monkey. But in the Colony the State had removed most of the gates, and, with a little energy and determination, there were few boys and girls that could not work themselves to the door, if not into the interior of the University. In Masterton, as they knew, they had now a District High School, a Technical School and a Gymnasium. They were still in their infancy, but they were doing splendid work and by the time many of the Kaituna boys and girls could take advantage of them he believed they would be greatly strengthened and improved. Now what were these institutions doing? The gymnasium was giving its students a training that would make them active and physically strong. The Technical School was giving instruction in the fine arts, drawing, painting, book-keeping, shorthand, agricultural chemistry, and the like. The District High School was teaching Euclid, Latin, Algebra, and the sciences. Now what about the sciences? Why the

world—the modern world—was being run on scientific lines. He remembered when battles used to be fought chiefly with cold steel—the days when Sir Colin Campbell and his trusty Highlanders with glistening swords and bayonets scaled the heights of Alma as their leader cried "We'll hae nane but Highland bonnets hero!" Now the opposing forces fought each other before they came properly into view. He recollected the launching of the Great Eastern Steamship—how the world's greatest engineers were almost baffled in trying to move her. At that time a steamer of 2000 tons burthen was considered extraordinary. Now steamers of 10,000 and 12,000 tons were becoming common. When he travelled from Scotland to Australia, he was four months on the trip; now they could travel round the world in a boat in half that time. At that time the news that reached Australia from Great Britain was about three months old; now they could communicate with almost any part of the world in two or three hours. Astronomers used to produce diagrams of the heavens on which were depicted thousands of stars. With the aid of powerful telescopes and cameras, whose range of vision penetrated millions and billions of miles beyond anything human, millions of stars were located where only hundreds could be seen before. "Java's swamps of pestilence and wealth" have been robbed of their terrors by the discovery that the malarial fever, so fatal to many a resident, was distributed by the festive mosquito. A little kerosene floating on the surface of the pools in which the mosquitos breed keeps them in order. The microscope has been called into play in the diagnosis of contagious diseases, and the time seems to be rapidly approaching when these unseen harbingers of death—the germs of consumption, of cancer, cholera, leprosy, and plague—will be fought and annihilated by their natural enemies. Electricity, that strange occult force, known to our fathers or grand-fathers only by its fearfully distinctive effects as it issued from the thunder cloud, is being turned to a multitude of important uses. Generated and produced by the forces of nature—the river, the waterfall and the wind—it is lighting

our cities and towns and working our tramways and the machinery in our factories, besides helping the doctors in our hospitals. Through its agency, thanks to Marconi's discovery, messages can be fired like rifle bullets from height to height, even across the Atlantic. Then look at those wonders with which some of them were doubtless familiar—the kinematograph or living picture, the phonograph or talking and singing machine, and the X-rays by which, though fully dressed, they could examine the bones in their bodies. Yet science was probably only in its infancy. They had gone beyond the porches; they had entered the inner chamber, but they stood on the threshold of fresh wonders and they know not what a day might bring forth. Aladdin with his wonderful lamp developed no such genuine riches—such untold wealth—as modern science, and he asked them, with such a brilliant vista before them, to make the fullest use of their educational opportunities. After the address, which was loudly applauded, a programme of songs, duets and recitations was gone through, the contributors being Mrs R. Kibblewhite junr., Misses A. Elliott and N. Hogg, Messrs Dan Wilton, Hooper, E. Wadam and A. W. Hogg. Musical items from a large phonograph, skilfully handled by Mr Albert Falconer, greatly assisted the programme. Cheers were afterwards given for Mr Hogg, M.H.R., Mr W. L. Falconer and the School committee, and the teacher—Miss Kelleher —whom Mr Hogg 'congratulated on her success with the school. Dancing occupied the rest of the night, and was kept up with great determination till early dawn. PP

11th December Percy Taylforth and Christen Carlson each received six strokes with the cane for throwing stones and injuring Hans Thomson

1903

26th January School reopened

3rd 5th February Holidays by permission of Chairman and M Hogg (Board Member)

6th February Percy Taylforth, Christen Carlson and David Anderson received six strokes with the cane for throwing stones

18th February Holiday for agricultural show

29th April Examination of school by Mr. Bakewell

31st April Inspectors Holiday

2nd May Hans Thomsen while out shooting shot himself in the arm, which had to be amputated

4th May 1903 Accidents through fire-arms are becoming very frequent of late, and another one has to be recorded. On Saturday a 15year old son of Mr Hans Thompson was out shooting on the Upper Fernridge in company with a son of Mr W. E. Falconer. Thompson laid his carbine on a log while he attempted to drive game out of a clump of bush. In picking up the gun the lad took hold of the barrel, when the trigger must have been caught in some way, causing it to go off, and the contents of the gun were discharged in the muscle of Thompson's arm, badly shattering it. The lad Falconer assisted his injured comrade across very rough country to a hut where he was left, while Falconer got further assistance, and rode in for medical aid. Dr. Simmons went out and had the sufferer removed to the Hospital yesterday. It is worthy of mention that Falconer, on seeing the nature of Thompson's injuries, immediately divested himself of his shirt, which he used in bandaging up the mutilated limb. Thompson is in a rather serious condition, and it is almost certain that the amputation of his arm will be necessary PP

9th May Hans Thomsen Died

11th may Great storm of wind and rain. Two children came wet through and were sent home. No School

12th May 12 children absent attending funeral

25th May Holiday for Empire Day

28th May Very wet day. Only 16 present

23rd May 1903 KAITUNA SCHOOL.

Presentation of Prizes,

. The annual social and presentation of prizes at the Kaituna School, Upper Fernridge, came off on Thursday evening, the building as usual being thronged by the settlers and their families. Mr W. L. Falconer, who presided, of the School Committee, presented the prizes, and, in doing so, congratulated the teacher, Miss Kelleher, on the continued success of her efforts to make the school an institution worthy of the district. The inspectors, in their reports, recognised her work, and the result of the last examination was most gratifying. After the prizes had been distributed Mr H. C. Thomson stepped forward and in well-chosen language presented Albert Falconer with the following address:—" Presented to Master J. A. Falconer, aged 16, accompanied by a silver medal by the undersigned settlers, in memory of his heroic action in trying to save the life of Master H. Thomsen, aged 15, who accidently shot himself while in the bush, and would have bled to death but for Master Falconer's timely assistance. He quickly cut the clothes off the upper portion of the lad's body, and found the terrible wound in the arm, from which blood was pouring swiftly. Dipping some of the clothing into strips Falconer put strong ligatures above and below the wound, and staunched the blood, then half carrying and half supporting his chum, him out of the bush to the nearest whare, and, cheering him up with hopeful words, left him while he went for the lad's father and afterwards to Masterton for a doctor, a distance of twelve miles. —A. Ross, Shaw, E. Fitzgerald, E. Wadham, D. Anderson, S. Broome, B. R. Rayner, H. Bainton, C. Ross, O. Nilson, L. H. Booth, A. Deal, G. M. Ross, C. Kingston, H. Moore, H. C. Thomsen, O. Black."

The address was beautifully engrossed and neatly framed, and, accompanying it, was a gold-faced silver medal bearing an appropriate inscription.

Mr W. L. Falconer, the father of the recipient, in suitable terms acknowledged the present, and stated that the kindness of the settlers would be highly appreciated, adding that such things not only established a good feeling but encouraged young people to ace with bravery and promptitude when serious emergencies occurred.

Songs, instrumental music, recitations and dancing, in which Messrs Kinneberg, Wadham, Sykes, Kibblewhite, Ross and several ladies bore a conspicuous part, occupied the rest of the evening, and, thanks to the choice and abundant supply of refreshments provided by the ladies, the social proved one of the best reunions that the Upper Fernridge has yet witnessed. PP

2nd June Received examination report

3rd June Prince of Wales Birthday

Examination report for 29th April included

- a) Roll 36 Present 36
- b) Primers 16
- c) Reading somewhat indistinct otherwise good work done in all standards
- d) Singing _
- e) Drill and exercises. Swedish Drill will be taught for the future
- f) The school is under careful and satisfactory management. Paperwork commended
- g) F H Bakewell

20th June 1903 Gospel services are to be held in the Kaituna School on Sunday afternoon at 3 o'clock. Subject: " Joy with Rejoicing." PP

23rd June Weather very wet and windy. 12 children present

24th June Great storm of wind, rain, thunder, and lightning. Rivers and creeks flooded and overflowing road, trees uprooted. 5 children present

11th July 1903 A very successful social and dance was held at the Kaituna schoolroom on Thursday evening. There was a good attendance of the neighbouring settlers, and some visitors from Masterton. Between the dance items on the programme songs and recitations were contributed by Messrs Keisenberg, Lewis, Cooze and others, all of which were encored. A first-class supper was provided, and the best of music supplied by Mr C. Savage, of Masterton. A very pleasant evening was spent, and all thoroughly enjoyed the dancing, which was kept up till the early hours of the morning. Messrs S. Shaw and C. McKenzie carried out the duties of M.C's. in a most creditable manner. PP

24th July Wednesday, Thursday and Friday very wet and cold, attendance very poor

30th July Held as Arbor Day. Committee attended and gravelled shelter sheds and made improvements generally. Children helped to plant trees during afternoon

13th August Christian Carlson received six strokes with a supplejack for breaking the lock from one of the offices

7th August Received 2 dozen pairs of scissors

12th October Very poor attendance 24 present for no particular reason

5th November Carterton show day only 20 present

1904

25th January Reopened school 29 present

1st February Sickness prevalent Only 26 present

17th February Show day Only 15 present

16th March Christen Carlson received six strokes from the cane for using language

19th March Case of measles in the Dagg family Children still quarantined

4th April Very bad weather 17 present

7th April weather worse 7 present

13th April Another case of measles in the Dagg family. Children still quarantined

18th April Violet Carlson taken seriously ill. As father also is very ill whole family away from school

25th April Very wet weather Only 22 present Dagg Family allowed by doctor to resume attendance

29th April Carlson Family absent owing to their father's death

5th may School examined by Mr. Fleming.

6th May Inspector's holiday

24th May Empire Day

25th May Weather very bad Only 15 present

2nd June Only 16 present

3rd June Holiday for Prince of Wale's birthday

1st July Began mid winter vacation

18th July reopened school Only 24 present

28th July Held as Arbor Day by Committee. Bridge mended 50 pines planted

4th August Very bad weather. More snow than known to fall before. Ten present

17th August Storm of wind and rain Only 10 present

12th September Committee spent day levelling portion of the grounds

12th October Very bad weather 17 present

- 13th October Weather worse, 3 present
 14th October Weather still vber y stormy 10 present
 15th October Christen Carlson received 8 strokes of the cane for hitting an infant making its nose bleed, and then denying having done so
 9th November King's Birthday celebrated
 14th December Closed for midsummer vacation
 5th May Inspectors report included
- Roll 35, Present 34 18/22 Standards passed
 - Standard 5 is a weak class. Other classes are satisfactory
 - Reading rather wanting in expression
 - Grammar satisfactory in treatment
 - Singing Not taught
 - Needlework good
 - Physical drill taken occasionally
 - The Standard 7 candidate passed satisfactorily
 - The general work of this school is satisfactory
 - Writing commended
 - T R Fleming

1905

- 24th January School reopened 25 present . 1 new scholar
 2nd February Attendance poor owing to floral fete in Masterton
 15th February Holiday granted by Board for show
 George Rayner kicked severely by a horse at the show
 23rd February Visited by Truant Officer
 17th March Only 23 present Absence of others due to sports in Masterton

- 5th April Roland Carlson cut his foot severely during lunch hour. Was taken to Doctor, who ordered him to stay home for 10 days. New desk arrived
 19th April Examination of school
 20th April Inspector's holiday
 3rd June Observed as Prince of Wale's birthday
 19th June Very wet day only five present
 19th April Inspectors report included

Standard	Boys	Girls	Total	Presented	AV Age	Month
					Years	
7	1		1	1	16	5
6	1	1	2	2	14	5
5	3	6	9	9	13	6
4	1	1	2	2	11	11
3	-	-				
2	3	3	6	4	10	6
1	2	5	7	6	8	0
Primers	2	2	2	4	7	3
Total	13	18	31	28		

- Miss Kelleher
- 1 Candidate passed Standard 7
- Certificates of competency to (Standard 5 inclusive) 15
- Standard 6 certificates of proficiency 2
- Average age of proficiency 14 years 5 months
- Singing Very Fair
- Recitation Fair
- Swedish Drill satisfactory
- Brushwork good

j) Nature Study and Physiology Good

k) Efficiency of school satisfactory

l) F H Bakewell

9th July Dumbbells (25 pairs) delivered

4th August Very wet day Attendance has been poor for some time owing to prevalence of influenza

14th August Very wet day 15 present Influenza still reducing attendance. Chicken pox

20th September Applied for leave of a week and a day in order to sit for October examinations

23rd September 1905 A number of persons, who were present at the dance, in the Kaituna School, last evening, left their bicycles outside the building while the dance was in progress. When the gathering dispersed at about four o'clock this morning, the owners of the bicycles found that a silly practical joker, had been at work, and had chained some of the bicycles together, and had fastened others to the fence, joining the ends of the chains with split-links. If those dancers were sincere—as we have no doubt they were—in their avowed intentions as to the treatment to be meted out to the offender, the practical joker will be wise to conceal his identity for a time. It must have taken fully half-an-hour to unfasten the different machines. What fun is derivable from silly pranks of this nature is difficult to conceive. PP

16th – 24th October School closed while teacher absent at examination

25th October Reopened school Chicken Pox still prevalent

1st November 1905 The list of passes in the recent annual examinations, of Victoria College include the names of Mr H. J. Nightingale, Dreyerton (second year's terms) and Miss C. Kelleher, Kaituna (first year's terms). PP

23rd November Most stormy day we have had this year. Two present in the morning, three in the afternoon

6th December Holiday for general election

1906

22nd February Holiday for district show

13th March School used for local elections

11th March School visited by lecturer named Burton

16th October 1905 J S Tennant, inspector writes (*I am using order as in log which clearly was written up at some latter date*)

I visited the school and found it closed. The chairman of Committee Mr. Faulkner informed me that he understood the teacher was absent on account of examinations in Wellington

21st March School examined

22nd March Inspector's Holiday

27th March Very bad weather snow falling 13 present

28th March Received notice that Doctor had ordered Pearl Rayner two month's holiday

25th April 1906 KAITUNA. The following Committee was elected at the meeting of the householders on Monday evening Messrs R. Kibblewhite (chairman), J. G. Dagg, Ben. Rayner, C. Kingston, and J. Taylforth .PP

18th – 22nd June School closed on account of Premier's death

5th July Weather very stormy Attendance poor

16th July Weather very bad Only 9 present

17th July Weather still stormy

25th July Arbor Day Willows, thousand jackets and blue gums planted. Fence mended

1st August School visited by Inspector Fleming
 28th September Received small box of models from Education Board
 10th October Holiday Labour Day
 20th October Very bad weather only 7 present
 Inspectors report 21st March included

Standard	Boys	Girls	Total	Presented	AV Age	Month
					Years	
6	1	3	2	4	13	3
5		2	2	2	13	6
4	1		1	1	12	10
3	3	4	7	7	11	6
2	1	5	6	6	8	11
1	-	-				
Primers	2	4	6	4	7	5
Total	8	18	26	26		

- Miss C H Kelleher
 - Standard 3 Girls Good Boys fair
 - Considering that illness and bad attendance have militated against the work of the year the results of the examination were very satisfactory
 - Singing very fair
 - Moral Instruction and Health Satisfactory
 - Nature Study (Plant Life) Very Good
 - Physical Instruction (Dumb bells) Satisfactory
 - T R Fleming
- 9th November Kings Birthday

2nd December Three pictures received from Board. Hung by Committee
 3rd December Very bad weather Only 5 present

1907

- 4th February School reopened 17 Present
 20th February School closed for Masterton Show
 18th March Very wet weather
 19th March Wet weather continues, Creek flooded, ford banks washed away, also a portion of school grounds and fence
 20th March Remaining three pictures received
 10th April Clerk of works visited school and reported on washout along fence
 20th April 1907 It was resolved to grant £10 to £12 for river protection at Kaituna PP
 2nd May Very bad weather. Examination Day 12 present
 3rd May Inspectors Holiday
 1st August 1906 Inspectors report included
- Present 20, Roll 23
 - Miss Kelleher
 - The average attendance for June quarter was 21 out of and average roll of 24. Two days were under half attendance owing to bad weather and omitting these the average is about 87%
 - The school room was clean and tidy and all the children were well employed
 - Some very good examples of brushwork have been done in the upper classes

- f) The children display great interest in the study of plant life
- g) With the exception that the boys should be provided with a urinal the outside offices were generally satisfactory
- h) T R Fleming

14th May Inspector revisited school

24th May Empire Day School assembled in morning

1st June Received weather gauge

7th June Received Hydroplate (Blackboard) granted last year

24th June Held by Committee as Arbor Day. A beginning made of repairing damage done to school bank by creek. Day spent by children in planting trees

2nd July Repairing of bank continued

16th July Bank finished and trees trimmed

23rd July Windows mended

31st July Whole week very wet

5th August Henry Dagg absent having cut off his toe with an axe

10th August 1907 The groin which was recently placed in the Black Creek in front of the school, to prevent the stream from appropriating more of the school property, reflects credit upon those who formed a "working bee" and undertook this stony proposition PP

21st August A beginning made of gardens

Inspectors report of the 2nd May and 14th May included

Standard	Boys	Girls	Total	Presented	AV Age	
					Years	Month
7		2	2	2	14	6
6	1	1	2	2	13	11
5	1		1	1	13	4
4	3	3	6	5	12	2

3	1	4	5	10	7	
2						
1		2	2	2	10	2
Primers	4	2	6	3	6	9
Total	10	14	24	20		

- a) Miss Kelleher
- b) Physical Instruction Physical exercises taken every other day
- c) Moral Instruction and Health Method of treatment approved
- d) Nature Study Plant Life satisfactory
- e) Drawing freehand Geometry scale good
- f) T R Fleming
- g) On May 2nd only 12 were present. Very Wet
- h) The general work is of a satisfactory nature. English is well taught and the work done in brushwork is commended
- i) Examination books are recommended for the children
- j) A rain gauge has been ordered and weather records will be recorded regularly
- k) The question of providing a garden was discussed with the chairman of the Committee
- l) Urinal required for the boys
- m) The Committee has arranged to repair some broken windows
- n) The groyne which the Committee intends to erect will be necessary if the school ground is to be protected from the Black creek when in flood
- o) The chairman thinks the grant already made by the Board will sufficient to tenable the work to be done effectively

28th August 1907 The encroachments of the Kaituna Creek (sometimes called the Black Creek by settlers), having threatened to

scour out a section of the school ground, the School Committee recently made representations to the Department to secure the of a protective groyne along the bank near the school section. The Department voted £10 towards the work, and the settlers themselves assisted in putting in an excellent boulder bank, held by strong wire netting. The groyne has just been completed, and will amply serve its purpose. In spite of persistently adverse weather conditions, settlers on the Fernridge have succeeded in bringing some considerable area under the plough. Mr W. L. Falconer has a larger area under than in years. Some new grass paddocks his property, just below the Kaituna school, are looking extremely well. Grass on most places is now coming on well, a fortunate matter for the lambs. Some very large stumping contracts are likely to be put in with this season, which will mean that a considerable area of new country will be ready for the plough. PP

30th August Closed school for weeks' vacation

9th September Resumed school work very wet weather 12 present

16th 17th 18th September School closed on account of influenza of teacher

19th September 1907 Our parliamentary reporter writes that the settlers at Kaituna are asking the Government to provide a bridge over the Kaituna Creek opposite the school and Post Office and in the neighbourhood of the dairy factory PP

24th September Very severe gale Only 10 present

2nd October Dreadful storm of wind and rain. No School. Suspension Bridge over Waingawa broken, most of children from other side will be unable to come until bridge is repaired

7th October 1907 KAITUNA NEWS

(Special to Daily The residents of this district have experienced exceedingly rough weather lately. A strong nor-westerly gale commenced at an early hour on Tuesday night, doing a great deal of harm before it subsided. The most serious damage yet reported is the wrecking of the suspension bridge which spanned the Waingawa river, opposite the Kaituna school. One of the large pillars was broken and some of the decking planks ripped off, besides considerable damage done to the sides. It is supposed that repairs cannot be effected in less than a fortnight, much to the inconvenience of the school children who are living on the opposite side of the river. A shed which was situated close to the Black Creek-road, the property of Mrs Carlson, was blown completely on to the road, the roof remaining in an almost upright position after the capsize. Several large trees in the neighbourhood have been broken off, while others were torn up by their roots during the gale, which only temporarily subsided about ten o'clock on Wednesday morning, giving place to exceedingly rough squalls. Following close in the wake of the gale was one of the worst hailstorms that has yet been experienced here. A farewell social and dance is to be given at the school next Thursday in connection with the Debating Society, which is closing for the season. The members are anticipating a large attendance, although the broken suspension bridge may possibly prevent, some from attending who would otherwise have done so. PP

9th October Labour Day

9th November 1907 KAITUNA NEWS.

(Special to Daily Times

Shearing operations have already commenced here. Mr Wm. Falloon, taking advantage of the present favourable weather, has about half of his Leavesden flock shorn, while other landowners are meditating starting in the course of a few days. Two local residents have decided on a machines shearing campaign. Having purchased the necessary outfit, consisting of an oil engine, fittings and machines, they intend journeying from one shed to another with their plant,

which is constructed as lightly as possible, An accident was narrowly averted at the school last Sunday, after the church service. Three ladies who had driven from a distance were just seated for their homeward journey, when the horse attached began to back in a most vigorous manner. One of the ladies, in trying to get out of the trap, fell heavily to the ground, and barely escaped the wheel as the horse, changing tactics, bolted. The animal was brought to a standstill some distance up the road, and luckily no damage was done.

The firewood industry is being carried on extensively here now, and, considering the roads, it seems strange that such a gold-producing occupation has just only lately advanced from infancy. The fact that some woodcutters are splitting each a cord of wood a day speaks well for the industry, and yet some settlers are complaining that they are unable to sell enough wood to clear their land PP

11th November Held as King's Birthday

19th December Closed for Summer Holidays

1908

3rd February reopened school 15 present

19th February School closed for district show

26th February Weather very hot and bush fires prevalent

2nd March District severely visited by fire. Homes of two settlers destroyed. Attendance consequently very poor

2nd March 1908 MORE DAMAGE IN THE WAIRARAPA. [By Telegraph.— Special to The Post.] MASTERTON, This Day. The atmosphere of Masterton was very unpleasant yesterday afternoon in consequence of a fresh breeze from the Tararua slopes bringing in its course the blinding and suffocating smoke of a big bush fire/ which raged in the Maungatarera Valley. The fire- burnt fiercely in the Kaituna district, especially in the vicinity of the schoolhouse. A large

tract of grass country was devastated. Smoke all through the district was almost blinding, and to those who had to bear the brunt of the firefighting it made their task little short of torture PP

3rd March Moderate rain

19th March Very heavy rain

20th March Mr. Falconer began to set up Hydroplate

8th April Annual visit of inspector

9th April Inspector's Holidays

17th July Close of a wet snowy week

12th August Digging for school garden commenced

21st August End of a week of very severe weather

17th December School closed for Midsummer Vacation

8th April Inspectors visit included

Standard	Boys	Girls	Total	Presented	AV Age	
					Years	Month
7	1	2	3	2	15	
6	1	2	3	2	13	1
5		4	4	4	11	7
4	1	1	2	2	12	9
3		1	1	1	11	7
2		3	3	3	10	4
1	2		2	2	9	
Primers	4	3	7	7	6	
Total						

a) Singing not examined

b) Dumb bells twice a week= satisfactory

- c) Brush work very good
- d) Needlework plain sewing satisfactory. Darning and patching to be taught
- e) Three candidates gained Standard 7 certificates in December
- f) Shakespeare, Physiology advanced freehand and brushwork taught
- g) For this year Julius Caesar will be read and a little algebra and Latin will be taught
- h) T R Fleming

1909

- 1st February School reopened, school painted in holidays, Hydroplate frames and fireplaces repaired
- 17th February School closed for district show
- 25th February School closed for annual picnic
- 9th March Attendance reduced by holding a “blackberry” picnic
- 26th April Chicken pox in neighbourhood
- 27th April Attendance reduced by absence of children of infected families
- 21st July Arbor Day
- 5th October Inspectors visit
- 9th October Inspector’s holiday
- 23rd October Inspector’s Report included This was the 1908 report
 - a) Roll 21 Present 21
 - b) The attendance is fairly good for a district situated as this is, and speaks well for the interest created in the work of the school by the teacher

- c) The children are making satisfactory progress under Miss Kelleher
- d) Brush drawing is a commendable feature of the school work
- e) A new timetable is in the course of construction
- f) The fence will be repaired by the Committee
- g) T R Fleming

5th May Report included (*Order as in log*)

- a) Miss Kelleher
- b) Roll 26 present 21
- c) Generally satisfactory (reading) but I recommend that the children now using the Standard 3 reader remain in that standard in both English and Arithmetic until the end of the year
- d) Average roll for March quarter Average roll 22. Average attendance 20 a percentage of 91. This attendance for a school situated as this, speaks well of the influence of the teacher
- e) Some suggestions were made regarding the timetable and a new one will be made out

5th October Report included

- a) Miss Kelleher
- b) Roll 20 present 17
- c) The scheme of work is suitable for a school of this class
- d) Order discipline and tone are good and the quality of instruction is satisfactory
- e) Arithmetic generally (Except in Standard 5) was very good, One boy in Standard 6 and several scholars in Standard 3 obtained full marks on the Department’s cards
- f) Very good work was done in Freehand and brushwork and a satisfactory programme in geometry followed

- g) The syllabus is followed in needlework and drill
- h) The progress made by the Primer class is satisfactory
- i) Most of the children except perhaps Standard 5 (2 pupils) should be fit for promotion at the end of the year
- j) Miss Kelleher is proving herself a capable teacher of a school of this grade
- k) T R Fleming

15th October Labour Day

9th November King's Birthday

1910

31st January School reopened

14th February Holiday for show

14th , 15th April Severe weather damaged Waingawa suspension bridge to such an extent that the children were unable to get to school until it was repaired

10th May Proclamation of King Holiday (sic)

20th May Funeral of King

17th June Very wet day only 8 present

12th October Inspector's Annual Visit

13th October Inspector's holiday

14th October Held as Labour Day

9th November Holiday

17th March Inspectors report included

- a) Miss Kelleher
- b) Roll 22, present 21
- c) 1 child in Standard 7
- d) 7 In Standard 4

- e) Promotions were made in February on the results of examinations held during 1909 and approved by an inspector
- f) All school records are carefully kept
- g) Suitable schemes of work were drawn up for all classes and the work being done was very satisfactory
- h) Some suggestions were made for oral composition
- i) School and offices clean and tidy

1911

30th January resumed school

All entries in log are brief and terse

25th September Closed for Dominion Day at 11 o'clock

11th October Inspection visit

13th October Inspectors holiday

7th December Election Day

13th December Closed for vacations

12th October 1910 Inspectors report included

- a) Miss Kelleher
- b) Roll 22 Present 20
- c) Some very good work has been done here. The written work is commended while the brush drawing is equal to any in the district
- d) In the oral subjects the children appear to suffer from extreme nervousness
- e) Brisk oral treatment in Mental Arithmetic, Geography and History is recommended for a cure of this
- f) F H Bakewell

22nd March *Order as in log*) included

- a) Miss C Kelleher
 - b) Roll 22 Present 19
 - c) A minimum of two hours is advisable in the case of geography. Ten hours will meet the requirements of English
 - d) Classes are all kept at effective work under thorough control
 - e) The scheme of work which was approved for 1910 will again be suitable with slight additions to the grammar and geography programmes
 - f) I took several classes during the morning and was satisfied with their progress
 - g) Cleanliness of buildings commended
 - h) F H Bakewell
- 11th October 1911 Inspectors report included
- a) Miss Kelleher
 - b) Roll 20 Present 19
 - c) 10 Primers. Highest Class Standard 5
 - d) The organisation is satisfactory. Writing, spelling, drawing and handwork specially commended
 - e) W T Grundy Inspector

1912

19th April *First Entry*

Inspectors report included

- a) Miss Kelleher
- b) Roll 25 Present 17
- c) The absentees on the day of my visit live across the Waingawa River over which the bridge has not been repaired since the last flood

- d) The written work is carefully supervised and the work in Writing, Spelling, Drawing and Handwork is commendable
 - e) The school work was proceeding very satisfactorily and all the scholars were fully employed
 - f) The swing bridge over the creek should be repaired at once. This is not safe in its present condition
 - g) T R Fleming
- 3rd June King's Birthday
Leave granted teacher
- 17th July Arbor day. Too wet to plant trees
- 18th July More Stormy (Sic) 4 present About a dozen trees planted. Bridge too damaged for use
- 24th July Stormy 3 present
- 23rd September Dominion Day
- 9th October 1912 Dance at Kaituna (drag leaves P.O (*Masterton*)). at 7) PP
- 22nd October Inspectors day
- 25th October Inspector's Holiday
- 28th October Labour Day

1913

30th January 1913. Kaituna —That the board is unable to effect, repairs to bridge, but that the secretary communicate with the Tourist Department PP

13th April 1913 Messrs W L. Falconer and W. M. Easthope waited on the Hon. R. Mc- Kenzie last evening and urged that a Government grant be made for the construction of a bridge over the Waingawa river near the Kaituna cheese factory. It was pointed out that the tourist traffic to Mount Holdsworth was assuming large proportions

and that during the past season about 700 visitors from all parts of the world had ascended the mountain. These had all to cross the river and a bridge was urgently needed. The Minister promised to look into the matter when framing the next estimates. There is talk of a road being formed at the foot of the hills, and it is pointed out that the road in question will be practically useless without the bridge. PP

19th April 1913 .M.S. NEW ZEALAND.

THE SCHOOL EXCURSION

The following information has been compiled by Mr W. H. Jackson, headmaster of the Masterton District High School, at the request of the authorities, for the information of parents and others.

The special excursion train will leave Masterton at 6.30 a.m., and will stop at Solway to pick up excursionists, and will, arrive in Wellington at 11 a.m. On the return journey the train will leave Wellington (Lambton station) at 3.25, and will stop at Solway, arriving at Masterton at 8 p.m. On arrival at Wellington the girls will be formed into line at the north end of the platform, and the boys at the south end. The girls will be conducted by the lady teachers to the ferry wharf, where a cloak room has been provided, in charge of a lady attendant. The boys—for whom the whole of the lavatory accommodation is to be made available—will remain at the station for a few minutes, and will then be conducted to the ferry steamer. The ferry steamer will leave for the battleship at 11.30, and will take scholars and parents. A full hour will be spent on board, and the ferry steamer will return to the wharf at 1 o'clock. Scholars and parents and guardians in charge of them will then be free to spend the remainder of the time until the departure of the train as they may choose.

Parents are requested to see that their children are well supplied with food, and that the younger ones have a small drinking cup in their bag. A supply of milk will be provided for the little ones on the down journey. Although a short stop will be made at Kaitoke, it will not be wise to allow children to leave the train to obtain refreshments.

When the time arrives for leaving the battleship, the following signals will be given by the steamer's steam whistle—one whistle 15 minutes, two whistles 10 minutes, and three whistles 5 minutes before the departure of the ferry boat. Parents are requested to pay "strict attention to these signals, and to see that their children are on board the ferry steamer before the final signal is given. It is desired that parents and guardians will return their children to the charge of the teachers and committee at the train not later than 3.15, in order that the entrainment for the return journey may be made safely and comfortably.

A special school excursion will be run from Hukanui and stations north of Masterton . Lansdowne, Matahiwi, and other small schools will also be included.

We have been requested to state that it has now been decided that parents and guardians will be permitted to travel by the above train to the number of 150 at ordinary excursion rates.

Mr G. R.Sykes M.P., informed a Daily Times reporter this morning that the first excursion train on Monday would carry children from the Masterton school, 70 from St. Patrick's school, and 50 from Fernridge, while the second train would convey 500 adults and children from the schools between Hukanui und Masterton, including Lansdowne, Matahiwi, Kaituna, Tc Ore Ore, Wangaehu, Taueru, Tinui, and other outlying schools.

Teachers and officers will, by order of the headmaster, take control of all the children in their respective carriages during the train journeys as under. No scholar will be allowed on platforms: —No. 1 carriage, Mr Miller and Miss Elliott; No. 2, Mr Chapman and Miss Stone; No. 3, Mr Falconer and Miss Hogg; No. 4, Mr Pryor and Miss Wolff; No. 5, Mr Bee, and Misses Tankersley and Wallis; No. 6, Mr Threadwell and Miss Parsons; No. 7, Mr Gourlay and Mrs Banks; No. 8, Mr Hyde and Miss York; No. 9, Mr Easthope and Miss Munro; No. 10, Mr Kemp and Miss Williams; No. 11, Mr Murphy and Miss Lazarus;

No. 12, Mr Leslie and Miss F. Hogg. Supervisor, Mr W. H. Jackson.
Nos. 13 and 14 carriages, Fernridge, St. Patrick's and Tinui. PP

24th April Visit to battleships

Inspectors report of 22nd October 1912 included

- a) Roll 21 Present 21
- b) Roll included 8 primers
- c) Nature Study Plant life very good
- d) The general management of this school is of a very satisfactory character
- e) The swing bridge across the creek is unsafe and should be repaired

1st May Inspectors visit Mr. F G A Stuckey

23rd June Prince of Wales's Birthday

16th July Arbor day Planted 1 eucalyptus, 2 laburnums, and two small

Ngaios. Worked in gardens

22nd August stormy end of a stormy week

26th September Dominion Day

30th October Carterton Show

The inspectors report of the 1st May included

- a) Miss Kelleher
- b) Roll 24, Present 23
- c) The Standard 7 pupil takes algebra and physiology as extra subjects
- d) The average attendance last year was 91% of the average roll
- e) The written work is neat and shows evidence of careful supervision (*Miss Kelleher's hand writing is beautiful to read*)
- f) Some excellent examples of freehand drawing and brushwork were shown me

g) The schoolroom is in a satisfactory state of repair and is kept neat and clean

h) The grounds are in good order and the flower plots well kept

i) The latrines require some minor repairs which might receive the attention of the School Committee

j) F G A Stuckey

Inspectors report of 23rd September included

a) Roll 24, Present 23

b) Physical instruction Daily

c) Singing Not examined (Fair last year)

d) This school is in very satisfactory condition despite the fact that work has been somewhat retarded by an epidemic of whooping cough, traces of which were still apparent on my visit

e) At my suggestion Miss Kelleher has taught the boys sewing as part of their handwork and judging from results the experiment seems to be successful

f) Additional plots have been prepared and sown with vegetables

g) The two senior pupils have read Julius Caesar and David Copperfield and the Standard 7 pupil has done a little work in algebra and physiology

h) F G A Stuckey

1914

27th August Inspectors report included

a) Roll 22

b) Miss Kelleher

- c) Plasticene modelling good. Brushwork very good
- d) Needlework (Boys and Girls) Very Good
- e) Very satisfactory progress is being made in this years work
- f) F G A Stuckey

10th December General election

17th December Phenomenal wind and flood in river

1915

2nd February Reopened School

17th February Holiday for Show

19th March Annual Picnic

10th May Attendance poor owing to stormy weather

23rd June Scanty attendance Stormy weather

14th July Arbor Day Eucalyptus trees planted

4th August Declaration Day

3rd September Closed for term holidays which lasted a fortnight.

Spring School (*Inservice week training for teachers*)

24th September Closed school teacher ill

1st October Examination Day

4th October Inspector's holiday

16th December closed for vacation

Inspectors report for 14th April 1915 included

- a) Miss Kelleher
- b) Roll 32 Present 30
- c) Miss Kelleher's work is thorough and conscientious
- d) The History and geography schemes will be slightly modified according to my suggestions as to make them have a direct bearing on the war

- e) The roll of the school is likely to be further increased shortly and additional desks will be needed

f) F G A Stuckey

Inspector's report for 1st October 1915 included

a) Roll 38 present 36

b) Miss Kelleher

c) The roll of this school has recently increased over 60%

d) Bringing the attendance near that of a two teacher school
This has made the school a difficult one for a sole teacher

e) Nevertheless a very satisfactory year's work has been done

1916

1st February Reopened School

31st July Measles appeared

7th August Fresh Cases

14th August Still more cases, Attendance reduced to 5 and 6

21st August Still worse. 22nd August Ill myself. School closed

28th August Not much improvement. Weather unfavourable for convalescents

25th October Labour Day

26th October Carterton Show

27th October Inspector's holiday

15th December Closed School

Inspectors Report for 18th May 1916 inspection included

a) Roll 35 Present 33

b) Miss Kelleher

c) Work was proceeding satisfactorily on my arrival

- d) Geography and Drawing. A record of work done in this subject will be kept for the information of the inspector at the annual visit
- e) Provision will be made for instruction in Temperance
- f) Miss Kelleher's teaching is thorough and intelligent
- g) A very good selection of books is in use in the classroom
- h) F G A Stuckey

Inspectors Report for 20th Oct 1916 inspection included

- a) Roll 39 Present 31
- b) Standard Very satisfactory
- c) Physical Instruction Daily exercises Department's syllabus
- d) Nature Study including Health and Temperance. Good
- e) There has been much sickness this year, in the circumstances the pupils have made commendable progress
- f) F G A Stuckey

1917

30th January reopened School

2nd February Holiday for Military carnival

2nd March Annual Picnic

26th March 1917 RED CROSS AND LIVERPOOL EQUIPMENT.
WAIRARAPA CENTRE

The committee of the above desire to acknowledge the following donations: —

Proceeds of sale of lamb at Kaituna school picnic, collected by J. McGillicuddy, £12. Rev. Brown's bid was 10s, and Frankie Gray's 2s 6d.

25th April Half holiday for Anzac day

26th September Dominion day

20th December Closed for Vacation

1918

5th February Reopened School

Inspectors Report for 25th May 1917 included

- a) Roll 36 present 21
- b) Miss Kelleher
- c) On the day of my visit nearly half the children were unable to attend, the bridge over the Waingawa River having been washed away by a flood
- d) During my visit the work proceeded in an orderly manner
- e) Attendance Good except when bridge is down
- f) In preparing schemes for next year the requirements of the recent amendments to the syllabus will be fully met
- g) The grounds are picturesque and are very carefully attended to by Miss Kelleher and her pupils
- h) Selection of reading material commended
- i) F G A Stuckey

Inspectors Report for 3rd August 1917 included

- a) Roll 35 present 34
- b) Miss Kelleher
- c) Physical Education Satisfactory (Mr. Just's Report) *This is the first mention of visiting advisors, in Agriculture, Phys Ed etc. All other school logs documented visitors to the school*
- d) The school is very managed by Miss Kelleher and the progress of the children is most satisfactory
- e) F G A Stuckey

9th April Reopened School

25th April Half holiday for commemoration
 19th July Arbor Day. Too stormy for working
 22nd July Severe snowstorm. Three present
 30th September taken as Dominion Day
 1st October School given half holiday by Committee for surrender of Austria
 7th October Celebrations
 24th October Carterton
 28th October Celebrations
 5th November “ “
 11th November Schools closed indefinitely owing to epidemic (Influenza)

1919

4th February School reopened
 5th February (Temporary) Assistant
 17th April School closed for Easter Miss Feist (Mary) left for Island Bay
 1st May Assistant Temporary arrive
 3rd June King's Birthday
 4th July Assistant Miss Dyer appointed permanently
 31st July Peace Celebrations
 17th September School removed to hall to allow alterations to proceed
 19th September 1919 The Wellington Education Board resolved yesterday that the name of the Kaituna school should be changed to Waingawa and the present Waingawa School should be known as East Taratahi PP
 30th September School reoccupied'

30th October Annual Visit (*Presume Inspectors*)
 28th October Labor Day
 29th October Inspectors Holiday
 30th October Carterton Show
 16th December Closed for vacation

1920

4th February Reopened School
 17th February Annual picnic
 Inspectors report for 8th May and 27th September 1918 included

- a) Roll 44 Present 43
- b) Miss Kelleher
- c) Standard 6, 11 on roll 11 present
- d) Standard 4 10 on roll 10 present
- e) Standard 2 6 on roll 6 present
- f) Primers 17 on roll 16 present. *A really strange arrangement of classes*
- g) The attendance is affected at intervals by the washing away the footbridge over the Waingawa River, otherwise is good
- h) The programmes are complete and in accordance with the 1918 syllabus
- i) The school is a large one for a sole teacher nevertheless the classes are well instructed with most satisfactory results
- j) Garden work commended
- k) Six competency and four competency certificates were awarded to pupils of Standard 8
- l) Buildings and fences are in satisfactory condition. The grounds are picturesque and well kept

m) The room is clean and tidy. Materials and apparatus are in good order

Inspectors report for 17th February and 24th October 1919 included

a) *This is the first report under the name of Waingawa School. There was no mention of any change in log*

b) Miss Kelleher 24 children

c) Miss Dyer 20 Children

d) Total Roll 44, Present 40

e) The school has risen to grade to Grade 3a, for the first time ever

f) Verry Good attendance except some pupils who have to cross the Waingawa on a swing bridge which is frequently put out of order by floods or gales

g) Pupils are carefully and thoroughly taught with very satisfactory results

h) Handwork Good Cardboard modelling will be taken by the seniors next year

i) Buildings satisfactory, grounds very good

j) Choice of Literature commended

k) For a considerable portion of the year the senior division was taught under very adverse circumstances, at first in the old residential part of the school and afterwards in the local hall

l) The additions to the school had been completed two weeks before my visit

m) F G A Stuckey

26th 27th Holiday for visit of Prince

7th July Assistant removed

15th July School closed by health officer for epidemic

26th July School reopened

1st August School closed for week for sickness of teacher

28th October labour Day

16th December Closed for vacation

1921

4th February Reopened School

11th February School Picnic

17th February Agricultural and Pastoral Show

3rd June King's Birthday

Inspectors report for 2nd September 1920 included

a) Miss Kelleher

b) Roll 29 present 28

c) Attendance has been adversely affected by prevailing epidemics- now good

d) Reading though fluent and accurate is wanting in expression

e) Comprehension Very Good Grammar Very satisfactory

f) A N Burns

Inspectors report of 17th June 1921 included

a) Miss Kelleher

b) Roll 31 Present 25

c) The teacher is to be commended for the efficiency of the school

d) Alfred Cowles

20th June Inspectors Holiday

21st December Closed for holidays

1922

7th Reopened School

15th February Holiday for show

3rd March School Picnic

3rd 4th April Teacher absent and school closed on account of sickness of teacher

25th April Anzac Day

26th September Dominion Day

26th October Wairarapa A and P Show Holiday

8th December Election Day

15th December Closed for Summer Holidays

Inspectors report 4th August 1922 Included

- a) Miss Kelleher
- b) Roll 30 Present 29
- c) 1 child in Standard 7
- d) 7 Primers
- e) This school is in a highly satisfactory condition
- f) The teacher is commended for the fine tone of the school and the very good results of the work
- g) Discipline and Tone Very Good
- h) Pupils respond well and give thoughtful and intelligent answers
- i) The successful effort made to introduce the pupils to good literature is commended
- j) Drawing Coloured work especially commended
- k) Nature Study Specially commended
- l) The written work is very neat and well set out

- m) Miss Kelleher is commended for the high state of efficiency to which she has brought to this school
- n) Alfred Cowles

1923

5th April Inspection report included

- a) New format
- b) Control and tone very good
- c) Pupils work very well without immediate supervision
- d) There is ample evidence of careful and enthusiastic work on the part of the teacher
- e) Alfred Cowles

List of heading as before

e.g. School reopened

Dominion Day etc

4th August Letter from J McGillicuddy school was closed owing to sickness

Miss Kelleher hopes to arrange your exam with the Board

23rd August Letter from Miss Kelleher As I have entered for the examination and my first paper is on Wednesday 29th and my last on 8th September would you please advise me what to do in reopening the school

I would be quite happy to prolong school for a week in the Christmas Holidays

Approved and then reprimanded because they hadn't got a health inspector to close the school

1924

As above

17th September 1923 Inspectors report included

- a) Miss Kelleher
- b) Roll 31 Present 30
- c) 7 children in Standard 6
- d) The school is under good management. The pupils are active and well managed
- e) Attendance Good
- f) The methods used produce good results, the children being alert and keen to do well
- g) Ample provision is made for cleaning, lighting and ventilation
- h) Alfred Cowles

23rd September Inspectors report

- a) Miss Kelleher personal grading of 106
- b) 1 Standard 7
- c) Roll 29 Present 29
- d) The general efficiency of the teaching is satisfactory
- e) The pupils have gained many prizes at various industrial exhibitions for writing, drawing, handwork, needlework and products of garden. In these subjects a high state of efficiency is reached
- f) The boy's and Girl's offices have reached a stage of dilapidation such that their replacement should receive immediate consideration
- g) School and Grounds are commendably neat

1925

25th April School reopened. School painted during holidays Attendance scanty by reason of suspension bridge over Waingawa blown down during vacation

11th May Holiday in respect of death of Mr. Massey

14th May Holiday for funeral of Mr. Massey

3rd June King's Birthday

22nd July Miss C. H. Kelleher, who has been for 26 years head teacher at Waingawa, has been appointed head mistress at Te Ore Ore School, Masterton. Miss L. H. Robinson has been appointed as assistant. The secretary of the Education Board has notified the Lansdowne School Committee that the separation of the Lansdowne and Te Ore Ore schools will take effect on 31st August

29th July Inspector's visit

14th August Closed for holidays The end of my service at this school

24th August Temporary appointment of Miss E J Wills starting on 31st

31st August E N J Wills relieving teacher. Present 12 Boys 18 girls

17th September Visit of drill instructor (inspection)

28th September Visit of Agricultural Instructor

9th November Received 2 lots of Potassium Iodine Tablets

16th November Visit Mr. Brockett (Agriculture), left ½ dozen packets flower seeds assorted

24th November Dr Barclay and School Nurse (Heights and weights and chest measurements)

17th December School closed for Xmas Vacation My service as relieving teacher concluded Roll number 35 Boys, 13 Girls 22 E N J Wills

Inspectors report July 1925 included

- a) Roll 33 Present 32
- b) Miss G H Kelleher ranked 102
- c) The general efficiency of teaching is good
- d) Cleanliness and tidiness of the school room commended
- e) Buildings in good condition
- f) Miss Kelleher is leaving this school after a long term of highly efficient service, in order to take up a more responsible position
- g) A N Burns

2nd November Letter from Miss Wills asking for replacement Iodine Tablets. Reply: application sent to Health Department

23rd November Appointment of Miss E J Keely 10 ½ years' service Sole Teacher Mangateparu (Near Morrinsville) School

26th November Letter of acceptance of teacher Miss Wills has given every satisfaction while she has been relieving here

1926

19th January Miss M. Scott Sole Teacher Poroporo appointed 11 ¾ years service

1st February Telegram Miss Fitzpatrick relieving teacher left by mail train this morning. Kindly arrange suitable lodgings

5th February Miss Fitzpatrick reopened school and classes promoted Agriculture Instructor visited on Thursday
Very good attendance during the week 100%

10th February Miss M. M. Scott teaching. Advising closure of school for Masterton Show

12th February The attendance has not been quite so good this week owing to stormy weather

17th February Holiday for Masterton Show

19th February Two children have not been well during the week consequently the average is reduced

Particulars on soils – Experiments etc received from Agriculture Instructor this week

26th February Mr. McGillicuddy chairman of the Committee accompanied by Mrs McGillicuddy visited the school this morning

One boy has been ill during the week. This has reduced the average slightly

Miss Fitzpatrick terminated service this afternoon

1st March M M Scott commenced duty

4th March Notice of School Picnic

12th March School closed for annual picnic

12th 14th July School closed on account of teacher's illness

20th August School closed for term holidays. The attendance during the winter months was very good

19th August Inspectors report include

- a) M M Scott
- b) Roll 31 Present 31
- c) Most of the pupils are on or below the average age for their classes
- d) Order, tone and discipline very good
- e) Attendance Very Good
- f) The general efficiency of the teaching is good

- g) The pupils show a good spirit of work and their natural reticence is being overcome
- h) The cleanliness of the school room is commended
- i) If some light gravel were spread near the doorway less mud would be carried into the corridor
- j) A new gate is needed
- k) A N Burns

25th October School closed for Labour Day

30th November Standard 6 proficiency exams School closed while I accompanied the pupils to the Centre at Masterton The three pupils passed

8th December School closed for sports at Masterton

First mention of any sports

17th December School closed for Christmas Holidays

1927

1st February School reopened. The attendance was poor on account of seven children being absent with whooping cough

Roll 32 Boys 14 Girls 18

16th February School closed for Masterton Show

7th March School closed in honour of the visit of Duke and Duchess of York

11th March School closed for annual picnic

25th April School closed for Anzac day

24th May Received 4 pairs of scissors from Education Board

12th September Several children absent with mumps

4th August Inspectors report included

- a) M M Scott

- b) Roll 31. Present 28
- c) Thought the standard of work in the standard classes is by no means high, Miss Scott has the pupils working with a good spirit, so that there is reason to expect a distinct improvement next year.
- d) The infant pupils who have entered the school since Miss Scott took charge are making very satisfactory progress
- e) It is pleasing to note that the pupils take an interest in the condition of the grounds
- f) The Committee by means of a working bee have levelled a portion of the play area and a considerable sum has been raised to asphalt this part
- g) The conditions for the pupils should be distinctly improved. If a portion near the main entrance of the school could also be asphalted it would be possible to keep the floor of the classroom cleaner

W G Blackie

24th October Labour Day observed

23rd November School closed Proficiency Examination held at Masterton centre

12th December School closed for North Wairarapa Schools Sports

1928

1st February School reopened roll 34

9th March M M Scott applies for holiday for picnic

12th April School closed on account of teacher's illness

27th April School closed on account of Teacher's illness

25th April School closed for Anzac Day. Edna Trass has been absent since 17th February on account of illness

1st May School was closed this afternoon on account of teacher's illness

21st May School reopened

31st May Telegram notifying School that Miss Leach will be taking charge from Tuesday

5th June I commenced here today relieving while Miss Scott is away on sick leave M M Leach

3rd August My term at Waingawa School concludes today Test given to Standards 2, 3, 4, 5, and 6, this week commencing 30th July. Concluded on Thursday 4th August M M Leach

6th August I commenced duties this morning after having sick leave M M Scott (*Margaret Mary Previously at Poroporo*)

25 August 1928 Miss F M Beverley Sole Teacher appointed

14th November School closed for general elections

17th December School closed for annual sports

Inspectors report of 15th October included

- a) M M Scott
- b) Roll 31 present 31
- c) The classroom is kept in very good order
- d) The teacher and children evidently take a keen interest in the appearance of the grounds; The gardens being very well kept
- e) The Committee and all helpers are commended for their efforts in raising money to lay down the asphalt court
- f) The pupils are working well and are making satisfactory progress
- g) W J Boden

1929

11th February Margaret Scott notifying Masterton Show holiday

19th February Annual School picnic

No different entries until

29th April Received, canvas, celluloid letters, cane, carbon paper and coloured cubes from Education Board

17th September School closed on account of Teacher's illness

Inspector's report of 11th October 1929 included

- a) M M Scott
- b) Roll 31 with 8 in Standard 6
- c) Order discipline and tone. Very good
- d) The teacher has succeeded in establishing a sympathetic bond between the children and herself
- e) The work is carried on without apparent pressure
- f) All lessons are well prepared
- g) The quality of work is very fair
- h) This is one of the cleanest schools in the district
- i) Gardens are very good
- j) H C N Watson

10th November School closed on account of two pupils having to sit for Proficiency Examinations at Lansdowne School Teacher accompanied pupils

19th November 1929 Miss I G Harrison ST appointed

14th December School closed for Masterton public Schools Athletic Sports

1930

3rd February School reopened

26th May During the holidays the classroom was painted

23rd June Attendance very low. Nine children absent on account of swingbridge being damaged during severe storm last night.

Linda, Harold Ethel Fitzgerald

Thomas , Ronald Shaw

Patrick, Michael, Thelma Condon all set out for school but were compelled to return home through not being able to cross the river

10th July School closed in respect of Sir Joseph Ward's Funeral

29th July School closed yesterday on account of severe snow storm, it being impossible to attend owing to the dangerous condition of the roads

6th August School dismissed at 12 pm on account of teacher's illness

2nd October School closed yesterday on account of Teacher's illness Standard 5 and 6 stayed at school and continued their work

2nd October s Braggins relieving

4th October School dismissed Teacher left on sick leave

5th October I commenced her today while Miss M Scott is away on sick leave

Inspectors Report 9th October included

- a) I N Braggins relieving Miss Scott
- b) Form 1 and 2 named replacing Standard 5 and 6
- c) Roll 28 Present 28
- d) The permanent teacher Miss M Scott left on sick leave only a few days ago

e) There has been some falling off in the standard of work which has usually been uniformly good. The deficiencies however are such as may be made up by the end of the year

f) The children show a good spirit of work and are amiable to discipline

g) The room and furniture are very tidy and clean

h) Some minor repairs are needed to the outhouses

i) A N Burns

6th October Letter from J McGillicuddy to Wellington Education Board included

a) I am meeting Miss Braggins on Monday Morning

b) I have great difficulty in getting her Board and Lodgings

c) We have been obliged to take her in ourselves

d) Mrs McGillicuddy will take her for a month but does not think she can continue to do so.

e) I am suggesting that if Miss Scott is unable to resume that Miss Wilson Late of Fernbridge be appointed as she lives near here and has got her own car

f) I understand she has already asked the Board for an appointment

7th October Letter from Board We are under obligation to young teachers from Training College who have not yet fulfilled their statutory obligations We would therefore like Miss Braggins to continue

4th November School closed out of respect of Miss Scott's funeral

1930/9738 Scott

Margaret Mary

34Y

29th November Miss F (Florence) Strong 27 years teaching. Sole Teacher Taratahi West

24th December Letter from Mr McGillicuddy

- a) On receipt of your letter I went to Taratahi West and Met Miss Strong as I wanted to let her know it was quite impossible for our Committee to arrange board in our school district
- b) She seemed at a loss to know what to do about it
- c) Her only means are to live in Masterton and come out and Back by motor Car
- d) Our mail arrives at school shortly before 9.00 but there is no car after school
- e) I have made the matter quite clear to Miss Strong that if she accepts the school she will have to arrange her own way to and from school
- f) I called a meeting of My Committee . We have no valid reason to object to the appointment
- g) But I have heard that at Gladstone and Papatahi (Wairongomai) Miss Strong did not meet with favour

12th December School closed for combined sport of North Wairarapa Schools

19th December My term relieving at Waingawa School concludes today I N Braggins

1931

28th January Mrs E E Wilson appointed as reliever

30th January 1931 Mrs E M Engstrom Appointed Teaching 16 years Graded No 142 Present Position Kahutara

2nd February Mrs Wilson commenced duties as relieving teacher

2nd March Mrs C M Engstrom began duty today

1906/2889	Ellen Mabel	Welsby	Carl	Gothrick	Engstrom
1907/3526	Engstrom	Linnia Ellen Louise	Ellen Mabel	Carl	Gothuk
1913/20646	Engstrom	Vaughan Gothrik Welsby	Ellen Mabel	Carl	Gothrik
1911/9993	Engstrom	Anna Irene Mabel	Ellen Mabel	Carl	Gothrik
1945/31328	Engstrom	Ellen Mabel	62Y		

19th March Received 7 brown drawing books and 7 white ones from Education Board

. A supply of firewood was recently delivered by the Committee

23rd March Received from Board 1 wire fireguard

27th March Inspector Stubbs paid a surprise visit

30th March Received from the Committee a pair of new towels. Mr. R Welch has donated a cartload of cowyard material

20th April Attendance very low owing to continuous heavy rain

28th May School resumed. Roll 26

3rd June King's Birthday. School closed

4th June Board's instructor in agriculture visited the school and discussed the years work

12th June School closed this afternoon to enable teacher to be present at new physical instruction demonstration Masterton

2nd October Owing to prevalence of influenza and very wet weather the attendance is only 12 today

9th October As result of continued sickness the average attendance for this week has been the lowest since the beginning of the year

On four half days the attendance was below $\frac{3}{4}$ of the roll

26th October School closed. Labour Day

6th November Letter from Alex Donald (*Board Member*) to Wellington Education Board

- a) That some of the children live on the other side of the river (*Waingawa*)
- b) Is it within my province to request you to procure a return of the attendance of this school
- c) I am led to believe that 10 or 12 children across the river have been very irregular in attendance which mitigates against the work of the school
- d) Would it be wise to get an opinion from the teacher?

9th November letter from Wellington Education Board asking if the children across the river should have full attendance

24th November Owing to a strong gale the swing bridge is again unsafe with the result that the pupils who require to cross the river are absent

Attendance only 15 out of total roll of 26

30th November Board's instructor in agriculture visited the school this afternoon and discussed the new scheme

1st December School closed Standard 6 proficiency day

2nd December School closed Election Day

11th December School closed Annual Sports in Masterton

15th December Very marked progress has been made since March when this school was at an extremely low ebb, much of the work being decidedly inferior. However at the end of the first term after I had been in charge here for 2 months the Committee Chairman informed me that the parents were now quite satisfied with their children's progress and therefore had not the slightest desire to have the school closed

There had previously been strong agitation in the direction of having pupils transported to a larger centre

In the middle of the year when attendance was a (and had been for sometime) at a low ebb the senior inspector submitted the following

12th August 1931

- a) Mrs E M Engstrom
- b) Roll 26. Present 19
- c) Standard 7, 1
- d) The present teacher has been in charge since March
- e) There is a pleasant tone and willing working spirit in this school
- f) The Standard of attainment however is only between fair and very fair. A considerable advance may reasonably be expected next year
- g) The best feature is the fine writing that is being developed
- h) The room is fairly neat
- i) The grounds are clean and fairly attractive
- j) The work book is well kept
- k) Jas N McIlraith
- l) A much higher standard of work is required than formerly in accordance with the Education Departments recent decision

Then some notes from Mrs Engstrom

Notwithstanding this at the recent Standard VI Proficiency Examination, Patrick Condon the only candidate from this school was highly successful- being specially commended by the Senior Inspector

18th June Report on Physical Education Good to very good Progress is being made with the new work. The posture is remarkably good, The children are keen and very interested in their work

Signed M Blackbourne. Instructor in Phys Training

There is also a good report from the instructor in agriculture who is much pleased with the immense amount of work done to improve the grounds

1932

13th January Letter from A M Lambess to Wellington Education Board

- a) I have been told that Shirley Smith's people are eager to secure his services as sole teacher for the Waingawa School
- b) We as parents strongly object to a male teacher in such an isolated school when we read of so many disgusting accounts that appear in newspapers concerning male teachers
- c) If you look up the records of Waingawa School some twenty years or more ago you may find something happened to some of the girls of such an unpleasant nature to cause the parents of one family to employ a Governess to teach their children
- d) We hope you will consider that before you place a Male Teacher in this isolated school

- e) Two of the biggest girls are employed by the School Committee to sweep the school and clean lavatory's after school hours
- f) As a parent I feel it is my duty to place this matter before you as I will not take the risk of sending my children if there is a male teacher
- g) A M Lambess

Reply to Mrs Lambess approach your local School Committee

1st February School resumed attendance 27

Received further correspondence re extraordinary number of absences last year

12th February Attendance during last week very poor, mainly in consequence of continued wet weather

18th February Board's instructor of agriculture spent the afternoon here. Gave a lesson on the Cinnabar Moth

17th February School closed for Masterton Show

17th March Inspector Partridge paid a surprise visit

25th April School closed for Anzac Day Service in Masterton

27th May School closed Teacher refresher course in Masterton

3rd June Holiday for King's Birthday

7th June Very Bleak day; only 17 present, out of roll of 26

21st June Very bad weather only 21 present

22nd June Mr. Brockett instructor in Agriculture addressed the children on calf rearing

29th June Bitterly cold day Snowlines down to base of lowest foothill. Attendance only 20

13th July Mr. R Darroch visited the school and delivered an interesting address on Empire Trade

5th August Intensely cold, weather for last two days with frequent heavy falls of snow. Accompanied by bitter squalls. Attendance very low

16th August Continuous heavy rain causing extensive floods, Only 15 pupils present out of roll of 26

5th September Beatrice Welch (Pat) was a successful competitor in the recent Bournville Painting Competition

9th September Mr. F C Brockett, Instructor in Agriculture discussed the 1932 – 33 scheme

24th October School closed Labour Day

27th October School closed People's Day Carterton Show

28th October Annual Inspection visit. Pupils tired and very nervous

31st October During weekend period a person or persons entered school premises and did considerable damage rendering useless a large amount of children's work

The matter has been reported to the Committee who are taking steps to prevent an occurrence of such wanton vandalism

The services of the police have been sought to put down larrikinism in the district

1st November Administered Inspector's Tests in Geography, history and drawing

2nd November. Very boisterous day- bridge unsafe- only 19 children present

1st December Standard 6 (Form II) Proficiency Examination. In accordance with Board's instructions school closed for this purpose

9th December Completed annual tests other classes. Considering the special circumstances attached to this school results are splendid- on the whole- some of the work being excellent

12th December Owing to rough weather and sickness only 17 pupils present out of a roll of 26

16th December *This piece signed as seen D McCaskill Inspector 28th February 1933*

Out of four standard six proficiency candidates three were successful. Athol Wadham whose average work was better than that of many who were previously awarded proficiency certificates was not even granted a competency pass. He finds English and Arithmetic difficult but has outstanding ability for handwork and generally does exceptionally neat and careful written work. His drawing too, shows talent, but he loses marks for being a slow worker

As the result of often being very nervous and overwrought on arrival at school, particularly towards the end of the year, Athol does not always stand a fair chance at examinations. However on the whole, he had done quite satisfactory tests set by his teacher

1933

1st February School resumed. Roll number 23

15th February School closed Masterton Show

28th February Senior Inspector Mr. McCaskill paid a surprise visit. Very wet and cold. Most of pupils late

6th March Roll number reduced to 22 as Deidre Calvert has gone to stay with relatives in Pahiatua on account of her mother's serious illness in Wellington

10th March Received word to the effect that Jack and David Pringle and Noeline Wadham were awarded prizes in connection with the British and Colonial Industries Writing Competition held in December last

The two first awards were to the value of 10/6d each while the third was to the value of 3/6d

16th March Two members of the Board, their architect and the local School Committee visited us this morning in connection with ground improvements

24th March School closed. Annual school sports

3rd April Very Boisterous day only 17 children present

20th April Admitted 1 boy (Ross Dagg) thus raising the roll to 23

25th April Anzac day In accordance with the Committee's wishes, no service was held at school, but a lesson on the significance of the occasion was given on the previous day

The following Committee has been elected Messrs Dagg (Chairman, Secretary and Treasurer), Crewe, Potter, Lamberts and Pringle

5th May Term reports completed and distributed and entertainment this afternoon before closing for winter holidays

Though children had forgotten a great deal over summer vacations and were somewhat slow at getting into stride at beginning of year, end of term results are, with a few unavoidable exceptions highly satisfactory.

A Wadham is again deserving of special mention for outstanding excellence in handwork (Home modelling)

22nd May Second term begins. 20 present

24th May Mr. Brockett's second visit this year. He again highly commended our work and gave us considerable help and encouragement towards continuing the year's scheme

7th June Received from Committee 1lb cocoa and 6lb sugar towards hot midday drinks for children

8th June The Bitterly cold incessantly wet weather experienced for some weeks, shows little sign of improvement; rivers, creeks,

paddocks and roads flooded. The road to Masterton has become almost impassable in places. Yesterdays attendance 5, Today's 17

a) 11th June the chairman of the Waingawa School rang me to tell me that Mrs Engstrom had 3 months sick leave

b) The Doctor informs me that she is a sick woman and a neurotic woman. He recommends that she leaves teaching

c) Mr Dagg informs me that Mrs Engstrom removed her piano from the school a fortnight ago and has now removed all her personal belongings

d) He tells me that his Committee is of the opinion that she has made her mind up not to stay on for the winter

e) I think the Committee will not grieve much if she does not return

f) Mr Dagg states they will find accommodation for a relieving teacher

g) I advised him to ring you tomorrow and I would write to you with information from Dr Hosking.

h) At the meeting on the 21st I shall ask for six months leave to enable me to visit the homeland after an absence of 50 years

i) W H Jackson (Board Member)

18th June R K Reynolds commenced duty as relieving teacher. Mrs Engstrom away on sick leave

5th July Visit from inspector Mr. Watson spent afternoon here.

15th July Mr. Brockett visited the school and encouraged children to enter for the calf rearing competition

18th August Last day of 2nd term Social afternoon for parents and children.

4th September Commenced relieving here, J? N Little

8th September End of first week. Have tested and diagnosed all classes. Primers and 4,5,6 will need attention- Standard 6 especially. This boy has not seen a standard 6 English Creed or History text book. Received consent of Committee to purchase these and 1 gross exercise books and ½ dozen drawing books

Revised inventory of gardening tools and found all in order

11th 12th September Prepared report for School Committee. Made special feature of summer sports and request for tennis racquets- with results that a dance will be held on Saturday week to raise funds

13th September Commenced use of Whitcombe's Proficiency test cards in English and Arithmetic with Standard 6 Boy

18th September Decided to commence cleaning up week- Standards 3 - 5 at work in grounds from 2 30 pm daily

25th September School sports dance held on 23rd £1-7-3 cleared towards school racquets!

15th October Visit from Mr. Brockett, Agriculture Instructor, who gave the children help in their in their calf rearing competition. Ground improvements, present and future were discussed. Suggestion re shifting garden fence to extend he garden will be followed

19th October Mr Dagg applying for holiday for Carterton Show

25th October Visit from Dr Anderson- all children were examined

26th October School closed for Carterton Show

3rd November Visit of Mr. Darroch who spoke to children on Buy British and encouraged them to join Navy League

Representative from School Committee Mr. Pringle paid visit this afternoon- ground improvements

30th November School closed Proficiency Exam. Two candidates

6th December School judging of calves 5 entries.

1st Ronald Shaw, 2nd Betty Potter, 3rd Jack Siemonek

7th December Took tennis team down to Fernridge

8th December Entertained Fernridge Tennis Team- Return match

8th December Appointment of Miss E M Clare 11 years teaching. Present Position Sole Teacher Poroporo School

12th 13th December School closed teacher illness

19th December School picnic and prize giving

1934

5th February E M Clare commenced duties

21st February School closed for A and P Show

26th February Received cheque book and syllabus of instruction

10th April Grading Gazette received. Map of world and blackboard compasses

25th April School closed Anzac day

24th May Received 24 skeins of wool

27th June This afternoon to be observed as a holiday to enable children of Standards 3, 4,5, and 6 to attend funeral of Gerald Fitzgerald who was accidentally shot on Sunday Last. A letter of condolence was written by Una Shaw Standard 6 to the parents and all children helped to make a wreath

BOY FATALLY SHOT.

WAINGAWA FARM ACCIDENT. ELDER BROTHER FALLS. (By Telegraph.—Press Association.) MASTERTON, this day. Gerald Fitzgerald, aged 7, son of settlers at Waingawa, was accidentally shot by his elder brother on their parents' farm yesterday afternoon. The

brother fell, and the rifle discharged, shooting Gerald, who died in hospital in the evening 25th June
 2nd July Received a supply of clay for modelling
 11th September School visited by school nurse
 17th 18th September Attended refresher course at Central School Masterton
 1st October Severe weather 2 pupils present
 22nd October School closed for Labour Day
 25th October School closed for Carterton Show
 26th October Received proficiency Exam papers
 30th October Proficiency Exam held today. 3 candidates
 14th December Received proficiency results. Ron and Una Shaw successful
 18th December School furniture thoroughly scrubbed. All returns completed

1935

5th February School resumed
 12th February 1935 Miss E M Bliss ST
 1st March Made return for handwork materials
 4th March The school picnic was held on Saturday last 2nd March
 21st March Received Thistle Funnel (*Laboratory glass ware*)
 26th March Received wheelbarrow from School Committee
 3rd April Received 2 garden forks
 26th June Inspector Stubbs visited the school
 11th September The number of Pupils attending the school is 19
 3rd Oct Received seeds maize and flowers

16th October Miss A E R Cattnach Appointed Grade No 151 12 ¾ teaching Sole Teacher Pukerua School
 20th October Letter from Mr Dagg Chairman
 It will be necessary for Miss Cattnach to travel in her own car and live in Masterton The school is 8 miles from Masterton. Good Road
 My wife has accommodated the last three teachers but she has a long and serious illness
 Miss Clare is going backwards and forwards to Masterton since the beginning of last term
 24th October We have decided to leave Miss Cattnach at her present school
 31st October School closed for Carterton Show
 27th November School closed General Election
 29th November Proficiency exam held
 13th December Proficiency results received Betty Potter and Joyce Taylforth successful
 19th December School furniture and cupboards thoroughly cleaned

1936

3rd February School resumed. Roll 13
 11th February Letter from Mr Dagg Roll is now 13. School has dropped a grade I wish to advise we can now accommodate the teacher in the district
 13th February Miss Clare will remain overscale at Waingawa until such time as a suitable transfer is found
 19th February School closed for Masterton A and P Show

7th March Picnic held on Saturday to enable last year's pupils to attend

20th March 1936 Miss D E Smith

29th May Received notice today of my transfer to the Belvedere School

1st June School closed no teacher

Miss Clare writes As I have been appointed to Belvedere School I have left in good order the school grounds premises and furniture Counter signed by Mr Dagg

Miss J Feist Relieving teacher vice Miss Messenger who is not available Telegram Dagg Waingawa. School closed Temporary Teacher did not arrive

2nd June J Feist commenced relieving duties today

17th June Miss R E Edge appointed 8 years teaching Reliving assistant at Hāitaitai School

22nd June Letter from Mr Dagg to Wellington Education Board with Phone Number 333J attached.

I understand the present relieving teacher Miss Jean Feist has advised you of her appointment to Ohangiti School Commencing 1st July I will meet Miss Edge at Masterton if she would communicate with me

23rd June School closed for King's Birthday

Received word of my appointment to Ohangai School Taranaki

30th June Relieving duties terminate

1st July School closed pending arrival of teacher

2nd July R E Edge Opened Eleven children present

20th August Received supply of carrot seed and garden seeds

7th September Eleven children present. School reopened

14th September Held inquiry into moral conduct of the pupils Standard 3 to 6

13th September Prepared report of the above for presentation to School Committee

18th September Committee held inquiry in above entry

31st September Visit of Mr. Donald, Education Board Member

26th October School closed for Labour Day

29th October School closed for Carterton Show

30th October Received proficiency tests and instructions Sealed packet containing History, Geography, Science and Drawing

4th November Visit of Mr. McCaskill Inspector

4th November Inspectors report included

a) Miss R Edge, sole teacher

b) Roll 13

c) Standard 6 ,2. Standard 5,2, Standard 4, 1, Standard 3, 3., Standard 2 ,2

d) Standard 1, 0 Primers 3

e) Miss Edge took charge of the school 4 months ago

f) She has worked on very sound lines and created definite interests among her pupils

g) The work in the more formal subjects, due mainly to poor ground work in many cases, reaches a fair level

h) Very careful supervision is exercised over the outdoor activities of the pupils

i) Order and discipline are very good, the pupils being natural, mannerly and responsive

26th November Received carrot seed for planting where previous crop failed

27th November Proficiency examination completed

15th December Received notice that David Pringle has passed his proficiency examination

School closed after assembly in the morning owing to infantile paralysis outbreak

Distribution of prizes and reports

20th December Schoolroom floors scrubbed. Cupboards rearranged.

Classroom rearranged for next years requirements

1937

21st January Letter to R. Edge Address South Belt Masterton A letter of complaint about forms sent in.

22nd February Schoolroom floors scrubbed, windows etc cleaned.

Preparation for terms work begun

1st March School reopened for pupil's attendance . Eleven children present

2nd March Children conveyed to Fernridge. School closed

Rachel Elizabeth Edge taught at Resolution Bay in Queen Charlotte Sound and then was a reliever before appointment to Waingawa and then went to Mangaroa School

Newspaper Cutting

- a) In 1892 Settlers approached Wellington Education Board for a school and offered various sites.
- b) Property of Mr Johnson near the Kaituna (Black Creek)
- c) Mrs Duncan was first teacher
- d) Roll about 12 or 13 children
- e) The Wellington Education Board gave £50 of £100 salary

f) Lodging for her invalid husband and herself in the home of Mr Dagg

g) School Committee William Cole Chairman, and Dagg, Johnson, Pinehy, and Deal

h) Mrs Duncan stayed 6 Months

i) Mr Hubbard followed and stayed about two years, as the roll had risen he was in full salary

j) Miss Houghton and had been only there for a few weeks when the school was destroyed by fire and Mr Dagg allowed the School Committee to use a room in his house as a school.

k) Then the school was held in Burnett's Mill

l) The Wellington Education Board after many letters agreed to rebuild the school. On a different site donated by Mr William Falconer.

m) Settlers cleared the site erected a fence and built a bridge over the Black Creek

n) New School New Teacher Miss Whelan. She stayed two years

o) Miss Rose was a relieving teacher

p) Then 1898 a sixth and last teacher Miss Kelleher was appointed and stayed until she went to Te Ore Ore School

q) Miss Kelleher stayed for 26 years

1925 Newspaper cutting

The Waingawa School held its annual picnic on the Solway showgrounds on Saturday

During the afternoon each of the pupils received their award books. Each child receiving one.

There were many races listed including the Stepping Chain Race was held in other parts of NZ and Australia

Stepping the chain was a race to step out a chain
Also the Beavers race for the Mrs Stempa's Cup.

Newspaper Article Auckland Show October 1917?

Teacher Miss C E Kelleher

18 Prizes were gained

Adult Section Needlework and Infants knitted jacket

Primary School- Sewing, two patches, buttonhole, darning infant's
knitted sock, knitted bonnet and bootie, knitted petticoat

Drawing. NZ Foliage and design

Diaper design on NZ Foliage

Three sketches of ancient Maori Life

Roll 30 There were over 5000 entries.

W J Wenham Head Teacher at Northcote who was steward at
Auckland Winter Show wrote a glowing letter of praise to Miss
Kelleher

Newspaper cutting Re Farewell Social to Miss Kelleher

- a) 200 people including 60 ex students.
- b) After 27 years service going to Te Ore Ore
- c) Mr J McGillicuddy presented Miss Kelleher with a purse of
sovereigns
- d) The Senior Ex Pupil handed her a lovely bouquet
- e) Miss Irene Taylforth for the present pupils gave a travelling
clock
- f) Items were given by a number of people
- g) A euchre tournament was held
- h) After supper dancing was indulged in. Mr R Pellew playing
the music

Letter from J McGillicuddy Chairman of Kaituna School to
newspaper (Undated)

- a) Parents of Waingawa School (Kaituna) School are indignant
- b) The matter of accommodation has been before the Wellington
Education Board since February last
- c) We were only given an assistant teacher instead
- d) Only having one room to teach the head teacher was
compelled to huddle the higher standards in a back shed
attached to the school which has been used as a wood-house
and tool shed
- e) The back walls are patched with sacks , laden with stones to
keep them down
- f) The old Post Office box holes are filled with paper to keep out
the sleet and snow and wind from the scholars
- g) No 1 room is 12' x 9 ½ ' with portion lost in chimney space
- h) No 2 Low lean to 12x 9 ½' There is a partition for
convenience between the two
- i) In this hovel are seated 26 pupils
- j) The latest we had from Mr Stewart, (Wellington Education
Board) that if the wall was scrimmed it might suffice for the
present
- k) We could get these rooms altered for £120
- l) The teacher and children have to wait and freeze for the sake
of red tape
- m) We have invited Mr Cairns the Health Inspector and we all
hope he will condemn the dog kennel as it suitably named

1891		Kaituna	Not Open Yet			
1892	30	Kaituna	Hubbard	Charles E		Master
1893	9	Kaituna	Hubbard	Charles E		Master
1894	14	Kaituna	Hubbard	Charles E		Master
1895	6	Kaituna	Houghton	Jessie		Female
1896	19	Kaituna	Whelan	Elizabeth C		Female
1897	22	Kaituna	Whelan	Elizabeth C		Female
1898	15	Kaituna	Kelleher	Caroline H		Female
1899	22	Kaituna	Kelleher	Caroline H		Female
1900	21	Kaituna	Kelleher	Caroline H		Female
1901	23	Kaituna	Kelleher	Caroline H		Female
1902	28	Kaituna	Kelleher	Caroline H		Female
1903	29	Kaituna	Kelleher	Caroline H		Female
1904	28	Kaituna	Kelleher	Caroline H		Female
1905	24	Kaituna	Kelleher	Caroline H	D2	Female
1906	22	Kaituna	Kelleher	Caroline H	D2	Female
1907	21	Kaituna	Kelleher	Caroline H	D2	Female
1908	20	Kaituna	Kelleher	Caroline H	D2	Female
1909	20	Kaituna	Kelleher	Caroline H	D2	Female
1910	19	Kaituna	Kelleher	Caroline H	D2	Female
1911	19	Kaituna	Kelleher	Caroline H	D1	Female
1912	18	Kaituna	Kelleher	Caroline H	D1	Female
1913	21	Kaituna	Kelleher	Caroline H	D1	Female
1914	23	Kaituna	Kelleher	Caroline H	D1	Female

1915	30	Kaituna	Kelleher	Caroline H	D1	Female
1917	31	Kaituna	Kelleher	Caroline H	Sole	D-62
1919	37	Waingawa	Kelleher	Caroline H	Head	D-60
1919	37	Waingawa	Dyer	Grace A	Assistant	
1921	28	Waingawa	Kelleher	Caroline H	Sole	D
1923	29	Waingawa	Kelleher	Caroline H	Sole	D-112