Pt Chevalier


25) Meola reef

Keith Sinclair, the inspiration and mentor for a generation of New Zealand historians, was also an accomplished poet. His 'Ballad of Meola Reef' recalls his boyhood adventures in the 1920s and 1930s.


31) Queens Drive, Oneroa

State of Siege by Janet Frame was partially set on Waiheke Island, in a holiday cottage on Queens Ward adapted this work for his first short film.

Puhoi


26) The Puhoi Pub

The Bohemian settlement of Puhoi, including the colonial-style Puhoi Pub & Hotel building, was used as a setting for Michael Firth's film, Sylvia, based on the internationally recognized educationalist Sylvia Ashton Warners' autobiography, Spinster.

Rodney


27) Helensville

The Edwardian architecture in the charming village of Helensville provided the perfect film set for Jane Campion's An Angel at My Table, the autobiography of author Janet Frame, as well as Michael Hurst's film, Jubilee.

28) Tomarata


Described as a work of literary archaeology, Kendrick Smithyman's poem, 'Tomarata', captures the thoughts of a subtle and inquisitive mind exploring this beautiful and remote part of Auckland.

South Auckland


29) Otara Markets

NZ's bestselling poet, Glenn Colquhoun, was born in Papakura and his poem Bred in South Auckland captures the diversity of this vibrant part of our city including this bustling market.

Takapuna


30) Frank Sargeson's house,

Frank Sargeson was an acclaimed short story writer and a pioneer in capturing an authentic Kiwi voice in literature. He was also a renowned mentor to other authors such as Janet Frame.

Waiheke Island


where the writer spent time living Drive, Oneroa. Filmmaker Vincent

Waiuku


32) 5 Queen Street Waiuku

The historic town of Waiuku during the 1860s is the setting for one of Elsie Locke's well known children's novels, The End of the Harbour. The novel features locations such as the Kentish Hotel, a building that is still identifiable today.

Wenderholm


33) Wenderholm Beach

Wenderholm, Auckland's first regional park, with its majestic pohutukawa trees and beach, is the principal setting for Ian Mune's award-winning film, The End of the Golden Weather, based on Bruce Mason's play.

West Auckland/Hikurangi


34) Waitakere Ranges/Te Wao nui a Tiriwa – the Great Forest of Tiriwa, Te Henga and Muriwai beaches The landscapes of the Waitakere

Ranges and the beaches of the West Coast have inspired many writers and poets as well as being regular settings

for the popular television series Xena: Warrior Princess and Hercules. The ranges are the remnants of an ancient volcano and are the ancestral home to the Te Kawerau a Maki people.

West Coast


35) Muriwai Beach

Riemke Ensing's beautiful poem 'Muriwai' captures both the isolation of the beach and sense of possibility living on the edge of the world: "The stories of lives in a piece of flotsam/A gannet's quill to write midwinter rain".

Weymouth


36) Manukau Harbour

Author, essayist and short story writer Roderick Finlayson lived beside the Manukau Harbour in Wevmouth for most of his adult life. He was renowned for the prophetic and compassionate representation of Maori voices within his stories.

Whangaparaoa


37) Army Bay

Janet Frame bought a cottage in Army Bay upon returning to New Zealand in 1972. Despite the idyllic location, the increasing noise from suburban development and summer campers, as well as the deaths of a number of close

friends, including Charles Brasch, made for a frustratingly sustained period of writer's block.

Images from the Sir George Grey Special Collections and Footprints.


Image 36 courtesy of Peter McCurdy. Images 10, 11, 22 courtesy of Robyn Mason.

Visit Heritage Images at www.aucklandlibraries.govt.nz

Auckland Literary Heritage Trail

A guide to literary sites around Auckland

Find out more: phone 09 301 0101 or visit www.aucklandlibraries.govt.nz


"Last, loneliest, exquisite, apart..."

Rudyard Kipling on Auckland, 1891

Welcome to the Auckland Literary Heritage Trail. In this guide we introduce to you a sample of the Auckland landmarks that have inspired many great writers, featuring within the pages of exquisite literary works.

We hope that you enjoy the journey.


Facebook - Auckland Libraries

Twitter - @Auckland Libs


Auckland Central


1) Central City Library

Former staff member Robert Sullivan's poem Kawa Reo is engraved on the front steps of the library and is part of the street art in Lorne Street. Also, the totara tree and plaque commemorates RAK Mason, regarded as the first poet to use an authentic New Zealand voice in his work.

7) Forrest Hill Road

Part of the North Shore literary circle, Maurice Duggan was one of New Zealand's most accomplished short story writers. He lived near the Crown Hill Reservoir for most of his life.

Karekare


13) Karekare Beach

C. K. Stead, distinguished novelist, essayist, literary critic and poet, owned a holiday house at Karekare. The nearby beach and bush are the inspiration for many of his poems.

Milford


19) Milford Reserve

Performance poet and troubadour Sam Hunt was born in Castor Bay and grew up in Milford near Wairau Creek. The influence of this once idyllic setting appears in a number of his poems.

2) Newman Hall

James K Baxter's acerbic Ode to Auckland was published in the last year of his life and references many of the places he frequented, including the then University Catholic hostel and chaplaincy, Newman Hall.

Glendowie

Forrest Hill


8) Sacred Heart School

Academic publisher, Dan Davin, of Oxford University Press, dedicated 30 years to tirelessly promoting New Zealand literature in Britain. As a diligent student on a scholarship at Sacred Heart College in 1930, Dan established friendships that lasted all his life.

14) Winchelsea House

Winchelsea House has long been the home of bookseller, children's author and groundbreaking children's literacy researcher, Dorothy Butler.

Mt Roskill


20) Dominion Road

Immortalised by the eponymous 1993 Muttonbirds song, Dominion Road is a major public transport artery in Auckland. The lyrics of singer and songwriter, Don McGlashan, have been referenced in a number of novels and inspired the title of Ian Rebus' novel. The Falls.

3) Sir George Grey Special Collections: Ta Hori Kerei - Nga

kohinga taonga whakahirahira This collection contains the jewels of Auckland's literary heritage and is the subject of a beautiful, thoughtful sequence in Robert Sullivan's Jazz Waiata.

Hauraki Gulf


9) Browns Island / Motukorea

Browns Island was named after William Brown, a writer and publisher of the Southern Cross, one of the earliest Auckland newspapers. This newspaper was incorporated into the New Zealand Herald in 1876.

Kawau Island


15) Mansion House

Mansion House was not only the retirement residence of Sir George Grey, but also where many of his ethnographic works were completed. Grey's gift of his personal library to the people of Auckland created a publicly available heritage collection of international significance.

New Lynn


21) Ambrico Kiln (Gardner down-draught kiln), Ambrico Place, New Lynn

Maurice Gee's novel, Going West, vividly describes the once extensive brickworks of New Lynn, home of the iconic New Zealand crockery supplier, Crown Lynn. Ambrico Kiln is one of the few remnants of this brick and pottery empire.

4) 34 Kitchener Street

Ron Holloway and Rob Lowry's Unicorn Press, latterly the Holloway Press, has been intimately connected with the Auckland literary scene since the 1930s. Examples of works printed on this press come from the likes of Allen Curnow, RAK Mason,

Maurice Duggan, Robin Hyde and Frank Sargeson. While the press is now

located at the Tamaki campus of the University of Auckland, the original

Henderson


10) Swan's Arch, Central Park Drive

Maurice Shadbolt, a writer recognised for his storytelling talent, frequently used New Zealand history as inspiration for his fiction. His novella Dove on the Waters was partly inspired by Henry Swan (nicknamed 'Henderson's Hermit') the creator of Swan's Arch.

Falls Hotel

Falls Hotel.

Mangere

Manukau


16) Mangere Mountain

Message from Mangere is one of a number of poems referencing poet and librarian Robert Sullivan's life in Auckland: "from the mountain galaxy that is Mangere..."


top you feel like God/looking on the

North Shore


22) Waitemata Harbour and Takapuna Beach

Auckland's Waitemata Harbour and Takapuna Beach feature prominently in C.K Stead's novel All Visitors Ashore. Susan Graham in the New Zealand Herald described the novel as

"Auckland... as never before in poetry or prose...irrepressible youth, irrepressible brain, irrepressible randiness... enormously nostalgic."

Devonport


building in Kitchener Street is now a car park.

5) Cheltenham Beach

Hector Bolitho was a prolific novelist and royal biographer who spent most of his childhood and early adult years in Devonport. "The beauty of Cheltenham in the

summer is not a thing for words but of silent, inner emotions..."

11) Central township and the


17) Manukau Mall


David Eggleton's Manukau Mall

Walk vividly describes Auckland, his "jet-lag city" starting from Great South Road and heading towards the CBD.

Northcote


23) Awataha Marae

Hone Tuwhare was a resident of Beachhaven for 30 years and witnessed the sad events of the disinterment of urupa at Awataha Marae in 1942: "Hurry rain and trail him, to the bottom of the grave" (from 'Burial').

6) Lover's Cove, North Head

Isabel Maude Peacock, an author well known for her children's novels, was born in Devonport in 1881 and spent the first 20 years of her life in the Devonport area.

"Sometimes would pass an infrequent liner going 'Home', as the grown-ups told us" (When I Was Seven).

Howick


12) Polish Heritage Trust Museum

this is seen in his work, The Fat Man,

where the main character lives at the

Award winning author and Howick resident Jennifer Beck has the original artwork from Stefania's Dancing Slippers displayed in this museum, located on Elliot Street.

Maungawhau / Mt Eden


18) Ipu Pakore – near Water Street, Mt Eden

This was the water source for the rich Maungawhau Pa and is the setting for one of Auckland's classic love stories. Puhihuia, the daughter of a Maungawhau chief, elopes with Ponga, a visiting chief's son from

Awhitu. In the story, Puhihuia then defeats an all-female war party sent after her in one-on-one combat. This beautiful story has inspired several literary versions since Victorian times.

Piha


24) Piha Beach

Kevin Ireland, one of New Zealand's best loved poets, captured the essence of this beach in his poem Summer Evening: Piha: "Day's violence continues/Eternally the fragile surf, is shattered on this iron beach.