

TURANGAWAEWAE MARAE
28 NOVEMBER 2015

Pūrongo ā - tau
**annual
report**
2015

Te Tohu Taakaro o Aotearoa Charitable Trust

Trillian Trust
**Māori Sports
Awards**

Rārangi take

Contents

- 1 Taumata & Board of Trustees
- 2 CEO & Operations
- 4 Māori Sports Hall of Fame Inductees
- 5 Sportsperson of the Year
- 6 Māori World Champions
- 7 Award Winners
- 12 Gallery
- 13 Scholarships
- 16 Tamariki Day

Trillian Trust
Māori Sports Awards

Taumata & Board of Trustees

Te Arikini Kiingi Tuheitia
Patron

Sir Tamati Reedy
Kaumātua

Margaret Hihi
Kaumātua

I am pleased to report that the two important events conducted by the Trust – The Trillian Trust Maori Sports Awards function 2015 held at Turangawaewae Marae and the Tamariki Sports and Cultural Day held again in Auckland – were enjoyed by all participants and that all of our stakeholders needs and requirements were effectively dealt with. I am further pleased to report that our finances are under control and close scrutiny and that the administration of the Trust is being conducted in a business-like manner.

For this success heartfelt thanks must go to Dick and Desrae for enabling us to continue to maintain and develop the vision of our founder. Neither should we overlook the major backup that Dick receives from Alan Chester, our Financial Controller, and the amount of time and effort he has put into ensuring that our financial accounts are in order. Many thanks for your efforts, Alan.

There have been a number of changes in the make-up of the Board. We have seen the departure of Ron Karaitiana and Yvonne O'Brien and we welcome Hone Hauraki, Hineamaru Ropati and Rangi Whakaruru. This provides continuity and stability and augurs well for the future. We have to continually review our membership though to ensure that people who can make a major contribution are given the opportunity to join our team on the Board.

To our two departing trustees Ron Karaitiana and Yvonne O'Brien , nga mihi tino nui ki a korua mo ta korua awahi i te kaupapa o Te Tohu Taakaro o Aotearoa.

I wish to thank all of my fellow Board members for the time and effort you have put into the governance of the Trust's activities and to the CEO and his team for your commitment and dedication to the kaupapa of the Trust.

Nga mihi tino nui ki a koutou katoa.

Pine Harrison
Chairman

Pine Harrison
Chairman

Hineamaru Ropati
Trustee

Hone Hauraki
Trustee

Waka Nathan
Trustee

Kevin Pryor
Trustee

Sir Tamati Reedy
Trustee

Kaiwhakahāēre Matua

CEO & Operations

E ngā mana, e ngā reo, e ngā karangatanga maha, tēnā koutou.

25 YEARS OF ACKNOWLEDGING MAORI SPORTING SUCCESS BY WAY OF AN ANNUAL AWARDS EVENT!

It does not seem that long ago that the late albie pryor hosted the very first awards at Turangawaewae marae in 1991 the home of our late patron – Te Arikinui Dame Te Atairangikaahu.

This year the trust returned to Turangawaewae marae to celebrate 25 years of the Maori Sports Awards "Te Whakanuitanga ō te 25 Tau".

On behalf of the trustees and trust operations, I must acknowledge our patron, Kiingi Tuheitia for the mana and wairua he impresses on us ably assisted by his personal secretary Rangi Whakaruru.

Also in thanking our sponsors over the past 25 years for their loyal support, this anniversary year was highlighted by the special 25 year awards presented to Michael Campbell and Lisa Carrington.

Te Tohu Taakaro o Aotearoa Charitable Trust looks forward to the 2016 Rio Olympic Games and the next 25 years where we can celebrate our 50th anniversary in 2040.

In closing, I thank in a big way the support of our trustees, in particular Ngā Kaihautū Sir Tamati Reedy and Pine Harrison, part time staff, Desrae and Michelle and financial advisor Mr Alan Chester.

Noho ora mai koutou i roto i ngā manaakitanga katoa

Richard (Tiki) Garratt
CEO / Kaiwhakahāere matua

Desrae Garratt
Administration

Michelle McGrath
Administration

Trillian Trust
Māori Sports Awards

Entertainment

Trillian Trust
Māori Sports Awards

ACC “Supreme” 25 Year Awards

Toa Whakaihuwaka Tāne/Wahine i ngā tau 25
Best Male & Female Sportsperson of the past 25 years

Manu-kura
“The supreme Male athlete”

Michael CAMPBELL CNZM
Ngāti Ruanui, Ngā Rauru
GOLF

Māreikura
“The supreme Female athlete”

Lisa CARRINGTON CNZM
Ngāti Porou, Te Aitanga-ā-Mahaki
CANOE RACING

the
Albie Pryor
 Memorial
**Māori Sports Person
 of the Year**

Rongomaraeroa

Lisa CARRINGTON CNZM

Ngāti Porou, Te Aitanga-ā-Mahaki
CANOE RACING

2015

May 15-17 1st World Cup
 Coimbra Portugal

May 22-24 1st World Cup
 Duisburg Germany

August 19-23 1st World KI 200M
 & KI 500m at the
 World Championships
 Milan Italy

Te Puni Kōkiri
REALISING MĀORI POTENTIAL

Individual Māori World Champions

Lisa **CARRINGTON**
Ngati Porou, Te Aitanga-a-Mahaki

CANOE RACING

Jason **WYNYARD**
Ngāti Maniapoto

WOODCHOPPING

ACU

Aotearoa Credit Union

Māori in World Champion Teams

NZ U/18 BASKETBALL - WORLD 3X3 BASKETBALL CHAMPIONS

Tai WYNYARD *Ngati Maniapoto, Ngapuhi, Tainui*
Nikau McCULLOUGH *Ngapuhi*

WORLD UCI PARA - CYCLING ROAD & TRACK CHAMPION

Emma FOY *Ngati Kahu ki Whangaroa*

NZ JUNIOR ALL BLACKS - U/20 WORLD RUGBY CHAMPIONS

Otere BLACK *Ngai Tūhoe, Te Whānau-ā-Apanui, Ngāti Tūwharetoa*
Akira IOANE *Te Whānau-ā-Apanui, Ngapuhi*
Te Toiroa TAHURIORANGI *Ngati Pikiao, Ngati Tunohopu*
Sean WAINUI *Ngai Tūhoe, Ngāti Porou*

NZ ALL BLACKS - WORLD RUGBY CHAMPIONS

Liam MESSAM *Ngai Tūhoe*
Aaron SMITH *Ngāti Kahungunu*
Dane COLES *Ngāti Porou*
Nehe MILNER-SKUDDER *Ngāti Porou, Tapuika*
TJ PERENARA *Ngāti Rangitihi*
Cody TAYLOR *Muapoko, Ngāti Raukawa*
Joe MOODY *Ngāi Tahu*
Tawera KERR-BARLOW *Tainui, Ngāti Maniapoto*

NZ ALL BLACK SEVENS - WORLD SEVENS CHAMPIONS

Sarah GOSS *Ngāti Kahungunu*
Carla HOHEPA *Tainui, Ngati Kahungunu, Ngati Tuwharetoa*
Tyla NATHAN-WONG *Ngāpuhi*
Jordon WEBBER *Ngati Ranginu*
Portia WOODMAN *Ngāpuhi*
Honey HIREME *Ngāti Raukawa*
Kayla McALISTER *Te Ati Awa*
Shiray TANE *Ngati Maniapoto*
Kat WHATA-SIMPKINS *Te Arawa*
Gayle BROUGHTON *Ngāti Ruahine, Ngāti Ruanui*

Morgan MORROW *Te Arawa*
Alexis TAPSELL *Ngāti Pikiao*
Selica WINIATA *Ngāti Raukawa*

KAIMATARIKI AOTEAROA (TUG-O-WAR) - WORLD INDIGENOUS OLYMPICS CHAMPIONS

Anna Maria TRIPP *Ngapuhi, Te Rarawa*
Sheridan Mereana Rose ASHBY *Ngapuhi*
Xzaviar BROUGHTON *Ngapuh, Ngati Kuri*
Jonnine Te Rakauramai LAI *Ngāti Tuwharetoa*
Tirakahurangi WINEERA *Ngāti Tuwharetoa*
Ihipera Mahinarangi MAIPI-EDWARDS *Waikato, Ngati Porou, Ngapuhi*
Hinemoana PARDOE-CRAWFORD *Ngati Porou, Te Aitanga a Hauiti, Ngapuhi*
Davina THOMPSON *Te Arawa, Ngāti Ranginui, Ngāta Awa*
Te Hirini-Mei NATANA *Ngāti Kuri*
Hera WAITAI *Ngāti Kuri*

Te Tama-ā-Tānenuiārangi

Senior Māori Sportsman

Te Tama-ā-Tānenuiārangi

Tāne, the greatest son of Ranginui and Papatuanuku. Tane the bringer of daylight, the fountain of life to all living things, Tane the beginning, Tane the source of knowledge, Tane who discovered Te Ira Tangata and created the ongoing generations of mankind. It was Tane also who committed the first sin and right until this time has caused the imbalance between man and woman.

The greatest sportsman has to be called the Son of Tane, it is that person who manifests excellence in the male being.

Nehe Milner-Skudder RUGBY Ngāti Porou, Tapuika
Presented by Hinerangi Raumati

Hineahuone

Senior Māori Sportswoman

Hineahuone

When Tane began life for all living thing he searched in vain for a way to perpetuate life in his form. He was sent by the spiritual beings to a place called Kurawaka where the soil was red and fertile. From Papatuanuku's loins he fashioned in the earth the form of a woman and he breathed life into her – she was first human being – she was Hineahuone, Hine who comes from the Earth. Tane mated with her and begat Hinetitama. Hineahuone is acknowledged as the ultimate human eponymous ancestor for all genealogies, she is the spring of humankind or the ultimate woman.

It is for this reason that the Māori Sportswoman should be named in the spirit of an illustrious beginning, she is truly ultimate.

Lisa Carrington CANOE Te Aitanga-a-Māhaki
Presented by Mark Leech

MIGHTY RIVER POWER

Te Tama-ā-Ranginui

Junior Māori Sportsman

Akira Ioane RUGBY *Te Whānau-a-Apanui, Ngāpuhi*
Presented by Mike Taitoko

Te Tama-ā-Ranginui

Ranginui was the Sky Father who was separated from the Earth Mother – Papatuanuku by Tane who was to be their greatest son. Ranginui symbolises the male line and even Tane was later to be renamed great Tane of Rangi. Ranginui is the Maori symbol for the beginning and together with Papatuanuku they are the Maori genesis. Even today Papatuanuku is acknowledged on all occasions when Maori gather, she is the mother, she fees life into all living things, plant and animal, there is no beginning beyond the Earth Mother.

It is appropriate that the junior sportspersons both boy and girl should carry of Ranginui and Papatuanuku. They are the seeds from which men and women grow.

Te Wānanga o Aotearoa

Te Tamahine-ā-Papatuānuku

Junior Māori Sportswoman

Te Tamāhine-ā- Papatuānuku

It is appropriate that the junior sportswomen should carry the strengths of Papatuānuku. Even today Papatuānuku is acknowledged on all occasions when Māori gather. They are the seeds from which men and women grow.

Ranginui was the Sky Father who was separated from the Earth Mother – Papatuanuku by Tane who was to be their greatest son. Ranginui symbolises the male line and even Tane was later to be renamed great Tane of Rangi. Ranginui is the Maori symbol for the beginning and together with Papatuanuku they are the Maori genesis. Even today Papatuanuku is acknowledged on all occasions when Maori gather, she is the mother, she fees life into all living things, plant and animal, there is no beginning beyond the Earth Mother.

Stacey Waaka RUGBY SEVENS *Ngāi Tūhoe*
Presented by Jim Mather

Māori Sports Coach

Te Maru ō Tūmatauenga

Tumatauenga, Māori God of War, son of Ranginui and Papatuanuku all things relating to battle, courage, confrontation, anger and struggle came within the realms of Tumatauenga. The Maori Battalion was named after Tumatauenga – Te Hokowhitu a Tu.

It is the coach who is in the direct firing line in all sports, the coach decides the tactics, prepares the team and trains in the arm of combat. The coach is the general and accordingly acts within the authority of Tumatauenga. (Te Maru o Tumatauenga)

Jamie Joseph RUGBY Rangitāne

Presented by Trevor Maxwell and received by Sir Toby Curtis

Māori Sports Team

Ngā Ika a Whiro

When Tāne ascended up to the heavens to seek “Ngā Kete o te Wananga” (the baskets of knowledge), his older brother Whiro was furious; he considered he had more right to the task than Tāne. So Whiro sent plagues of insects, reptiles and birds to attack Tāne, which complicated his task; but with the assistance of Tawhiri-mātea (god of the winds), he was able to continue until he arrived at the summit of the heavens. On his return expedition, Whiro and his plague again attacked Tāne; when he finally reached earth, Whiro insisted that he should be the custodian of the treasures.

Tāne with his supporters rejected his demands so Whiro was eventually exiled to the underworld where he still dwells, and continually endeavors to wreak havoc for the gods and mankind.

Aotearoa Maori Secondary Schools Team

Presented by Audrey Hauraki

WATSON & SON

Te Toihuarewa

Māori Sports Person with a Disability

Te Toi Huarewa

It was Toi himself (the supreme being) who sent forth his sacred messengers Apa Whatukura from Te Toi a Rangi the uppermost heaven to see who could climb the heavens in search of knowledge. Both Whiro and Tane responded to the challenge, but only Tane was successful. The reason that Tane was successful was that he chose to climb by the routes Te Toi Huarewa and Te Aratiatia, accordingly, he reached Tikitiki o Rangi and was given "Nga Kete o te Wananga" the sacred baskets of knowledge and the sacred stones of education.

The name Te Toi Huarewa has been chosen for the award to sportsperson with a disability. In order to achieve success Te Toi Huarewa signifies whanau support, diligence and dedication. Furthermore, the prize at the end of this pathway is knowledge, understanding and great achievement.

Emma Foy PARA-CYCLING *Ngāti Kahu*
Presented by Dennis Watson

Four Winds
FOUNDATION

Te Aratiatia

Māori Umpire/Referee

Te Aratiatia

Overcoming all odds as Tāne did with his elder brother Whiro, to ascend the heavens by way of Te Toi Huarewa and Te Aratiatia; to acquire "Nga Kete o te Wananga" and the sacred stones of education.

Therefore Te Aratiatia denotes the extremely unique battles that Umpires and referees have to tolerate with players in a chosen sport. They have to be vigilant within the decisions they make and passionate in the way they deliver those decisions.

Glen Warrick Jackson RUGBY *Ngāi Tahu*
Presented by Noeline Walsh

AUT

TE WĀNANGA ARONUI
O TĀMAKI MAKĀU RAU

Māui Tikitiki-ā-Taranga

Māori Sports Administrator

Māui Tikitiki-ā-Taranga

Maui was the youngest child of Hine Taranga hence the name Maui top knot of Taranga. Maui was renowned for many extraordinary supernatural deeds, he brought fire to mankind from Mahuika's fingernails, he fished up the North Island using the Matika- special fishhook made from the jawbone of his grandmother Murirangawhenua, Maui slowed down the sun to give us a 24 hour day, Maui was magical and mysterious. Maui was both brave and frivolous, Maui was a gambler, he took on all odds.

It is appropriate therefore that the trophy of Maui is awarded to the Sports Administrator since the administrator has to do battle on all fronts, requires a repertoire of talent and devices in order to be successful.

Lana Aitken TE WHAKAPAKARI TĪNANA *Ngāi Te Rangi*
Presented by Agnes Naera

Gallery

Trillian Trust
Māori Sports Awards

Ngā Kaitango mō Ngā Karahipi

Māori Sports Awards Scholarships

Manukau Institute of Technology

*Presented by MIT Kaiakau
Kukupa Tirikatene*

Andre **BETHAM**

*Ngā Puhi, Ngāi Hāmoa
James Cook High School*

Temapara **RICHARDS**

*Ngāti Pukenga ki Manaia, Ngāti Whanaunga
James Cook High School*

Herewini Whānau HOCKEY SCHOLARSHIP

*Presented at the NZ Māori
Hockey Tournament*

Anahira **HUDSON**

Whakatohea, Ngapuhi

Leo **MITAI-WELLS**

Whakatohea, Te Arawa

Ngā Kaitango mō Ngā Karahipi
**Māori Sports Awards
 Scholarships**

**Kirikiti Aotearoa
 Karahipi o Te Tohu
 Taakaro o Aotearoa**

Zak **GIBSON**
Ngati Raukawa

**MSA IRONMĀORI
 SCHOLARSHIPS**

IRONMĀORI

Ngawari **PIO**
Ngāpuhi

Analeah **TAUFALE**
Te Atiawa

Ngā Kaitango mō Ngā Karahipi

Māori Sports Awards Scholarships

PAT WALSH MEMORIAL SCHOLARSHIPS

'Māori Youth in Sport'

Shannon **MURU**
Tainui

Ivana **ROWLAND**
Ngāi Te Rangī

Awanui **MORRIS**
Ngāti Awa, Te Rarawa

Savanna **LAUDER**
Ngāpuhi

MĀORI SPORTS AWARDS RWC RUGBY SCHOLARSHIP

Te hutupōro karahipi nō Te Tohu Taakaro o Aotearoa

Kayden **BUDD**
Ngāti Porou, Pirirakau

SKILLS ACTIVE

Presented by Alex Brunt

Kate **BURLEY**
Te Arawa, Tapuika
NETBALL

rā o ngā tamariki

Tamariki Sport & Cultural Day

The objective is:

- To foster pride and sports participation for young Māori.

The principal kaupapa of the event is:

- To provide for Tamariki from Kura Kaupapa and Bilingual Unit Schools an opportunity to take part in traditional sports, revival of traditional Māori games and cultural activity.
- To provide a pathway for elite Māori athletes, Taakaro Kaiwahakahaere and specialist Māori tutors in traditional weaponry and Maori games to be fully proactive in this event.
- An opportunity for organisations connected to health and safety to promote their Kaupapa at the event.

The benefits are:

- Promoting healthy lifestyles through this event to ngā tamariki and the wider community.
- Enhancing the positive contribution of elite Māori athletes, Kaiwhakahaere and Māori tutors are making to the sporting world.
- Promoting and fostering the sense of mana / prestige, ihi / inspiration and wehi / awe to nga tamariki.

St John

Recreational Services
YOUR PARKS AND GREEN SPACES SPECIALISTS

Te Puni Kōkiri
REALISING MĀORI POTENTIAL

Te Tohu Taakaro o Aotearoa Charitable Trust

Office

36 Carruth Rd
Papatoetoe
Manukau City, 2025

Phones

09 278 6591
0274 901 237
027 212 9255

Email

info@maorisportsawards.co.nz

Postal

PO Box 23 650
Papatoetoe
Manukau City, 2155

Website

www.maorisportsawards.co.nz

Trillian Trust
Māori Sports Awards

