

Kia haruru anō te reo Māori

Maramataka

Hōngongoi 2019 - Pipiri 2020

Kia haruru anō te reo Māori

Our language will reverberate again

Kia haruru anō te reo Māori

Ko te aronga matua kia haruru anō te reo Māori – kia reo Māori tō tātau ao.

Me aha e kaha ake ai i a tātau tō tātau reo?

Kia **kōrerotia** te reo ahakoa ruarua noa iho ngā kupu e mōhiotia ana, kōrerotia. Ahakoa ki hea tātau haere ai, ahakoa te aha, pō noa, ao noa, kōrerotia tō tātau reo, me te aha, kaua rawa tātau e matakū i te hapa.

Ko te **ako** te tīmatanga. Te mahi a te huarahi e wātea ana ki a tātau te whai atu: kura ako reo Māori, wānanga, kura reo, Te Ātaarangi, pukapuka, hōtaka reo Māori ā-pouaka whakaata me ngā kura ako reo Māori ā-ipurangi. Whāia tāhau e aronui atu ai hai painga mōhou.

Kai a tātau te tikanga kia haruru anō tō tātau reo. Me rongō tātau i tō tātau reo, i Maungaharuru ki Tangitū, i te marae ātea, i te wharekai, i ō tātau kāinga, i te hokomaha, i ngā kaupapa matua, i hea, i hea.

I te maramataka tonu nei, ka kitea ētahi rerenga kōrero o ia rā kia kōrerotia e tātau. Kua whakaritea ētahi atu rauemi mā tā tātau pae tukutuku. Ka whakaputa ētahi kaupapa hou hai te rā tuatahi o ia marama, nā reira, me rite tonu te hoki atu.

Our vision is that our language will reverberate again – that our reo will be so strong it will be heard everywhere and all the time.

How do we make our language strong?

We start small.

We start with **using** our reo, by speaking. We need to start using our reo whether we have a little or a lot. We need to use our reo at every opportunity, and not be afraid of making mistakes.

And we start with **learning**. There are lots of options available: classes, wānanga, kura reo, Te Ātaarangi, books, TV programmes and online courses. Choose a style of learning that suits you and fits your life.

It is up to us whether our language will reverberate. We want it heard from Maungaharuru to Tangitū, on the marae ātea and also in the wharekai, in our homes, at the supermarket, at our celebrations, wherever our whānau are.

In this maramataka we have included a series of phrases and ideas to increase the reo Māori we use every day. We have also prepared links to resources you can access through our website. New content will be released on the first day of every month, so check out the website regularly.

www.tangoio.maori.nz/reo

Ngā mihi o Matariki

Best wishes for the Māori New Year

You can say **ngā mihi me te aroha nui** (*love and best wishes*),
for many occasions such as:

Rā whānau (*birthdays*) | **Kirihimete** (*Christmas*)

Rā o te Whāea/Pāpā (*Mother's/Father's day*)

Hōngongoi

July 2019

Participating in Kaupapa Māori (such as Matariki celebrations, kapa haka, mau rākau, waka ama and waka hourua) creates opportunities for us to hear and use te reo Māori. This photo is of a Matariki celebration at Ātea a Rangi, near Awatoto, Napier. Standing to the right is Perēri King. Photo courtesy of Piripi Smith, Ātea a Rangi Educational Trust. www.atea.nz

Check out our website for more resources, www.tangoio.maori.nz/reo

Rāhina Monday	Rātū Tuesday	Rāapa Wednesday	Rāpare Thursday	Rāmere Friday	Rāhoroi Saturday	Rātapu Sunday
1	2	3 ●	4	5 <i>Term 2 finishes</i>	6	7
8	9 ●	10	11	12	13	14
15	16	17 ○	18	19	20	21
22 <i>Term 3 starts</i>	23	24	25 ●	26	27	28
29	30 <i>Kāhui Kaumātua Matariki lunch</i>	31	Pipiri 2019 M T W T F S S 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30	Hereturikōkā 2019 M T W T F S S 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31		

Kei hea tō ihu? Kei konei!

Where is your nose? Here it is!

You can swap **ihu** for other body parts such as:
upoko (head) | **waha** (mouth) | **kumu** (bum)

Hereturikōkā

August 2019

When whānau use te reo Māori at home it becomes a normal part of life for our tamariki. You can start even before pēpi can speak. Play games in te reo with pēpi, sing songs and use as many words and phrases as you know. Pictured is Colin Hawaikirangi-Newport (left) with Shiana Rongo, kaimahi at Punanga Te Wao Te Kōhanga Reo at Tangoio Marae.

Check out our website for more resources, www.tangoio.maori.nz/reo

Rāhina
Monday

Rātū
Tuesday

Rāapa
Wednesday

Rāpare
Thursday

Rāmere
Friday

Rāhoroi
Saturday

Rātapu
Sunday

Hōngongoi 2019							Mahuru 2019														
M	T	W	T	F	S	S	M	T	W	T	F	S	S								
1	2	3	4	5	6	7	30						1		1	●	2	3	4		
8	9	10	11	12	13	14	2	3	4	5	6	7	8								
15	16	17	18	19	20	21	9	10	11	12	13	14	15								
22	23	24	25	26	27	28	16	17	18	19	20	21	22								
29	30	31					23	24	25	26	27	28	29								
5							6							7		8	●	9	10	11	
12							13							14		15		16	○	17	18
19							20							21		22		23	24	●	25
																		Maungaharuru-Tangitū Group Hui-ā-Tau (AGM) 10am at Tangoio Marae			
26							27							28		29		30	●	31	

He pai ki a au ngā punua pāho

I like podcasts

You can swap **ngā punua pāho** for just about anything you like.
Here are some other **kupu hangarau** (*technology words*):
te Pukamata (*Facebook*) | **te TiriAta** (*YouTube*) | **ngā taupānga** (*apps*)

Mahuru

September 2019

MAUNGAHARURU
TANGITŪ

One way to increase our exposure to te reo Māori is through use of technology. We can: listen to Radio Kahungunu, watch Māori TV, listen to waiata reo Māori playlists on Spotify, join te reo Facebook groups, watch te reo videos on YouTube and download te reo apps and podcasts. Thanks to Lewis Neera for posing for this photo!

Check out our website for more resources, www.tangoio.maori.nz/reo

Rāhina Monday	Rātū Tuesday	Rāapa Wednesday	Rāpare Thursday	Rāmere Friday	Rāhoroi Saturday	Rātapu Sunday
30	Hereturikōkā 2019 M T W T F S S 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31	Whiringa-ā-nuku 2019 M T W T F S S 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31				1 Whakamoemiti 11am Tangoio Marae
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23 <i>Te Whakawhitinga o te Rā o te Kōanga Spring Equinox See www.atea.nz for details</i> Canterbury (South) Anniversary Day	24	25	26	27 Term 3 finishes	28	29

Komohia ō hū

Put your shoes on

You can swap **ō hū** with other **kākahu** (clothes):
ō tōkena (your socks) | **tō poraka** (your jersey) | **tō tarau** (your pants)

Whiringa-ā-nuku

October 2019

The routine of getting ready in the morning is an ideal time to build a habit of using te reo Māori. The words and phrases are simple and can be used every day with your whānau. Learn together, laugh together, grow together. The tamariki pictured are (left to right): Anthony Taunoa, Manaia Kopu, Missy-Lou Taylor, and Arepa Taumata-Ratana at Punanga Te Wao Te Kōhanga Reo at Tangoio Marae.

Check out our website for more resources, www.tangoio.maori.nz/reo

Rāhina Monday	Rātū Tuesday	Rāapa Wednesday	Rāpare Thursday	Rāmere Friday	Rāhoroi Saturday	Rātapu Sunday
	1	2	3	4	5	6
7	8	9	10	11	12	13
14 <i>Term 4 starts</i>	15	16	17	18	19	20
21	22	23	24	25 <i>Hawke's Bay Anniversary Day</i>	26	27
28 <i>Labour Day</i>	29	30	31		Mahuru 2019 M T W T F S S 30 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29	Whiringa-ā-rangi 2019 M T W T F S S 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30

Wetiweti ana!

Mean!

Other phrases you can use to support your **tīma** (team) are:
Ka mau te wehi! (Awesome!) | **Ananā!** (Wow!) | **Autaia...** (not too bad...)

Kua tinga te ngārara!

Full to bursting (literally the beast has been satisfied!)

Another way to thank the **ringawera** (cooks) is to say:
Kua puta a pito! (*I'm so full my belly-button is popping out!*)

Hakihea

December 2019

MAUNGAHARURU
TANGITŪ

When we come together to share kai at Christmas and other celebrations, we can express our gratitude to the ringawera (cooks) in te reo Māori. This is a lovely way to show our aroha and appreciation. Pictured (left to right) are: Rehutai, Tāwaka and their much loved uncle, Hoani Taurima.

Check out our website for more resources, www.tangoio.maori.nz/reo

Rāhina
Monday

Rātū
Tuesday

Rāapa
Wednesday

Rāpare
Thursday

Rāmere
Friday

Rāhoroi
Saturday

Rātapu
Sunday

30	31	Whiringa-ā-rangi 2019 M T W T F S S 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30	Kohitātea 2020 M T W T F S S 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31			1 <i>Whakamoemiti 11am Tangoio Marae</i>
2 <i>Chatham Islands Anniversary Day Westland Anniversary day</i>	3	4 <i>Kāhui Kaumātua Christmas lunch</i>	5	6	7	8
9	10	11	12 ○	13	14	15
16	17	18	19 ●	20 <i>Term 4 finishes</i>	21	22 <i>Te Takanga o te Rā o te Raumati Summer Solstice See www.atea.nz for details</i>
23	24	25 <i>Christmas Day</i>	26 <i>Boxing Day</i>	27	28	29

He kapu tī māu? Āe / Kāo

Would you like a cup of tea? Yes / No

You can swap **kapu tī** with:
miraka (milk) | **huka** (sugar) | **pihikete** (biscuit)

Kohitātea

January 2020

Making a cup of tea or kawhe (coffee) is a regular part of everyday life. Because we do it all the time, it makes it an ideal scenario for using te reo Māori with whānau and with manuhiri. It's about learning those phrases and making it a habit. Pictured are mother and daughter, Lovie and Emily Pullar.

Check out our website for more resources, www.tangoio.maori.nz/reo

Rāhina Monday	Rātū Tuesday	Rāapa Wednesday	Rāpare Thursday	Rāmere Friday	Rāhoroi Saturday	Rātapu Sunday																																																																																				
		1 <i>New Year's Day</i>	2 <i>Day after New Year's Day</i>	3	☾ 4	5																																																																																				
6	7	8	9	10	11	☉ 12																																																																																				
13	14	15	16	17	18	☽ 19																																																																																				
20 <i>Wellington Anniversary Day</i>	21	22	23	24	25	● 26																																																																																				
27 <i>Term 1 starts (some schools) Northland/Auckland Anniversary Day</i>	28	29	30	31	<p>Hakihea 2019</p> <table border="1"> <tr><td>M</td><td>T</td><td>W</td><td>T</td><td>F</td><td>S</td><td>S</td></tr> <tr><td>30</td><td>31</td><td></td><td></td><td></td><td></td><td>1</td></tr> <tr><td>2</td><td>3</td><td>4</td><td>5</td><td>6</td><td>7</td><td>8</td></tr> <tr><td>9</td><td>10</td><td>11</td><td>12</td><td>13</td><td>14</td><td>15</td></tr> <tr><td>16</td><td>17</td><td>18</td><td>19</td><td>20</td><td>21</td><td>22</td></tr> <tr><td>23</td><td>24</td><td>25</td><td>26</td><td>27</td><td>28</td><td>29</td></tr> </table> <p>Huitanguru 2020</p> <table border="1"> <tr><td>M</td><td>T</td><td>W</td><td>T</td><td>F</td><td>S</td><td>S</td></tr> <tr><td></td><td></td><td></td><td></td><td></td><td></td><td>1</td></tr> <tr><td>2</td><td>3</td><td>4</td><td>5</td><td>6</td><td>7</td><td>8</td></tr> <tr><td>9</td><td>10</td><td>11</td><td>12</td><td>13</td><td>14</td><td>15</td></tr> <tr><td>16</td><td>17</td><td>18</td><td>19</td><td>20</td><td>21</td><td>22</td></tr> <tr><td>23</td><td>24</td><td>25</td><td>26</td><td>27</td><td>28</td><td>29</td></tr> </table>		M	T	W	T	F	S	S	30	31					1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	M	T	W	T	F	S	S							1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29
M	T	W	T	F	S	S																																																																																				
30	31					1																																																																																				
2	3	4	5	6	7	8																																																																																				
9	10	11	12	13	14	15																																																																																				
16	17	18	19	20	21	22																																																																																				
23	24	25	26	27	28	29																																																																																				
M	T	W	T	F	S	S																																																																																				
						1																																																																																				
2	3	4	5	6	7	8																																																																																				
9	10	11	12	13	14	15																																																																																				
16	17	18	19	20	21	22																																																																																				
23	24	25	26	27	28	29																																																																																				

Homai te pata

Pass the butter

You can swap **pata** for other **kai**:
parāoa (bread) | **tōhi** (toast) | **patahua** (museli)

Huitanguru

February 2020

Pick an activity that your whānau does regularly, like eating breakfast. Learn phrases that you use often, in te reo Māori. Keep it simple and keep it up. With practice those phrases will become second nature. Pictured is Jackie Campbell with her boys Jordan Kihi (left) and Izaiah Kihi (right).

Check out our website for more resources, www.tangoio.maori.nz/reo

Rāhina
Monday

Rātū
Tuesday

Rāapa
Wednesday

Rāpare
Thursday

Rāmere
Friday

Rāhoroi
Saturday

Rātapu
Sunday

Kohitātea 2020							Poutūterangi 2020																																
M	T	W	T	F	S	S	M	T	W	T	F	S	S																										
		1	2	3	4	5	30	31					1					1	☉																				
6	7	8	9	10	11	12	2	3	4	5	6	7	8																										
13	14	15	16	17	18	19	9	10	11	12	13	14	15																										
20	21	22	23	24	25	26	16	17	18	19	20	21	22																										
27	28	29	30	31			23	24	25	26	27	28	29																										
3							4							5					6					7					8					9					☉
Nelson Anniversary Day														Waitangi Day																									
10							11							12					13					14					15					16					☉
							Kāhui Kaumātua Hīkoi Lake Tūtira and Opouahi Station																																
17							18							19					20					21					22					23					
24						●	25							26					27					28					29										

Whirihia he pukapuka

Choose a book

You can swap **pukapuka** for other **kupu** (words), such as:
tihāte (T-shirt) | **tae** (colour) | **rare** (lolly)

Poutūterangi

March 2020

Even if you only have a little bit of te reo Māori, you can read pukapuka in te reo to your tamariki or mokopuna. Reading pukapuka introduces us to new words, and builds a te reo bond between the people sharing the book. Kaimahi Krystal Ngawhika is pictured reading to Anthony Taunoa at Punanga Te Wao Te Kōhanga Reo at Tangoio Marae.

Check out our website for more resources, www.tangoio.maori.nz/reo

Rāhina Monday	Rātū Tuesday	Rāapa Wednesday	Rāpare Thursday	Rāmere Friday	Rāhoroi Saturday	Rātapu Sunday
30	31	Huitanguru 2020 M T W T F S S 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29	Paengawhāwhā 2020 M T W T F S S 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30			1 Whakamoemiti 11am Tangoio Marae
2	3 Kāhui Kaumātua Hīkoi Heretaunga	4	5	6	7	8
9 Taranaki Anniversary Day	10 ○	11	12	13	14	15
16 ●	17	18	19	20	21 Te Whakawhitinga o te Rā o te Ngahuru Spring Equinox See www.atea.nz for details	22
23 Otago Anniversary Day	24 ●	25	26	27	28	29

Tīkina ētahi āporo

Fetch some apples

You can swap **āporo** for other **kai**:
kāroti (carrots) | **ārani** (oranges) | **rīwai** (potatoes)

Paengawhāwhā

April 2020

It's cool to take te reo Māori out into the community. It helps us to feel natural using te reo where ever we go. It is also great for the public to hear our reo being used as an everyday living language. Pictured are Gilmour Tamainu-Taunoa and her māmā, Denise Taunoa.

Check out our website for more resources, www.tangoio.maori.nz/reo

Rāhina Monday	Rātū Tuesday	Rāapa Wednesday	Rāpare Thursday	Rāmere Friday	Rāhoroi Saturday	Rātapu Sunday
		1 ☾ <i>Matariki setting</i>	2	3	4	5 <i>Daylight Savings ends</i>
6	7	8 ○	9 <i>Term 1 finishes</i>	10 <i>Good Friday</i>	11 <i>Easter Saturday</i>	12 <i>Easter Sunday</i>
13 <i>Easter Monday</i>	14 <i>Southland Anniversary Day</i>	15 ☾	16	17	18	19
20	21	22	23 ●	24	25 <i>ANZAC Day Commemorative Service at Tangoio Marae</i>	26
27 <i>ANZAC Day Holiday</i>	28 <i>Term 2 starts</i>	29	30		Poutūterangi 2020 M T W T F S S 30 31 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29	Haratua 2020 M T W T F S S 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31

Ko au te toa!

I'm the champion!

Other handy phrases when playing **kēmu** (games) are:
Anā tō kai! (That's what you get!) | **Tinihanga!** (Cheat!)

Haratua

May 2020

Playing cards and board games is a great way to make te reo Māori fun for all ages. We all love a bit of competition and it's not long before someone is getting a bit cheeky – why not do it in te reo?! Our lovely kuia in this photo are (left to right): Elaine Ford, Whakiao Hopmans, Doreen Neera, and their friends Paimarie Davies and Mary Baker.

Check out our website for more resources, www.tangoio.maori.nz/reo

Rāhina
Monday

Rātū
Tuesday

Rāapa
Wednesday

Rāpare
Thursday

Rāmere
Friday

Rāhoroi
Saturday

Rātāpu
Sunday

Paengawhāwhā 2020							Pipiri 2020																
M	T	W	T	F	S	S	M	T	W	T	F	S	S										
		1	2	3	4	5	1	2	3	4	5	6	7					1	☾	2		3	
6	7	8	9	10	11	12	8	9	10	11	12	13	14										
13	14	15	16	17	18	19	15	16	17	18	19	20	21										
20	21	22	23	24	25	26	22	23	24	25	26	27	28										
27	28	29	30				29	30															
4							5						6		7	○	8		9		10		
11							12						13		14		15	☾	16		17		
18							19						20		21		22		23	●	24		
25							26						27		28		29		30	☾	31		

Kia māia!

Be brave!

You can swap **māia** for other words when you are encouraging others, such as:
kia kaha (*be strong*) | **kia tere** (*hurry up*) | **kia tūpato** (*be careful*)

Pipiri

June 2020

Make using te reo Māori fun! If we use te reo with our tamariki doing activities that they enjoy they will associate it with having fun and sharing special times with whānau. Missy-Lou Taylor is pictured playing at Punanga Te Wao Te Kōhanga Reo at Tangoio Marae.

Check out our website for more resources, www.tangoio.maori.nz/reo

Rāhina Monday	Rātū Tuesday	Rāapa Wednesday	Rāpare Thursday	Rāmere Friday	Rāhoroi Saturday	Rātapu Sunday
1 <i>Queen's Birthday</i>	2	3	4	5	6 ○	7 <i>Whakamoemiti 11am Tangoio Marae</i>
8	9 <i>Matariki</i>	10	11	12	13 ●	14
15	16	17	18	19	20	21 ● <i>Te Takanga o te Rā o te Takurua Winter Solstice See www.atea.nz for details</i>
22	23	24	25	26	27	28 ●
29	30				Haratua 2020 M T W T F S S 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31	
					Hōngongoi 2020 M T W T F S S 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31	

Papakupu

Glossary

āe	yes
Anā tō kai!	That's what you get!
Ananā!	Wow!
anō	again
āporo	apple
ārani	orange
aroaha	love
aroaha nui	lots of love
Ātea a Rangī	Star Compass at the Waitangi Regional Park, near Awatoto, Napier
au	I, me
Autaiā	Not too bad
ētahi	some
Hakihea	December
hangarau	technology
Haratua	May
haruru	reverberate, continuous noise
he	a / some
He ___ māu?	Would you like ___?
He pai ki a au	I like
Hereturikōkā	August
hīkoi	journey
hīkoi tutuki	journey of achievement
homai	give to me
Hōngongoi	July
hū	shoes
Hui-ā-Tau	Annual General Meeting (AGM)
Huitanguru	February

huka	sugar
ihu	nose
Ka mau te wehi!	Awesome!
kaha	strong
Kāhui Kaumātua	advisory committee of elders
kai	food
kaimahi	staff
kākahu	clothes
kāo	no
kapa haka	Māori performing group
kapu tī	cup of tea
kāroti	carrot
kaupapa Māori	Māori customary practice
kawhe	coffee
Kei hea?	Where is?
Kei konei	it is here
kēmu	game
kia	be
kia haruru	will reverberate
Kirihimete	Christmas
kīwaha	colloquial phrases or slang
Ko au te toa!	I'm the champion!
kōanga	spring
Kōhanga Reo	language nest
Kohitātea	January
komohia	put in / put on
Kua puta a pito!	I'm so full!
Kua tīnga te ngārara!	Full to bursting!

kuia	female elder
kumu	bum
kupu	word
kura reo	language learning gathering / school
Mahuru	September
māia	brave, confident
māmā	mother
manuhiri	visitor
marae ātea	area in front of the wharenuī
maramataka	calendar
Matariki	star constellation Pleiades
māu	for you
mau rākau	Māori weaponry
me	and
mihi	greet, thank
miraka	milk
mokopuna	grandchild
ngā	the (plural)
ngā mihi	best wishes
ngahuru	autumn
ngārara	beast
ō	your (plural)
Paengawhāwhā	April
pai	to like, be good
parāoa	bread
pata	butter
patahua	museli
pēpi	baby
pihikete	biscuit

MAUNGAHARURU-TANGITŪ TRUST
 PO Box 3376, Hawke's Bay Mail Centre, Napier 4142
 1st Floor, 15 Hardinge Road, Ahuriri, Napier 4110
 06 835 3300 027 815 2357 0800 TANGOIO / 0800 826 4646
 info@tangoio.maori.nz www.tangoio.maori.nz

Pipiri	June
pito	belly-button
poraka	jersey
Poutiri Ao ō Tāne	name of a restoration project
Poutūterangi	March
Pukamata	Facebook
pukapuka	book
punua pāho	podcast
puta	appear, get out
rā	sun, day
Rā o te Pāpā	Father's Day
Rā o te Whāea	Mother's Day
Rā whānau	birthday
rare	lolly
raumati	summer
reo	language
ringawera	cooks
rīwai	potato
tae	colour
takanga	solstice
takurua	winter
tamariki	children
tarau	pants
taupānga	app
te	the (singular)
Te Ātaarangi	method of learning language
tere	fast
tihāte	T-shirt
tīkina	fetch

tīma	team
tinga	satisfied
tinihanga	cheat
TiriĀta	YouTube
tō	your (singular)
toa	champion
tōhi	toast
tōkena	socks
tūpato	careful
upoko	head
waha	mouth
waiata	song
waka ama	outrigger canoe
waka hourua	double-hulled canoe
wānanga	forum
Wetiweti ana!	Mean!
whakamoemiti	church service
whakawhitinga	equinox
whānau	family
wharekai	dining hall
wharenuī	meeting house
whirihia	choose
Whiringa-ā-nuku	October
Whiringa-ā-rangi	November