
 Mt Albert Historical Society Inc.

Newsle t t e r 14 • November 20101

Tennis was well established in Mt Albert in the Victorian
and Edwardian eras. The Penman family history says that
Maria Penman, who died in 1917, only played under arm
on the family court.(1)This was a common practice for
colonial women as it was thought that a modified style of
play was preferable to playing vigorously. Women tennis
players at the turn of the nineteenth century stayed on
the baseline instead of moving in to the net and served
underarm. Back hand play was avoided and players
‘ran around’ left hand balls. The game was played on
private lawns, with heavy rackets, high nets and with
soft rubber balls. Tennis was initially a middle class sport
with only the well to do being able to afford the cost of
the equipment and later on, club membership fees. (2)

Tennis and croquet gave colonial women the best access
to sport as historically they were played by both men
and women. When tennis clubs were formed , women
were admitted as members without opposition. The Mt
Albert Lawn Tennis Club was the second oldest grass
court club in Auckland and is a fine example of this. The
club was founded in 1894 on a property owned by Mr
JT Garlick at Ferndale. In those days, two grass courts
were used and the annual subscription was 25 shillings a
head. Several lady members who were dieticians used to
compete with each other, not only on the tennis courts
but also as to who could turn out the most sumptuous
afternoon tea. No inter club matches were played but
friendly matches were arranged with other clubs. (3)

Women wore voluminous skirts, long sleeved blouses,
laced up boots and hats when playing tennis and this
dress contributed to their slowness on the court. The
shorter skirt on the woman second from the right, in the
photo above, would have been considered quite daring.

Florrie (Florence) Woodroffe was born in 1886 and
bought up in Lloyd Avenue, the family possibly built the
house at number 33. In 1903, the Woodroffes owned
more than an acre of land between New North Road and
Allendale Road on the mountain side of Lloyd Avenue,
John Phillipps’ land was on the other side of Allendale
Road. The women in this photo belonged to various
Auckland tennis clubs, although none to the Mt Albert
one. The Woodroffes had moved away by the time this
photograph was taken pre 1921.(Thanks to Barbara Holt
for sending me this family photo from her collection).

References:
1)	 Penman- Ross Family History
2)	 Coney, S. Standing in the Sunshine
3)	 Mt Albert Tennis Club Anniversary leaflet

This is the first part in a series that will examine games played locally over the last 150 years. This
newsletter looks at tennis, discus, shot put, trolleying down Owairaka and of course, stick jumping....

Any One For Tennis?

Po Box 77-002 Mount ALBERT Auckland 1350 • Ph: 09 846 4509 Fax: 09 846 4509

Games People Played

Newsletter 14 • November 2010

From Left: Clara Moginie, Florrie Woodroffe, Vera
Moginie, Carrie Bush.

 Mt Albert Historical Society Inc.

2Newsle t t e r 14 • November 2010

 Mt Albert Historical Society Inc.

Passive Resistance 1
Railways Department 0
One year later, a memorandum for the Minister of
Railways states:

Arrangements have now been finalised to sell to
the Mount Albert Tennis Club a portion of this land
containing an area of 10.16 perches for the sum
of 50 pounds plus Proclamation fee 3 pounds 3
shillings.’(1)

The tennis club ended up spending the amount of
money it had available. The frontage to New North
Road was not included in the purchase but ended
up as the public car park next to the end of the
shopping centre.

Tennis Club boundaries
Number 17 Allendale Road shared a back boundary
with the Mt Albert Tennis Club, access to which,
from either Allendale or New North Road, was
conveniently given by the stony, unsealed track left
from lifting the rails of the old ballast line. It also
gave Stilwell Road and Allendale Road housewives
a short cut to the shops when families rarely had a
second car for their convenience and most women
travelled to the city by tram car.

References:
1)	 Archives New Zealand 1916/999/1 R3 W2381
2)	 Information from John Stacpoole 2009

Tennis and Politics

Tennis and Passive Resistance
For twelve years, the Mt Albert Lawn Tennis
Club leased a small area of land owned by the
Railways Department for the ballast railway line.
When the ballast pit on Owairaka was closed,
Railways surveyed the ballast line with a view to
selling the land to adjoining property owners.
The land adjoining the tennis courts was offered
to the club for 250 pounds. According to AL
Caughey, President of the Mt Albert Lawn Tennis
Club, this was an exorbitant fee. In July 1932 he
wrote to the Railways Department pointing out
that the club had been promised the title of the
land when it was no longer required for Railways
purposes, that the land itself only had a nominal
value and that the tennis club was feeling the
effects of the depression and was operating at a
loss. His final sentence said ‘I would be glad to
know if the Club could retain possession of the
area now occupied by its lawns on sufferance
from the Department.’

A huge amount of ill feeling had been
generated by the government insisting on
selling the ballast line to the people of
Mt Albert who felt they should be sold
it at a minimal cost in compensation for
the destruction of their mountain. The
government did not agree!

The reply to AL Caughey’s letter contained the
following paragraph ‘It seems that the attitude
being adopted by the owners of land abutting
on the railway line is one of passive resistance
– they look upon it as a foregone conclusion
that ultimately the whole line will be handed
over to the Borough Council: indeed it was
stated to Mr Keenan and I that if it had not
been for a change of government, just at the
critical moment, the whole line would have
been handed over for the sum of 100 pounds.
Evidently, there has been a lot of political
propaganda in connection with the matter’.

Mt Albert Tennis Club Diagram

 Mt Albert Historical Society Inc. Mt Albert Historical Society Inc.

Newsle t t e r 14 • November 20103

timespanner.blogspot.com/ is a local history blog
written by the indefatigable Lisa Truttman. Do you
ever sleep, Lisa? This is an amazing site full of endless
photo essays about Auckland history. A lot of it is
local though and Lisa has interesting stories about Pt
Chevalier, Mt Albert, New Lynn. I was with her on a
walk around Fowlds Park and within seconds of her
arrival back home there was a fascinating blog with
more supporting information and heritage photos.

The Balmoral, Sandringham, Morningside and Mt
Albert shopping centres have had character heritage
studies done by Mathews and Mathews Architects
Ltd, Ngati Whatua O Orakei , RA Skidmore Urban
Design, Lisa Truttman and Tania Mace for Auckland
City Council. Each of these studies addresses the
heritage qualities of one of the shopping centres. The
contextual historic information includes a section on
maori settlement, land transactions of early settlers,
the development of roading and transport, schools
and churches. Each study is wonderfully illustrated
by old photographs and other images. The Balmoral
and Sandringham character heritage studies can be
found online at www.aucklandcity.govt.nz/council/
documents/district/updates/ They are well hidden in
archived plan modifications 132b, definitely worth
the effort of retrieval.

The Balmoral & Sandringham Heritage Walks
leaflet appeared in 2009. Written by Lisa Truttman
and Ngati Whatua o Orakei Ltd, coordinated by
Mathews & Mathews Architects Ltd for Auckland
City. This is a long, slim 44 page guide for walks
around Balmoral and Sandringham. Each page has

at least one image of a notable building or view and
lots of very informative text. This leaflet is FREE
from information centres, community centres.....

Heritage plaques have popped up in the Mt
Albert shopping centre. They are based on
information found in the character study and have
been cemented into the footpath outside notable
buildings. Thanks to Lisa Truttman for managing to
reduce her voluminous research into 350 characters
per plaque!

The Mt Albert Historical Society now has its own
website and its address is mtalberthistoricalsociety.
org.nz/. On it you will find an events calendar
and a local heritage page. The heritage item at the
moment is covering Mt Albert's first primary school
in School Rd. There are also eleven back issues of
this newsletter edited by Carron Boswell. Carron
can be reached with new stories or information
at carronboswell@hotmail.com. Mary Inomata is
the Web Master and can be contacted through the
secretary at info@mtalberthistoricalsociety.org.nz or
memories@mtalberthistoricsociety.org.nz

Watch out for the Mt Albert Heritage Walks leaflet
written by Carron Boswell and Ngati Whatua o
Orakei Ltd, with assistance from Lisa Truttman. It
was coordinated by Mathews & Mathews Architects
Ltd for Auckland City. It includes some new local
information about the destruction of Owairaka and
some interesting heritage photos. This is another
leaflet in the series mentioned above and will also
be a FREEBIE.

M.A.H.S Dates To Remember
13th November(Saturday) 2pm. Auckland in the 1950s. A compilation of heritage film clips. Every one
welcome. Gold coin donation. Refreshments afterwards.

10th December (Friday) 5pm. Alberton House. Christmas Cocktail Party. Bigger and better than ever!
Come along to see our Special Top Secret Item...$10 per head. Sorry, members only!

M.A.H.S would like to thank Suzanne Goode for her three years service as society secretary. She performed
her role very well displaying great diligence and patience. Also, thanks to Barbara Holt who was a great help
writing several items for the newsletter and is a wonderful source of local history.

Mt Albert: Breaking News

Dick Scott’s iconic book ‘In Old Mt Albert’ was published in 1961 and then, silence....until recently when
there has been a flurry of historical investigation. For your edification and in chronological order, this is what
is now ‘out there’

 Mt Albert Historical Society Inc.

4Newsle t t e r 14 • November 2010

 Mt Albert Historical Society Inc.

Where have all the tennis courts gone?
Mt Albert could be described as a ‘tennis suburb’. In conversation with me in 2009, Jim Penman mentioned
that, in the 1930s, within walking distance of the family home in Lloyd Avenue there were twenty five
tennis courts! I resolved to track them all down......please send additional information and corrections to the
editor.

Local tennis courts could be divided into three categories: public tennis courts, church affiliated tennis courts
and private courts.

JT Garlick founder of the original Mt Albert
Lawn Tennis Club which he held on two grass

courts at Ferndale.

AC Caughey (not to be confused with AL Caughey of the
‘Passive Resistance’ story). AC was club president from
1922 -1923, AL was club president from 1932-1934.

Public Tennis Courts
Around 1920, the Mt Albert Lawn Tennis Club
shifted to its present location in New North Road
opposite the Mt Albert railway station and six grass
and three hard courts were laid down. At some
unknown time, the club’s name was shortened to
the Mt Albert Tennis Club. (3)Now, this club at
982 New North Road has five synthetic grass courts.
The land is privately owned by the tennis club but it
has a public membership.

There was also an active public tennis club at Fowlds

Park. Three or four courts and a croquet green were
in the north eastern part of reserve where Rocky
Nook Bowling Club is now.

There were public (?) tennis courts in Ruarangi
Road near where the flats are at number 21. They
led down to Mt Albert Road, finishing near the
corner of Highland Rd.

Church Tennis Courts
Mt Albert was settled largely by non-conformist
settlers most of whom obeyed strict moral codes.

 Mt Albert Historical Society Inc. Mt Albert Historical Society Inc.

Newsle t t e r 14 • November 20105

They were teetotal and many of them didn’t believe
in dancing. For these residents and their descendants
whose social life revolved around the church, tennis
and other sports were considered desirable activities.
Tennis also fit into the prevailing ethos of ‘healthy
body, healthy mind’.

The Mt Albert Baptist Church had its tennis courts
at ‘The Rocks’ 707 New North Rd with an entrance
off St Lukes Road. This home was built by James
Arthur Penman and Maria Penman nee Ross.

St Christopher’s tennis courts were in Margaret
Avenue where the blocks of flats are today.

The Mt Albert Presbyterian Church used courts
in Lloyd Avenue, they were on the same side of the
road as the Croquet Club and down a right of way.
These courts, which may not have been owned by
the church, were still used by it in the 1950s.

Private Tennis Courts
These have mostly long gone although the site of
a tennis court can often be determined by a more
recent house or a particularly small section. One
of our M.A.H.S members maintains that there was
a ‘Single Hard Tennis Court Association’ whose
members were the owners of these courts. She
says that they played annually for a trophy....we’re
waiting for proof.....

Next to ‘ Ferndale’ you can see the imprint of the
two lawn courts in the position of two brick and tile
houses in Alexis Avenue. (This was the site of the
original Mt Albert Lawn Tennis Club).

Sir George Fowlds had two tennis courts at
Greystone Knowe which is today known as Vi Anne
and is found at 884 New North Rd. According
to one informant, this house was moved back when
the trams arrived and the tennis courts may have
moved too. Alberton House had croquet lawns and
a lawn tennis court either side of the path in the flat
areas.

The new house in front of the bungalow at 13 Alexis
Avenue is built on the site of the tennis court. The
bungalow house was built about 1927 by Mr And

Mrs Atkinson whose only daughter Betty married
Cedric Randerson. The Randersons continued to
live in Betty’s family home.
There was another tennis court ‘across the stone
wall’ from the Turner’s home at 9 Violet Street.
Penman’s hard court at 65 Lloyd Avenue is one of
the few remaining courts in private ownership. The
original lawn tennis court was sealed in 1926 by
Ross Penman, his son Jim and friends. Their efforts
nearly resulted in the house being burnt down!

The Clay family had a lawn tennis court at ‘Lyndhurst’
on the corner of Allendale Rd and Lloyd Ave. The
spot is marked by the newish house in front of this
Edwardian villa.

 The Page family had a tennis court and summerhouse
on their land at 45 Kitenui Avenue. The original
stone wall marks some of their property.

The Fowlers had a lawn tennis court next to the
railway line at 22 Lloyd Avenue.

At 22 Summit Drive the Glaister’s house at number
9 had a tennis court where 7,7a now stands. The
Turners built a tennis court at the top of Summit
Drive

‘Ainslie’ the McLean family home and later lived in
by the Anderson family had a tennis court. Also, in
Allendale Road the Caughey family had their court
on the site of the Everill Orr Home.

The Wilks home, later known as School House,
then the Industrial School and now the Alice Wylie
Reserve, had at least one tennis court. So far, we
haven’t been able to tell which of the previous
owners put in the tennis court.

The Whitley’s house at 36 Mt Albert Rd had a
tennis court next to it.

The Tattersfields property in Allendale Road had a
tennis court, access to the house and court was from
Stilwell Rd.

Please send your tennis stories and photos to
the editor:
Carron Boswell carronboswell@hotmail.com
phone 846 1313

 Mt Albert Historical Society Inc.

6Newsle t t e r 14 • November 2010

 Mt Albert Historical Society Inc.

How things have changed
....from a local newspaper c.1946

‘Two young married women with children are
outstanding among athletes in Auckland. They are
Mrs Una Bassett, winner of the shot put event in the
Auckland women’s senior championships this year,
and Mrs B Roberts, New Zealand champion woman
discus thrower.’

‘A member of a family well known for its sports
activities in Auckland , Mrs Bassett was formerly Una
Amoretti, while before her marriage Mrs Roberts was
Billie Singe’.

‘I do most of my training in the back yard. I don’t
know whether the neighbours think I’m wonderful
or silly, but I think they mostly think I’m silly’ said
Mrs Bassett with a smile’.

‘Constant light training is what she believes in. She
has never had a coach but said she felt she would
improve in the hands of a trainer’.

‘Thirty feet was the distance which made her
champion this year- the farthest she has ever put
a shot in a championship event- although she said
she had bettered that distance in training. She has
won the women’s senior championship on three
occasions.’

‘Persuaded by her brother, Mr V Amoretti to take up
athletics, she became a sprinter of considerable merit
but forsook running when she became interested
in shot putting when it was introduced for women
about 1935.’

‘The shot used today weighs 9lb but when Mrs
Bassett first took up the sport it weighed 10lb. ‘You
could hardly lift it, much less throw it,’ she said.
However, it was with a shot of this weight that she
became Auckland women’s champion in 1938. It
was soon after this that the weight was reduced to
the Olympic standard weight.’

The Amorettis founded the Mt Albert Athletics Club.
The Evening Post on 23 February 1937 said 'Few
families in the Dominion show the active interest in
amateur athletics displayed by the Amoretti family of
Auckland, four members of which - two daughters,
a son and their mother - took part in the athletic
carnival at Carlaw Park on Saturday.'
Clearly, Una was encouraged in the shotput by her
mother as the article goes on to say 'Although she
does not appear on the track as often as her son

Both of these women were great athletes but how many examples of
sexism can YOU find in the newspaper article quoted?

Una Bassett throwing the discus.

Una Bassett throwing shot put possibly at the
Auckland Championships at Carlaw Park in 1939.

and daughters, Mrs Amoretti is always present at
meetings at which her children compete. She took
part in the competitions on Saturday, however, and
was responsible for a creditable performance in the
ladies' putting the shot contest, in which she gained
third place'. (Margaret Amoretti nee Marchbank,
Una's mother, worked as a maid for the Kerr Taylors
during the Hayley's Comet of 1907....)

 Mt Albert Historical Society Inc. Mt Albert Historical Society Inc.

Newsle t t e r 14 • November 20107

Trolleys
"Living high on the northern slopes of Mt Albert Auckland in the late 1920s made trolley tracking down
rough metal roads and negotiating hair raising bends in a butter box plonked on a piece of 4x2, with four
wheels and a piece of rope to guide us, a dangerous and precarious past time. We lived at 10 Belmont Road
(later renamed Stilwell Road). My father, Cyril White, had the house built in 1921.My trolley tracking friend
was Basil Stilwell, son of Wilfred Stilwell who later became a Judge in the Arbitration Court."

Roger White

Stick jumping
"I was born in Grey Lynn on 4th February 1925.
I started school in 1930 and left owairaka School
in Standard 6 in 1937. My family moved into their
new house June 1926 in Weston Ave. I married in
1951 and we left Mt Albert in 1985 to be nearer
our married daughter and family.

The number 1 player on the word ‘go’ runs around
the mark carrying a pole about 1.25 metres by
20mm. He returns and runs down the right hand
side of the other players and the number 2 player
grasps the other end of the pole on the other side
of the players. As they move towards the number
6 player, all the other players jump over the pole
(which presumably is held near the ground).

The number 2 player then takes the pole and repeats
the actions of number 1. (Number 1 takes his place
behind number 6). Each player takes his turn with
the pole, until number 1 is back at the front of the
line. When number 6 returns I presume that is the
end of the race."

Noel Parsons

Stick jumping was a serious sport and I have included this
grainy photocopy sent to me that proves it! The Owairaka
School Stick Jumping Team won the competition at the
Primary School Sports in the Domain probably in 1931.
The boys were in Standard six and their teacher coach
was Mr Mabbett. Noel Parson’s brother is right back.
(Editor)

Stick Jumping relay race diagram

Stick Jumping Champions

 Mt Albert Historical Society Inc.

8Newsle t t e r 14 • November 2010

Our Streets

In September, I attended a one hour short course entitled ‘Beginning your Family History’ at the Mt Albert
Public Library. The course was run by Mt Albert Library staff as part of the Auckland Heritage Festival
and was a very effective introduction to locating the family history resources on the Auckland City website.
Simply go to www.aucklandcitylibraries.com and click on Heritage collections and services in Quick links.
We then scrolled down the page to Auckland Research Centre and clicked on to Family history. This opened
up the Family History Front Page which links to all of the Auckland City Council's family history pages
and gives information on how to begin your search. When I got home and fired up my own computer I was
thrilled to find an obituary for Archibald Albert, my great grandfather. More importantly for this newsletter, I
struck gold with the name ‘Monaghan’ when I searched the New Zealand Card Index. Below is a transcript
of the information I was e-mailed (for the sum of $6) about the Monaghan family that gave Monaghan
Avenue it’s name. Unfortunately, the date this article was written is not clear and neither is the identity of
the author........

‘In 1842 there sailed from England a Mr and
Mrs Colwill (but known as Caldwell) in the
‘Duchess of Argyll’ arrived in Auckland that
year. After some weeks of living in a raupo hut
about Albert St, they moved to Tamaki where
the third child was born in 1845’.

‘The year 1847 saw them move to that piece
of land where Gladstone School now stands.
Mr Caldwell died six months after a son was
born here and Mrs Caldwell later married a
Mr P Monaghan an ex Imperial Soldier and
they had three children, the last being born
six weeks after the father died, leaving Mrs
Monaghan a widow twice with seven children
to raise. This influenced her into selling
some of the estate comprising 20 acres, to
the Education Board for the building of the
school then called Pt Chevalier School. About
1896 Mr Pat Monaghan, a son, came with his
family and lived on the estate with his mother
whose health was failing. She passed away in
1898 and was buried beside her husband in
Symonds St R.C cemetery; later the property
was subdivided and sold’.

‘One of the streets now the boundary of Pt
Chevalier and Mt Albert was named Monaghan
Avenue. Mrs Monaghan known to everyone as

‘Grannie’ round the locality still resides there
and had her ninetieth birthday on July 1st
last. Her three sons, Jack, Walter (Krug) and
Bill who had been prominent in the sports
organizations of the district especially the
Football Club of whom Walter and Jack were
foundation members. Walter was made a life
member and still took an active interest till the
time of his death in the prime of his life. Both
Jack and ‘Krug’ as he was generally known will
rank among the all time ‘greats’ with the local
fishermen. All three sons predeceased their
mother’.

‘We have to thank Mr Gilbert Woodlock of
Grey Lynn, a grandson of the Caldwells, and
nephew of Mrs Monaghan for the information
contained in this article. Mr Woodlocks father
joined the staff of the Mental Hospital in
1876 and resigned in 1906, thus giving 30
years service 28 years of which he served as
nightwatchman’.

According to Doreen Suddens’ unpublished
manuscript, three acres of land for Pt Chevalier
School were bought from Mr P Monaghan for 300
pounds in 1887.

