

*Te Tohu Taakaro o Aotearoa Charitable Trust
presents the 2008*

*John Hoani MacDonald
Rangitane*


Trillian Trust
**Māori Sports
Awards**


John Hoani MacDonald
Rangitane

*2008 Inductee, Māori
Sports Hall of Fame "Te
Whare Mātāpuna a Te Ao
Māori"*


Te Arikinui Kīngi Tuheitia

Patron - Te Tohu Taakaro o Aotearoa Charitable Trust

Rahi atutaku hari mo koutou e u ana ki nga whakahaū a te Atua, koia nei te mauri oho, te mauri tau o nga mea katoa. Kia whakapaingia tona ingoa i nga wa katoa.

E mapu kau ana e o te hunga ka wheturangitia, koutou kua uhia ki te kakahu taratara, ki te kakahu pekepeke. E nga pukenga, e nga Wananga o te motu haere koutou, moe mai i roto i te Ariki.

Karanga te ra e whakanui ai te huihuinga pukenga hakinakina Māori, tenei tatou ka noho whakamiharo ki nga mahi kua oti i tena pito, i tena pito. Topu mai, na te tangata te mahi whakahirahira, no te iwi Māori te kororia, no Aotearoa te maringa nui.

Over the past year we have seen Māori Olympiads, World Cup participants and other sports people that have shown that Māori can sit at the top of the sporting world.

Tonight we have an opportunity to celebrate them. These people have trained to become our foremost Māori sports heroes and heroines from across the length and breadth of the country. Their personal sporting distinction gives their cousins from around the motu a sense of pride. Ka mau te wehi!

I offer my sincere congratulations to all who have been nominated, for you are the role models of the future generations of Māori sporting leaders.

I conclude with the remarks of 'Rangawhenua' to wish you well on your pursuit of sporting excellence.

"Kia hora te marino, kia whakapapa pounamu te moana, kia tere te karohirohi i mua i a koe"

Paimarire


Hon Dr Pita Sharples

Minister of Māori Affairs

E rau rangatira mā, e ngā hau whā, otirā e ngā hau tupua o te ao hākinakina tēnā rā koutou katoa.

He hōnore nui tēnei mōku ki te tuku mihi maioha ki tēnā, ki tēnā o koutou e hāpai tonu ana i te mana o te Māori ki te ao hākinakina whānuī.

For nearly two decades, Te Tohu Taakaro o Aotearoa Incorporated has celebrated Māori sportspeople and leaders. I am very proud to share an association with this organisation since its inception; first as an original committee member and also as a Trustee. I am humbled that one of the first 'official' duties I have as Minister of Māori Affairs is to provide these words of support for this programme.

Each year, the annual Māori Sports Awards uplifts and celebrates Māori performance sports.

Through recognition, these awards reward the commitment and dedication of players, coaches, referees and umpires, administrators and our emerging elite Māori sportspeople.

Even a quick glance of the past nominees and winners of these awards as well as of the inductees of Te Whare Mātāpuna o Te Ao Māori reveals how Māori sporting success is synonymous with New Zealand's national and international sporting success.

It used to be that when people talked about Māori and sport, the conversation tended to focus on rugby, league, and netball. In the 2008 Māori Sports Awards, while these codes are represented, they share the stage with softball, tennis, motorsport, rowing, golf, swimming, cricket and powerlifting.

Through these awards, we also celebrate body boarding, shearing and wool-handling as well as wood chopping and uniquely Māori events such as waka ama.

For some 35 years, I have been involved with Te Roopu Manutaki Māori Cultural Group and as the Tumu Whakarae of the National School of Māori Weaponry (Te Runanga Tu Taua Mau Taiaha o Aotearoa) for the last 25 years.

While some may not consider these as traditional sports, both embody practices and qualities of top performance sports: total physical discipline, fitness, coordination, commitment to the team effort and bodily strength.

Each year, the Māori Sports Awards are a great occasion to celebrate our winners and our champions. They also present the perfect opportunity to celebrate the “X”-factor of indigenous sport and our distinctive talents as tangata whenua - our commitment to kotahitanga, our pride in being Māori, and our preparedness to build on the strengths of our whakapapa to share our distinctive presence for all to enjoy.

Just as we share the haka; a tradition proudly carried by the All Blacks for more than a century. Now, nearly every sporting code has incorporated this uniquely Māori ritual at international fixtures. Supporters too, perform the haka when moved to display their support and encouragement to our players and sportspeople.

Māori make our mark as successful sportspeople but also by virtue of who we are as a people.

*He taonga tō tātou tuakiritanga, he taonga a koutou pukenga
hākinakina – whakakotahi kia toitū ai te Māori.*


Hon Dr Pita Sharples
Minister of Māori Affairs


Kevin Winters JP

Mayor of Rotorua

As Mayor of Rotorua, it gives me great pleasure to extend a warm welcome to all sports men and women and supporters attending the 2008 Māori Sports Awards.

Sport plays an integral part in the lives of many New Zealanders and we are delighted to host these Awards in Rotorua for the second year in a row. We are thrilled to have the opportunity to showcase our city and the attractions we are famous for to those of you travelling from outside our District.

Please take time to enjoy the many outdoor activities, from the picturesque walkways, parks and gardens in our district, to the adrenalin rush of lugging, zorbing and bungying. Or maybe relax with a massage and a soak in a thermal hot pool.

Congratulations to the organisers of the 2008 Māori Sports Awards. I know you have put in a lot of time and effort to ensure the success of these Awards and that it is memorable for all who attend. To all sports men and women who are nominated for an award, good luck and best wishes.

Welcome to Rotorua where I am sure you will "Feel the Spirit" – Manaakitanga.

*Haere mai. Haere mai. Haere mai.
 Welcome. Welcome. Welcome.*

Kevin Winters, JP
 Mayor


Mauriora Kingi

Director Kaupapa Māori RDC

*I TUHIA MAI NEI TO RETA POHIRI KIA TAE MAI KI ROTORUA E I AHAHA
 I HARA MAI HARA MAI TAKU TAONGA AHAHA I AU WAIARA KIA
 WHAKATAIRANGATIA TE KAUA E O TAKU TUPUNA O TAMATEKAPUA E TU NEI
 TITIRO KI ANA URI E TAU KO MATAU KO MATAU KO UENUKU I AHAHA
 TE KORAPANGA O TE WHAO O RAURU I WAIHO KIA TE RUAITI
 KA RAWE KA RAWE KA WEHI E HI AUE HI*

(Te haka pōhiri a Ngāti Whakaue)

*Engā kāwai nui, e ngā kāwai rangatira e nga mana whakaheke o nga mātā
 waka*

*E nga whakaruruhau o nga rohe piki mai kake mai homai te waiora ki āhau
 Ka tū tāki wai tāki wai tāki wai ora e.*

*Haere mai ōtira hoki mai ki runga i a Te Arawa waka
 Ki nga maunga whakahii ki nga wai kaukau e pōkarekare ake nei
 Ki nga Waru pū Manawa o Te Arawa e pōhiri atu nei e rite ai te kōrero
 "Ko Te Arawa Māngai nui Ūpoko takitahi, he whātītiri
 ki te rangi ko Te Arawa ki te whenua"*

*Whakakaotia mai o tātau mate kia tangihia kia poroporoakitia kia eke ai ki te
 kōrero*

*'He pukenga wai ka puta te rākau, he pukenga tangata ka puta te kōrero'
 Ko tātau tēnei e maioha atu nei ki a rātau ko tātau tēnei te hunga ora e takatū
 nei i te ao i te po*

Tai āhaha Taiaha āhaha

*Ko te kupu ko te reo pōhiri tēnei na Te Arawa whānui
 Ki nga Roopu Tākaro ki nga Kai-Whakatumatuma o nga Papa Tākaro o te motu
 Kua huihui mai ki te poho o Te Arawa ki te whenua e kiia nei ko Hākumanu
 Ki roto i te Whare Tapere o te Kaunihera ā rohe o Rotorua
 Ki te manaaki i te kaupapa:*

*"Te Tohu Takaro o Aotearoa Charitable Trust - 2008 National Maori Sports
 Awards"*

*Ki te whakanui, ki te tuku me te whakawhiwhi i ngā tohu nui mo nga mahi
 tākaro mo te tau 2008. Ki te hunga kua eke panuku ki roto i nga whakanekeneke
 o te Ao Hākinakina. Na reira*

*"Tukua mai ki a piri tukua mai ki a tata kia eke mai ki runga ki te paepae poto a
 Houmaitawhiti"*


Te Puni Kōkiri

REALISING MĀORI POTENTIAL


Leith Comer

Chief Executive Te Puni Kōkiri

Te Puni Kōkiri's strategic outcome is Māori succeeding as Māori. We strive for Māori to enjoy a better quality of life, achieving a sustainable level of success as individuals, and in organisations and collectives.

Most importantly, we recognise the importance of Māori achieving success on their own terms, and in that, celebrating what it means to be Māori.

We are the principal advisor on Crown-Māori relationships, and give effect to this through a range of functional areas, including investing in national and local initiatives.

The annual Māori Sports Awards epitomise Māori achievement and success. Congratulations to Te Tohu Taakaro o Aotearoa Incorporated for your many years of commitment to celebrating Māori sports achievement. We all know that significant potential exists among Māori and nowhere is that more obvious than in the sports arena. For 18 years, you have played a crucial role in growing Māori sporting success.

Te Puni Kōkiri's role is to assist in unlocking and realising Māori potential. That is why we are proud to support Te Tohu Taakaro o Aotearoa Incorporated so that we can all honour Māori sporting achievements, foster young Māori talent through the provision of sport and educational scholarships, and promote and encourage Māori athletes in the pursuit of excellence in their chosen codes.

Māori success is New Zealand's success.

Leith Comer, Chief Executive


Pine Harrison

E ngā iwi, e ngā reo, e ngā karangatanga maha o ngā hau e wha, ngā mihi tino nui ki a koutou katoa.

On behalf of the Board of Te Tohu Taakaro o Aotearoa Charitable Trust I welcome you here to the Energy Events Centre for the 18th National Māori Sports Awards.

Patron

Taumata


Te Arikinihi Kiingi Tuheitia


Henare Pryor


Margaret Hiha

Board of Trustees


Pine Harrison


Kevin Pryor


John Paki


Ron Karaitiana


Dr Tamati Reedy


Waka Nathan

Operations


Dick Garratt
CEO


Desrae Garratt
Administration


Michelle McGrath
Special Projects

John Hoani MacDonald

Rangitane


Born in Wairau in 1907, his sporting career covered Rowing, Rugby and Rugby League, in all of which he attained national honours. John also excelled at Tennis, Boxing, Shooting, Cycling, Table Tennis, Darts, Golf, Billiards and Snooker.

Rowing

1930 Empire Games, Canada – Gold in Fours, Silver in Eights

1932 L.A. Olympics – 4th in eights, NZ Flag Bearer

Rugby

1928 - 1935 Marlborough Rugby Team

1926 - 1927 Māori All Blacks to Australia, Ceylon, England, Wales, France and Canada

1927 Manawhenua (holders of the Ranfurly Shield)

1929 South Island

1929 All Blacks V Māori All Blacks (selected for both teams, advised to stand down)

1929 South Island Māori

1929, 1931, 1934, 1935 Māori All Blacks to Australia

1941 - 1946 NZ Services Rugby Capt, Great Britain

1942 England Services Rugby team V Wales

Rugby League

Professional Rugby League in England

1935 - 1937 he played for Streatham & Mitcham (disbanded in March 1937)

1937 - 1938 Huddersfield

1938 - 1939 Keighley

1936, 1937, 1938, 1939 World Rugby League 13 (Dominions) versus France and Great Britain

Tennis

1941 - 1948 Captain of the NZ Services tennis team at Wimbledon.

Won a mixed doubles title at Wimbledon, but defaulted as he was a professional Rugby League player and Tennis was amateur.

Introduced Bob Falkenburg (USA services) to Wimbledon, trained regularly with Bob, Bob then went on to win the Wimbledon singles title in 1948

Billiards

Accomplished billiards player who beat the legendary Clark McConachy

Boxing

Hoani boxed as an amateur while in London and sparred regularly with professionals


Te Whanau O Waipareira Trust

The 1980s was a decade of big change instigated by those who we now consider to be our activist leaders. It was the beginning of Te Kohanga Reo, Treaty claims were in full swing, more Māori were going to universities than ever, and the idea of "by Māori, for Māori" being coined by many.

In West Auckland, there were over 50 pan-tribal organisations delivering education, sports, training and more to Māori. Yet, they had little control over the city's development and were stuck in a cycle of erratic funding with no real co-ordination of resources and skills. They were all dealing with problems created by rapid urbanisation. Decades of high unemployment, poor housing, low education and more were continuing to seriously undermine the potential of urban Māori.

However, Government funders did not favour small and loose groupings. A structure was needed to influence development and the groups came together to form Te Whanau o Waipareira Trust in 1984.


Te Whanau O
Waipareira Trust

Māori Sports Administrator

Maui Tikitiki-ā-Taranga

Presented by Airini Tukerangi, Chairperson Waipareira Trust

Paul **TE PUNGA**
Te Ati Awa

MOTOR-
SPORT

Monty Luke **WAWATAI**
Ngati Porou

ROWING

Dardi (Doi) **ORMOND**
Te Arawa

GOLF

Recipient

Trillian Trust
Māori Sports Awards


RotoruaEnergy CharitableTrust

OUR MISSION

"To manage and enhance the assets held in trust and distribute income for the long term benefit of the Rotorua District Community."

Rotorua Energy Charitable Trust is proud to sponsor the Disabled Māori Sports person of the year Award 'Te Toihuarewa'

*Graham W Hall QSO JP
Chairman*

Disabled Māori Sports person

Te Toihuarewa

Presented by Grahame Hall, Chairman Rotorua Energy Charitable Trust

Cameron **LESLIE**
Ngapuhi

SWIMMING

Beijing Olympics

Gold & World Record,
150m Individual medley

2008 British Nationals

Gold 150m Individual medley

2008 NZ Disabled

Gold 150m Individual medley

Gold 50m Butterfly

Gold 200m Freestyle


Trillian Trust
Māori Sports Awards


NZCT

NZ COMMUNITY TRUST

Every year, we give millions of dollars in grants to thousands of applicants from a huge range of sporting groups, from rugby and netball to kayaking and lawn bowls. We are proud to be New Zealand's biggest funder of amateur sport.

Tonight we are proud to support the National Māori Sports Awards and are humbled to be given naming rights to the Māori Umpire / Referee of the Year 'Te Aratiatia'.

Peter Dale,
Chairman of the NZCT Board


Māori Umpire/Referee

Te Aratiatia

Presented by Peter Dale, Chairman New Zealand Community Trust

Wiremu **TAMAKI**
Ngati Raukawa

SOFTBALL

Sheldon **EDEN-WHAITIRI**
Ngati Kahungunu

RUGBY

Desrae **GARRATT**
Ngai Te Rangi

TENNIS

Recipient

Trillian Trust
Māori Sports Awards


Waatea


603 AM

Urban Maori Radio

Waatea 603am is Auckland's only Māori radio station that provides an extensive bilingual broadcast to its listeners.

Based at Nga Whare Waatea Marae in Mangere, it is located in the middle of the biggest Māori population in Aotearoa.

UMA Broadcasting was established in 1999 by the Urban Māori Authorities, Manukau Urban Māori Authority and The Waipareira Trust, as an entity to seek, foster and develop opportunities for urban Māori in broadcasting.


Māori Sports Team

Nga iki a Whiro

Presented by Dale Husband, Waatea Breakfast host

NZ Māori Rugby Team

RUGBY

Aotearoa TPOTI Tahī

WAKA AMA

Aotearoa Rakeiao

WAKA AMA

Recipient

Trillian Trust
Māori Sports Awards

REAL commitment

UNITEC/ST/14

Chantal Baker-McKittrick
(NgaPuhi, Te Atihaunui-a-Paparangi)

Women's Rugby Development Manager,
Auckland Rugby Union,
Greater Auckland Area

Bachelor of Sport (Coaching)

As part of our commitment to supporting Maori success, we are proud to sponsor the Te Maru o Tumatauenga, the award for Maori Sports Coach of the Year. The award recognises and celebrates the success of Maori in this most important role – nurturing and guiding talented young New Zealanders to achieve excellence in the sporting arena, here and overseas. And we like to think that, like Chantal, many of them will have trained and achieved their qualifications at Unitec.

More information | 0800 10 95 10 | www.unitec.ac.nz


Māori Sports Coach

Te Maru ō Tumatauenga

Presented by Dr Rick Ede, CEO Unitec

Noeline **TAURUA-BARNETT**
Ngapuhi

NETBALL

Jamie **JOSEPH**
Rangitane, Ngati Maniapoto

RUGBY

George **THOMAS**
Te Arawa

WAKA AMA

Recipient

Trillian Trust
Māori Sports Awards


Kia hiwā rā, kia hiwā rā.
Kia hiwā rā ki tenei tuku.
Kia hiwā rā ki tērā tuku.
Kia tū, kia toa, kia mataara!

Tihei mauri ora.

He mihi atu tēnei nei ki ngā
maunga tapu me ngā
marae maha o te motu o
Aotearoa-whānui.

Tēnā koutou katoa.

Kei te poroporoaki ki ngā
tini aituā kua whetūrangitia,
kua haere atu ki te pō, moe
mai, moe mai, moe mai i tē
moenga roa.

Kei te mihi atu ki a tātou
ngā kanohi ora e noho mai
nei ki runga i tēnei whenua
ātaahua. Nō reira, e ngā
mana, e ngā reo, rau
rangatira mā, tēnā koutou,
tēnā koutou, tēnā
tātou katoa.

SPARC congratulates and acknowledges the achievements
of the recipients of the 2008 Māori Sports Awards.

SPARC
ihi AOTEAROA
Sport & Recreation New Zealand

Best Community Initiative Award

He Oranga Poutama

Presented by Peter Miskimmin, CEO SPARC

Ki-o-Rahi Akotanga Iho

Kerikeri High School has a student cultural sports group called 'Ki-o-Rahi Akotanga Iho' led by Harko Brown, they are seen as ambassadors of the traditional Māori Ball sport with emphasis on personal growth, mutual support, leadership development, inclusiveness and enjoyment.


The group mentors and teaches traditional Māori games to students from other secondary schools (eg. recently 650 students at Rangitoto College), people at community festivals (eg the 'Big Free' anti-drug festival), children in primary school (eg Te Kura Kaupapa Māori o Kaikohe) and has recently visited Cassino and Cervia/Ravenna in Italy to play ki-o-rahi and manu tukutuku with Italians who have kept the games alive that they were taught by the 28th Māori Battalion in WW2. In the past 12 months they have mentored/taught traditional Māori games and performed kapa haka at 10 different locations to very large audiences and participants.


Trillian Trust
Māori Sports Awards


Ngā Kaitango mō Ngā Karahipi

Māori Sports Awards Scholarships

Presented 'live' on Hyundai code by Toa TV

Cathrine **LATU**
Hayden **PATERSON**

Presented by Sir Paul Reeves, Chancellor, AUT

AUT

The scholarships are of considerable value as it pays full tuition fees for up to three years of study within a degree at AUT University, renewed annually pending academic performance.


Lavinia **TAUTUHI**
Amber **KANI**

Presented by Wiremu Doherty, Te Amorangi, MIT

MANUKAU INSITUTE OF TECHNOLOGY

For one academic year to a candidate of Māori descent who is actively involved in sports either as an athlete or in an administration or coaching role.


Māori Sports Awards Scholarships

Presented by Sue Fitzmaurice, CEO Skills Active

The industry training organisation for
the Sport, Fitness, Recreation and Ngā
Mahi ā Te Rehia sectors

www.skillsactive.org.nz
0508 4SKILLS

Kane **RADFORD**
Ngati Tuwharetoa

SWIMMING


International, National and regional long distance swimming champion


www.firstsovereign.co.nz

*Kei te koa rawa atu matou o te
First Sovereign Trust ki te tautoko
Te Reo o Te Para Whakawai.
He tohu whakahirahira, whakanuia
hoki hei whakiahonore i nga
pouarahi i roto i tenei mahi.*

As part of our commitment to supporting Māori success, First Sovereign Trust is proud to sponsor Te Reo o Te Para Whakawai (Māori Sports Media Award).


Māori Sports Media Award

Te Reo o Te Para Whakawai

Presented by Peter Anaru, Trustee First Sovereign

Harko **BROWN**
Ngati Raukawa, Ngati Whatua

PRINT

Te Arahi **MAIPI**
Ngāti Mahuta

TELEVISION

Te Kauhoe **WANO**
Te Atiawa, Ngati Awa

TELEVISION

Recipient

Trillian Trust
Māori Sports Awards


Te Puni Kokiri

REALISING MĀORI POTENTIAL

Māori World Champions

Presented by Hon Dr Pita Sharples, Minister of Māori Affairs

Mose **HARVEY**
Ngati Porou

TENNIS

Jason **WYNYARD**
Ngapuhi, Ngati Maniapoto

WOODCHOPPING

Karmyn **WYNYARD**
Tainui

SINGLE SAW

Dion **LANE**
Ngapuhi

DOUBLE SAW

Rauaroha **HETA**
Ngapuhi

POWERLIFTING

Aroha **HETA**
Ngapuhi

POWERLIFTING

Tohora **HARAWIRA**
Ngapuhi

POWERLIFTING

Mihi **WELLS**
Ngapuhi

BODYBOARDING


Māori World Champions

Presented by Kevin Winters, Mayor of Rotorua

Leanne **HARONGA**

Aitanga a Mahaki, Ngati Pukeko

WAKA AMA

Te Whaeoranga **SMALLMAN**

Te Arawa, Ngati Tuwharetoa

WAKA AMA

George **THOMAS**

Te Arawa

WAKA AMA

Aotearoa TPOTI Tahī

WAKA AMA

Aotearoa Rakeiao

WAKA AMA

Joanne **KUMEORA**

Te Atihaunui-a-Pāpārangī

WOOL HANDLER

Sheree **ALABASTER**

Ngapuhi

WOOL HANDLER

John **KIRKPATRICK**

Ngati Porou, Ngati Kahungunu

SHEARING


M W D I

Maori Womens Development Inc was formed in 1987 with the assistance of Ministerial action and the goodwill of the National Council for Maori Women's Welfare League Inc to meet business, employment and financial demands. Maori Women's Development Inc's underlying approach is to provide a high quality professional cost-effective lending service.

MWDI encourages...

- Maori women and Maori men into business
- Building a network of Maori in business
- Establishing innovative marketing to sell and distribute


MWDI

Junior Māori Sportswomen

Te Tamahine-ā-Papatuānuku

Presented by Dame Georgina Kirby, Executive Director MWDI

Paparangi **HIPANGO**
Te Atai Hau Nui a Paparangi

ROWING

Elias **SHADROCK**
Ngati Porou, Te Arawa

NETBALL

Te Whae **SMALLMAN**
Te Arawa, Ngati Tuwharetoa

WAKA AMA

Recipient

Trillian Trust
Māori Sports Awards


WISHING TONIGHT'S FINALISTS
THE BEST OF LUCK.

Mighty River Power is proud to support the 2008 Maori Sports Awards.


MIGHTY RIVER POWER

Junior Māori Sportsman

Te Tama-ā-Ranginui

Presented by Tania Simpson, Director Mighty River Power

Kevin **LOCKE**
Tainui

RUGBY
LEAGUE

Tamati **CLARKE**
Ngapuhi

CRICKET

Zac **GUILDFORD**
Ngati Kahungunu

RUGBY

Recipient


Trillian Trust
Māori Sports Awards

www.fletcherconstruction.co.nz


PRIDE OF PLACE

PRIDE OF PLACE is our new brand positioning statement. The Fletcher Construction Company has earned pride of place as the pre-eminent construction company in New Zealand and the South Pacific. **PRIDE OF PLACE** also gives meaning to our lion, symbolising that we are a strong social unit representing like-values of collaboration, strength, confidence and leadership.


 **Fletcher**
CONSTRUCTION

2007 Māori Sportswoman Ramona Belmont
World U/21 8 Ball Champion


Fletcher
CONSTRUCTION

Senior Māori Sportswoman

Hineahuone

Presented by Peter Neven, Gen. Manager-Building, Fletcher Construction

Lisa **TAMATI**
Te Atiawa

ULTRA
MARATHON

Marina **KHAN**
Te Arawa

LAWN
BOWLS

Joline **HENRY**
Te Atihaunui-a-Paparangi

NETBALL

Recipient

Trillian Trust
Māori Sports Awards

2007 Senior Māori Sportsman Storm Uru


Senior Māori Sportsman

Te Tama-ā-Tānenuiārangi

Presented by Wayne 'Buck' Shelford

Ruben **WIKI**
Ngapuhi

RUGBY
LEAGUE

Hikawera **ELLIOTT**
Ngati Kahungunu

RUGBY
KARATE

Storm **URU**
Ngai Tahu

ROWING

Recipient

Trillian Trust
Māori Sports Awards


the Albie Pryor memorial

Māori Sports Person of the year

Rongomaraeroa

Presented by Wiremu (Bully) Pryor and whānau

The winner of this prestigious
“Māori Sports Person of the Year Award”
is in recognition of the founder of
Te Tohu Taakaro o Aotearoa Charitable Trust,
the late Albie Pryor.

Recipient

Trillian Trust
Māori Sports Awards

E Te Rangatira Albie – “Me penei pea te kōrero, a koe he ōrite ki te maunga ō Pūtauki, karore te maunga e neke ko rātou ka haere mai ki te maunga, na runga i tēna, kaore koe e warewaretia”


Trillian Trust
Māori Sports Awards


*"Fostering pride and sports participation
for our Māori youth of tomorrow"*

Tamariki Sport & Cultural Day

rā o ngā tamariki

NZCT
NZ COMMUNITY TRUST


PUSH PLAY

COGS

Co-hosted at Te Kura o Te Whakarewarewa, supported by Te Papa Taakaro o Te Arawa and Te Kura Kaupapa Maori a rohe o Mangere on Thursday 6 November.

Following the vision of the late Albie Pryor, the Tamariki Sport & Cultural Day began in 1999 on the turf of our founder's many rugby battles - Eden Park.

The purpose of the Tamariki Sport & Cultural Day is to provide tamariki from kura kaupapa (Māori immersion schools) and bilingual units from mainstream schools with an opportunity to take part in sport - including the revival of traditional Māori sports - and cultural activities.

The event provides a link to elite Māori sport role models and the positive contribution they are making for ngā tamariki and the wider community.

The Tamariki Sport & Cultural Day also promotes and fosters a sense of mana (prestige), ihi (inspiration) and wehi (awe) to nga tamariki.


Te Puni Kokiri
REALISING MĀORI POTENTIAL


SPARC
ihi AOTEAROA
Sport & Recreation New Zealand


Sport BOP

Lakes District Health Board


Rotorua District Council

Maori Water Safety


Te Puni Kōkiri
REALISING MĀORI POTENTIAL


all
stories.

**NZ Breakers on
Poitūkohu ANBL.**

Thursdays 8pm

MĀORI
TELEVISION
maoritelevision.com

**Scotty & Stacey
Morrison**

PRESENTERS

Māori Television

*Screening 9pm Sunday 14 December
and 9pm Saturday 20 December*

TELEVISION
PRODUCTION

**Pumanawa FM
Te Manuka Tutahi**

LIVE RADIO
BROADCAST

**NZ's Got Talent winner -
Chaz Cummings**
**Homai Te Pakipaki winner -
Pikiteora Mura – Hita**
Maorioke winner - N/A
*Musical Entertainment by
"Gugi me ona manu Tioriori"*

ENTERTAINMENT


Trillian Trust
Māori Sports Awards


Trillian Trust
Māori Sports Awards

Te Tōhu Taakaro o Aotearoa Charitable Trust

directory

nominations

news & events

aga toa o mwa

hall of fame

tamariki day

sports database

links

award winners

scholarship winn

photo gallery

video gallery


2005


2006


- ▶ Annual National Māori Sports Awards
- ▶ Annual Tamariki Sport and Cultural Day
- ▶ Māori Sports Hall of Fame
- ▶ Liaison with Iwi Sports Awards
- ▶ Sports and Educational Scholarships
- ▶ Māori Sports research and data-base


www.maorisportsawards.co.nz


LION NATHAN


These books are available for purchase tonight in the Events foyer from McLeods Booksellers.


“Against the Odds”

MATT TE POU AND MĀORI RUGBY

Tā Moko Autographs


Te Puni Kōkiri
REALISING MĀORI POTENTIAL


THE ASB TRUSTS

