


# TE PUTORINO O PĀHAUWERA


NGĀTI PĀHAUWERA DEVELOPMENT GROUP NEWSLETTER

DEC 2019 | EDITION 10


## FROM OUR CHAIRMAN – *Toro Waaka*

Kia ora tatou. It is a time of the year when whānau can get together and spend some quality time sharing achievements, working through challenges and recharging.

I hope you enjoy the Christmas break with your loved ones. We have received a few awards this year and while it is good to get extra acknowledgment of the work that we do to improve the lives of our members through employment and health, we know that this is a continuous journey. The Ngāti Pāhauwera

## KEI ROTO:

Te Awaawa Update  
Kaumatua Lunch  
Diving Course  
Pixie Williams  
School Community Day  
Camp Waihua  
Kotemāori School Day  
Opening Te Huki Marae

Development Trust thanks everyone for their contribution to the mahi of the Trust and envision working together with whānau this next year to progress our goal of Te Oranganui o Ngāti Pāhauwera.


## TE AWAAWA UPDATE – Michelle Thompson

The past few months have been exciting for our team that have been a part of this project.

We have engaged with Corrections who will be helping carve our 2 pou that will have a significant place on our maunga Tawhirirangi. This part of the project will be headed by Charlie Lambert. The 2 logs have been collected by Corrections and taken to Hawke's Bay Regional Prison where the carvers will make a start.

*Here are some pictures to give you a sense of the mahi that is going on at the maunga. We are hoping to unveil the pou on Waitangi Day. We are also looking at holding a hikoi on a separate date in February and will keep you all updated.*


↑ Wood for Pou on Truck going to Corrections.


↑ Some of our team also attended some Water Testing Training that was held by Hawke's Bay Regional Council.


*Concept drawing for Hapu/  
Iwi Compass Pou site One:*


↑ Team getting logs ready to send down to Hawke's Bay Regional Prison.


# TE PUTORINO O PĀHAUWERA


↑ Tom Heta and track work at the base of the maunga.


↑ Plants at the base of the maunga.


↑ Tana Culshaw Kaisa fencing.


↑ Reka and Tana picking up 11,000 plants from Theresa's.


↑ Kuki Green, Benjamin Curran (Ministry for Environment – Analyst), Kane Koko (NPDT) on the drone.


↑ Michelle Thompson.


↑ Hemi Joe and new plantings on Marae side of Tawhirirangi.


## SKYLINE AVIATION AWARD

*Excellence in the use of knowledge  
to deliver innovative solutions*

### Winner:

**'He Korowai Manaaki – A protective cloak for Hapū mama and Whānau'**  
**Ngāti Pāhauwera Development Trust and Te Tātai Hauora O Hine**  
**(Centre for Women's Health Research, Victoria University of Wellington).**

What began as a research initiative to address health inequities experienced by Māori women and their babies in the rural extremities of southern Wairoa, has grown into a community-led maternity care pathway for pregnant women in Te Wairoa that puts women, their babies and whānau at the centre of care, without barriers.

Wairoa-based Ngāti Pāhauwera Development Trust identified a growing need for better health care intervention for mothers and babies.

The Trust explained the first five years of life from pregnancy onwards are crucial for long-term wellbeing, yet unacceptable health inequities are experienced by wahine Māori and their babies. To reduce these inequities, the Trust invited Te Tātai Hauora O Hine (Centre for Women's Health Research, Victoria University of Wellington), to partner with them in Kaupapa Māori (by, with, and for Māori) research.

The initial partnership goal was to address health inequities experienced by Māori women and babies in southern Wairoa, but it has grown into a well-supported programme 'He Korowai Manaaki (HKM) which began in November 2018 and leverages the expertise of local people by combining a 'clinical wrap' within a 'whānau wrap' that is responsive to the needs of women and their whānau.

He Korowai Manaaki gives choice to pregnant women and their whānau who are supported to access health and social services to better their health and wellbeing, such as medical care, oral health care, transport and even driver licensing.

Ngāti Pāhauwera facilitated the coordination of health and social service providers to ensure

women and her whānau could journey in a more seamless way. Starting from primary or midwifery care, women could identify, and then be connected with, other health and social services. For example, a woman and her partner who identified a need for oral health care were supported by their health provider to access a local dentist. The assessment (clean, x-ray and plan) would be paid for by HKM and then other forms of support were leveraged for treatment (e.g. Work and Income grants).

This winning health awards entry reports that women have expressed their gratitude of what HKM has created – 'opportunity'. Opportunity for them to experience improved oral health care or steps to give up smoking, as well as employment opportunities by those who have gained confidence within themselves through this programme.

He Korowai Manaaki has been congratulated by Health Awards judges. The collaboration between the Iwi and Te Tātai Hauora O Hine has seen a number of stakeholders working together in a strengths-based way to reduce the inequitable health outcomes experienced by Māori women, their infants and whānau in Te Wairoa and more recently, across Hawke's Bay.

The future looks bright. Ngāti Pāhauwera and Te Tātai Hauora O Hine have been invited to share HKM with government ministers, other Iwi, DHBs, PHOs and agencies interested in alternative models of care to support whānau wellness. This sharing has led to funding discussions as parties have acknowledged the importance of sustaining HKM in Te Wairoa.

## KAUMATUA LUNCH

We have had two lunches in late November and Early December for our Kaumatua.

It was a chance for our Kuia and Koroua, Pakeke to get together and have a meal, and for us to have a chat about the Takutai Moana application as many of them and their whānau have given evidence in the past. For those that came to Te Huki Marae, for some it was their first time. We would like to thank them for making the effort to attend, and to those who assisted with pick ups, organisation, cooking kai, Te Huki Marae, Mohaka Kura and the Ngāti Pāhauwera Waiata group for their support of the day.


## STAY UP TO DATE:

**Register and update your details with the Trust.**

We have a number of members who we do not have updated contact details for. We have put them on our website and facebook are asking all registered members to update their details with us e.g. If you have moved recently, if you have had a new addition added to the whānau or if you have lost a loved one.

This information would be very much appreciated. We invite all those who whakapapa to our hapū to register with the Ngāti Pāhauwera Development Group:

- To be kept in touch with the exciting things that are happening for our hapu and marae.
- To participate in the decisions at the AGM and other General Meetings.
- To elect Trustees to Ngāti Pāhauwera Development Group and
- To be counted – allowing us to identify who and where our whānau are thereby helping the Trust to better serve our whānau and hapū.

To register with us, please download the Ngāti Pāhauwera Development Group Registration form. Fill out and return to either of the following:

**a) Mail: PO Box 374, Wairoa 4160**

**b) Email: [admin@npdt.co.nz](mailto:admin@npdt.co.nz)**

Alternatively, you can also collect a Registration Form from either of our offices, details on back.

**If you have any queries please feel free to contact our office on 06 838 6869. Once we have received your form, your registration will be checked by the Whakapapa Committee and confirmed in writing**

**[Click here to download a registration form](#)**


## **DIVING COURSE** – *Building on water safety initiatives*

Ngāti Pāhauwera refresher scuba diving training was an awesome start to building on water safety initiatives in November 2019.

Pāhauwera whānau enjoyed a great weekend in Ponēke undertaking safety drills in the Kilbirnie pool prior to undertaking open water training in the Moana at Island Bay. Refresher scuba training involved removing wetsuit, dive mask and scuba equipment accompanied with pre-drill safety checks. Great to re-visit and skill-check those drills learned so long ago when undertaking dive training and certification. Thanks to Rob Hewitt, Hone Tipuna Tibble, Andrea King for awhi provided in Ponēke, was great to meet Ponēke whānau and kōrero with what they are undertaking in dive environment Wellington on the Moana.

Ngāti Pāhauwera are planning a Snorkeling and Open Water Scuba Dive Course planned for early February 2020. Peter Eden will advise once we have confirmed details and logistics of the course. Unfortunately there is not a dedicated dive school and site in Hawke's Bay, so we are planning around these challenges.

***Please remember water safety  
over the summer period and  
swim and dive safe.***


**Ngāti Pāhauwera and MSD's partnership is delivering sustainable jobs and training initiatives that are transforming the communities of Raupunga and Mohaka in the Hawke's Bay. The partnership recently won the Spirit of Service Māori/Crown Relationship Award.**

In an area of high unemployment (24 percent of adults in the Wairoa district are out of work), Ngāti Pāhauwera is focused on employment and economic initiatives and funding social programmes to support the health and wellbeing of its people.

Collaborating with the iwi, our East Coast regional team has helped develop solutions that build on Ngāti Pāhauwera's own unique heritage and tikanga, and improve the use of their own land assets. This has seen the creation of five new forestry and conservation businesses. The partnership has created sustainable employment opportunities for over 200 people, with more in the pipeline. Youth and whānau have also been supported into opportunities such as ICT training (470 youth in ICT clubs), driver licensing (20 youth), HT licenses (12 whānau). Cross-agency collaboration is also supporting participation in Department of Conservation programmes

(21 youth), and Police and Corrections recruitment drives.

Placing an MSD labour market advisor with the Ngāti Pāhauwera Development Trust ensured we understood the aspirations of Ngāti Pāhauwera, and could match MSD products and services with both industry and individual people.

This innovative approach is helping MSD understand new and better approaches for engaging with hapū and iwi.

Winning the Māori/Crown Relationship Award has been a highlight in the partnership. It's been a great opportunity to celebrate a partnership built on trust, heart and innovation. It is bringing durable solutions and creating opportunities that are changing lives

↑ *Annie Aranui, MSD Regional Commissioner East Coast, and Toro Waaka, Chair, Ngāti Pāhauwera Iwi Development Trust.*


## MASSEY CELEBRATES NEW ZEALAND MUSIC HISTORY WITH BLUE SMOKE

– *Pixie Williams*

Two of Aotearoa's musical pioneers, the late Pixie Williams and Ruru Karaitiana, were honoured at a special commemoration event at the National Library of New Zealand in Wellington this week.

Wednesday 26 June marked the 70th anniversary of their iconic song Blue Smoke, recognised as the first record wholly written, recorded and manufactured in New Zealand, marking the birth of the New Zealand recording industry.

*Written by Ruru Karaitiana and sung by Pixie Williams, the song was a surprise hit and sold over 50,000 records, and was even covered by American Crooner Dean Martin.*

**PIKITEORA MAUDE EMILY  
GERTRUDE EDITH WILLIAMS  
BORN: 12 JULY 1928, MOHAKA  
DIED: 2 AUGUST 2013  
(AGED 85) UPPER HUTT.**


PIXIE WILLIAMS


## SCHOOL COMMUNITY DAY – Putere Lakes

Putere marae whānau, Ngāti Pāhauwera Development Trust and HBRC supported a School Community day held at the Putere Marae near the Rotonuiaha lake. This was attended by the following kura: Tutira, Putorino, Kotemāori and Mohaka, with over 100 children and supporting adults.

The peaceful scenic place soon filled of chatter and laughter as the children arrived.

The roopu were welcomed on, with a powhiri process by local Kaumatua, and the whaikōrero led by Waka Gilbert.

↑ Native tree planting with Shockers (Waka Gilbert Jnr).

↓ Waka Gilbert, Eddie Moses standing in front of Putere Marae.


# TE PUTORINO O PĀHAUWERA


Jenni Scothern-King enviro-school's facilitator lead the day with workshops spread around the marae and lake side. These workshops included Water testing - using the SHMAK kits, checking for clarity and conductivity, Invertebrate ID. Observation's – bird life, bug life, plant ID, using your senses, Pest control, Tree Planting and after lunch while everyone were gathered at the marae Eddie Moses had a kōrero to all about the rohe of Putere.

**Teachers, parents and the tamariki were very grateful for the beautiful day they experienced, as it was the first time to Putere Marae for many of them.**

↑ *Water Testing training session at Putere Lakes for Lakes and Te Awaawa Stream, supported by Hawke's Bay Regional Council.*

↗ *SHMAK Kit testing Clarity of water.*

→ *Pest control presentation.*


## CAMP WAIHUA – 11 years strong

Te Aho Whānau Camp Waihua began 11 years ago, with the aim of bringing back our whānau, to the place we call home and to appreciate and utilise what we have around us.

This year we had a roopu of 17 whānau ranging in ages attend. Whānau gathered at the Mohaka Marae, where we stayed for a couple of nights, then returning back to our Papakainga in Waihua. This being the first time for some of our whānau to stay over on our marae, so it was a very special time for us all, where it wasn't a tangi or an unveiling, but a time for the whānau.

Over the year's whānau have been involved in many hikoi from visiting all our Awa, Maunga, Urupa, marae, and having many local whānau support our kaupapa by facilitating different workshops which include Healthy eating, Safety in homes, Push Play, maara kai, Fishing, eeling and many more activities.

As long as we pass on what we know to the next generation through fun and exciting activities then our future rangatahi are able to feel connected to who they and where they come from, and more likely to keep the home fires burning.

↑ *Camp Waihua Patuwahine Pou.*

↗ *Walking track up Tawhirirangi maunga.*

→ *Te Aho whānau gathered up on top of Tawhirirangi Maunga.*


## KOTEMĀORI SCHOOL DAY – at Mohaka river

I manaaki a Ngāti Pāhauwera Development Trust (NPDT) i te kura o Kotemāori i te ra whakamutunga o tera wahanga o te tau ki te taha o te awa o Mohaka.

E ai ki ta te kaumatua, i a Kuki Green, he huinga whakawhānaunga tenei mo tatou ki to tatou nei ao.

"E tipu ana nga mokopuna nei ki roto o Pāhauwera.

Ko te nuinga o ratou i ako ai i o ratou matua, tipuna hoki.

He matauranga piringa noa iho ta matou."

I reira a Elmaadi Te Aho ratou ko Mana Keefe, Steven Te Kahika, Sydney Hineraukatauri Delamere-Kupenga a te NPDT hei whangai i nga kōrero mo te orokohanga o nga momo awa o te ao mai i te whakaaro Māori.

Katahi ka whakamarama atu a tatou painga me nga tukino ki te awa, nga tupatotanga o te awa, a, ko nga painga me nga tukino o te awa kia tatou.

I hangaia nga tauira i ta ratou ake ngaki, he momo rakau hii ika, katahi ratou ka hopua i a ratou ake kai mo te tina paku.

Katahi te marangai ka neke te katoa ki te marae-atea o Mohaka.

I reira nga tamariki i ako ai te hangangatanga o tetahi momo wepu.

I kii atu a Alex Mc Kie (tauira Pakeha of KTM) "pai ake ina ka pakaru taku wepu.

Naku i hanga te mea tuatahi, kati ra ka hangaia anotia e au."

I whakamutu ai te ra ki te titonga waiata hou.

Na nga tamariki te waiata i tito mo to ratou kura. Ka mau te wehi tamariki ma.


↖ Kotemāori School gathered at Mohaka River.

↑ Maria Leviloa with her ngaki (Middle photo).

↑ Alex McKie, Shaiya McAnulty, Silina Leviloa  
Whaea Jocelyn Gregory (Bottom photo).


## SPORTS AWARD – Swayde Parata-Tipu

On Tuesday 27 August 2019, 8-year-old Swayde Parata-Tipu was 1 of 13 tamariki to be nominated for the 2019 Unison Awards.

This award was for recognition of Sportsmanship and Discipline.

Swayde represented Napier Pirates this season and we wish him all the best for the future.


## PUKEHOU MARAE – Rangatahi fundraiser

In October rangatahi went through to a wānanga at Pukehou Marae overnight, where they supported a hangi fundraiser to get rangatahi to the South Island in January next year 2020.

Rangatahi were involved in gathering the watercress from a nearby creek, peeling of the potato's, pumpkin and Kumara, right down to packing the kai into tin foil trays and wrapping them up. 150 parcels were made. Rangatahi also helped prepare the hangi hole.

Other activities took place, waiata sessions and the selfie challenge was a hit with the rangatahi.

↑ Tuhi Ranapia putting in watercress.

→ Elissa Ranapia, Zsade Manihera,  
Te Karauna and Marie Moses.


## EDUCATION AWARD – *Raymond and Te Rina Joe*

On Saturday 8 July 2019, Te Rina Joe (nee Fox) received an award for contribution to Education at EIT in Napier. Te Kāhui Whetu Award from Ngā Aronui Tomua o Kahungunu. The Māori Branch of NZEI Primary School Teachers Union.

Both Te Rina and her late husband Ramon Joe were acknowledged in education of teachers, students and whānau tirelessly and unselfishly for many years.

Te Rina started as an Office Administrator at the Raupunga District High School, quickly moving into a position as a new entrant (Junior Assistant - JA) to Rose Taylor up the hill at the Raupunga Native School. Te Rina later became a registered teacher and specialised as a Junior primary school teacher. Te Rina later progressed to a non-classroom teacher to take on the role of RTM (Resource Teacher of Māori) for Te Wairoa area, based at the Raupunga School. Followed by relocating to Camberley School Hastings in the same role for the Heretaunga area.

*Te Rina retired in 2012 at 76 years, after almost 50 years of service to education.*

After leaving the Waihua and Mohaka Native Schools followed by Te Aute College, Ramon attended Wellington Teachers Training College in Karori. His first school was Moera School Lower Hutt. From there he went to Waipiro Bay Native School to teach alongside his sister Awhina Waaka and his Headmaster brother-in-law Ted Waaka and a short time his niece Winifred Parata as a JA.

It was there he met and shortly after married Te Rina Fox at Kiekie Marae. Immediately moving to Te Kumi Waihua, where Ramon taught for a substantive part of his working life at Raupunga. During that time, he was Relieving headmaster at Mohaka, Kokako, Tuai, Turiroa and for a short time a secondary teacher at Raupunga District High School. Ramon later became Principal of Raupunga Bilingual School. Followed on by


becoming the Hawke's Bay Advisor for Māori and Pacific Education in Napier. Both Ramon and Te Rina moved to Napier after many years of been his whānau ahi kaa in Mohaka. Ramon continued in this role until his death in 1995 age 61 year and after over 50 years in Education.

Many of you would have been taught by Ramon or Te Rina in the past and would have memories of this couple and their achievements.


## OPENING TE HUKI MARAE – Gene Waihape and Theresa Thornton

↑ Whānau gathering at the end of ceremony.

First and foremost, we would like to acknowledge our Kaumatua, Kuia and whānau who have passed and were a big part of this journey to complete Te Huki Marae.

*Whānau come from far and wide to celebrate the opening of Te Huki Marae, over five hundred people attended the celebration over the course of the day, including a bus load of whānau from Hastings.*

The day started at 4am with an early morning Karakia, followed by breakfast. A powhiri began with manuhiri being welcomed on to the Marae. Whaikōrero began with speakers from Whangara to Porangahau (Te Huki's Net) ending with the unveiling of the plaque by Ruku Wainohu and Rino Tirikatene. Finishing the day with a beautiful Hakari.

On behalf of the Te Huki Marae Trustees we would like to thank all our whānau who supported the Wānanga, thank you also to


↑ Kai inside dining hall.

Mohaka and Kahungunu Marae for all their support. To Huria and Rongopai Kira for being our tutors over the years, all the ongoing fundraising from battens up, hangi, raffles, etc from the bottom of our hearts thank you.

**By Gene Waihape and Theresa Thornton**


## PREFECT OF 2020 – *Ebony Te Kahika*

Congratulations Ebony  
Te Kahika Prefect Wairoa  
College 2020.

## PĀNUI

If you have a pānui or story that you  
would like to suggest we include in  
Te Putorino, please contact:

E: [admin@npdt.co.nz](mailto:admin@npdt.co.nz) P: 06 8386869

## CONGRATULATIONS *to our Councillors*


Congratulations to Chaans  
Tumataroa Clarke councillor  
for being voted onto the Wairoa  
District Council.


Congratulations Charlie  
Lambert for being voted onto  
Hawke's Bay Regional Council.


# MIHI FOR CHRISTMAS

– Robin Hape, CEO

It has been a busy year for the Ngāti Pāhauwera Development Group and I take this opportunity to thank all the staff, trustees and members for their efforts.

This year NPDT distributed just under \$200,000 in Manaaki Grant funding, over 100 people were given free dental care (the majority being Ngāti Pāhauwera members) and in employing staff and contractors living in the core area we are contributing hundreds of thousands of dollars directly to the whānau of our members.

We continue to provide training and employment assistance to our members and work on projects such as partnerships with TB Ospri for Pest Control, Ministry for the Environment for the Te Awaawa Stream. We also continue to build capacity in the Trust to deliver Rangatahi wānanga in the future and will be participating in the wānanga going to the South Island in 2020.

It is great to see our rangatahi connecting back to Tawhirirangi – we have had Mohaka Kura and the Te Aho through Camp Waihua walk up and hear about the maunga and the work that is being undertaken.


Last year I told you about the Memorandum of Understanding with Te Tātai Hauora O Hine (Centre for Women's Health Research, Victoria University of Wellington) on a project called He Korowai Manaaki. As you can see in this edition of Te Putorino, this project won an award around delivering innovative solutions. Charlie Lambert was a Trustee when this project started, he has continued to be a project team member although he is no longer a Trustee.

The Ngāti Pāhauwera offices are closed from 20 December 2019 and reopen on the 6th of January 2020.

**We hope you enjoyed this issue of Te Putorino and wish you a safe and happy holiday season with your whānau.**

## NGĀTI PĀHAUWERA DEVELOPMENT GROUP CONTACT DETAILS:

**Wairoa Office:** 74 Queen Street, Wairoa 4108

**Napier Office:** Gardiner Knobloch House, 15 Shakespeare Road, Napier 4140

**Email:** admin@npdt.co.nz **Phone:** 06 838 6869

**Facebook:** Ngāti Pāhauwera Development Trust

**www.ngātiPāhauwera.co.nz**