

NGAITAHU KAUMATUA ALIVE IN THE 1848
AS ESTABLISHED BY THE
MAORI LAND COURT IN 1925
AND THE
NGAITAHU CENSUS COMMITTEE IN 1929

I s s u e d b y N g a i T a h u M a o r i T r u s t B o a r d a s a t 1^st J a n u a r y 1 9 6 7

Reprint 1st January 2002

NGAITAHU MAORI TRUST BOARD

PLEASE NOTE

1. On the 20th October 1966, Parliament enacted the Maori Purposes Act 1966, Section 16 of which repealed subsections 7, 8, 9 and 10 of Section 6 of the Maori Trust Boards Act 1955, and substituted there for the following subsections:

- "(7) The beneficiaries of the Board are hereby declared to be the descendants of-
 - (a) The persons, being members of the Ngaitahu tribe living in the year eighteen hundred and forty-eight whose names are set out in a list appearing at pages 92 to 131 (both inclusive) of the book containing the minutes of the proceedings and findings of a committee (commonly known as the Ngaitahu Census Committee) appointed in the year nineteen hundred and twenty-nine, the book being that lodged in the office of the Registrar of the Maori Land Court at Christchurch and marked 'Ngaitahu Census Committee Minutes 1929':
 - (b) Any other persons who may, pursuant to the provisions of subsection (9) of this section, be determined to be members of the Ngaitahu tribe living in the year eighteen hundred and forty-eight.
- "(8) Where any question arises as to whether or not a person is a descendant of any of the persons who are referred to in subparagraphs (a) and (b) of subsection (7) of this section the Board shall have authority to determine that question, and the Board's determination shall be final and conclusive.
- "(9) Any person who is not a beneficiary of the Board by virtue of his being a descendant of any of the persons mentioned in subparagraph (a) of subsection (7) of this section and who claims to be a descendant of a member of the Ngaitahu tribe who was alive in the year eighteen hundred and forty-eight may within two years commencing with the first day of January, nineteen hundred and sixty-seven, apply to the Board to have the name of that member added to the list, The Board shall consider any such application with all convenient speed, and shall notify the applicant of its decision and, if the Board rejects the application, the person making the application may, within six months after the date upon which he is notified of the Board's decision, apply to the Court to hear and determine the question. Any determination by the Court shall be final and conclusive."

2. As a result of the amending legislation, the Board has published this booklet, which reproduces the list of persons referred to in subsection 7 (a) above; but, in these notes, briefly records the history of events leading up to the amending legislation and, in addition, makes further explanatory comments, which it trusts will be of assistance.

3. In July 1963, the Board published a booklet entitled "Original Beneficiaries as listed in Maori Court Order dated 12th March 1925"; and, in explanatory notes therein, drew attention inter alia to Section 6 (7) of the Maori Trust Boards Act 1955, which has been repealed as stated above but which read "The beneficiaries of the Board are hereby declared to be the persons determined by an order of the Maori Land Court dated the twelfth day of March, nineteen hundred and twenty-five, to be beneficially entitled to any relief that might be granted in respect of claims under a certain deed executed on the twelfth day of June, eighteen hundred and forty-eight, by which the chiefs of the Ngaitahu tribe surrendered to the New Zealand Company certain Maori lands in the South Island; together with the descendants of any such persons, or the successors to any such persons as determined by the Maori Land Court."

4. The 1963 booklet then listed the beneficiaries, whose names were included in the Court's 1975 Order, the basis of entitlement for inclusion in which had been, in general descent from one or more of the so called "1848 Kaumatau", i.e., those members of the Ngaitahu tribe who had been alive in 1848 and entitled to participate in any benefits arising from the sale to the New Zealand Company. The majority of them were persons, whom the 1925 Court had appointed as successors to "1848 Kaumatau", recognised by it; but the Order also included certain other beneficiaries whose rights had been admitted later by the Appellate Court.

5. Subsequent to the promulgation of the 1925 Order, it was realised that a number of "1848 Kaumatau" who were entitled to be included in the Court's list of such Kaumatau had been omitted, and various applications for additions to the list were lodged with the Chief Judge of the Maori Land Court. These applications were referred by the Chief Judge to the Maori Land Court for enquiry and report and, at the first hearing at Kaiapoi on 28th May 1929, the Court appointed a "large and representative committee" "to go afresh through all the lists and ascertain if there were omissions, or if some members of a family were inadvertently left out".

6. That committee (commonly known as the Ngaitahu Census Committee) held sittings at Kaiapoi, Temuka, Dunedin and Invercargill and satisfied itself on two points, the first being that a number of the "1848 Kaumatau" had in fact been omitted by the Court in 1925; and the second was that the same Court had omitted various people (rightfully entitled) from lists of successors it had appointed to certain Kaumatau. The committee therefore recommended to the Court that the 1925 Order be amended by the substitution therefore of the names of the "1848 Kaumatau", on which it was based, with the addition of further "1848 Kaumatau" admitted by it in 1929. In other words, the recommendation was to the effect that the 1925 Court Order should be amended to include only those "1848 Kaumatau" whose names appear in the lists usually referred to as the 1925 and the 1929 Kaumatau lists, which are set out in the Minute Book, referred to in subsection 7 (a) of Section 6, quoted in paragraph 1 above. The Committee also recommended that it should be left to the, Court to decide succession to each Kaumatau.

(Continued from inside front cover)

7. In 1953, the Maori Land Court published the Ngaitahu Census Committee's 1929 Kaumatua list in a special notice and called on persons, claiming rights under Kaumatua in that list, to file claims with the Registrar of the Court in Wellington by August of that year. However, as the Board reported in its Annual Report, as at 31st March 1964, as far as it had been able to ascertain, no claims were received, and therefore the 1929 Kaumatua list became of no effect. Nevertheless, the Board was convinced of the inadequacy of the 1925 Court Order and this is evidenced by the following extracts from the said Annual Report:

"67 . . . These latter have served to reinforce an opinion that the Board has long had—that the Court's 1925 List is inadequate and incomplete; and they have also reinforced another opinion it has had for some time—that the 1929 Census Committee's List provides a far more complete and accurate list of Ngaitahu Kaumatua than that arrived at by the Maori Land Court in 1925—even with the names added by the Appellate Court. In the 1925 Court Order, for example, there are a number of instances of the inclusion of one member of a family and the exclusion of all other members—with identical claims; and the Board has knowledge of the inclusion in the 1925 Order of the descendants of one Kaumatua of 1848, while the descendants of his twin brother—with similar rights for inclusion—were not included by the Court.

"68. At its meeting of February last (i.e., February 1964) the Board therefore decided that it should take steps to have the 1929 list recognised and, since then, it has instructed counsel to move in this direction. Any move for amendment of the present recognised list will inevitably take time, and descendants of Kaumatua listed in the 1929 Census Committee's List must understand that the board's initiation of action aimed at the recognition of their rights does not, in fact, give them any beneficial rights in the Trust at this stage; their fate in this direction rests on the ultimate fate of the Board's move for amendment of the 1925 Order, and they therefore should not renew applications for grants merely on the basis of the fact that the Board has instructed counsel."

8. Following this the Board, on the advice of the counsel it had retained (Mr Ivor Pritchard, formerly Chief Judge of the Maori Land Court), authorised the Chairman to petition on its behalf for the amendment of the legislation; and, on 7th September 1966, the Board's Chairman and its counsel appeared before the Maori Affairs Committee in support of that petition. The Maori Affairs Committee referred the petition to Parliament with a recommendation for most favourable consideration and, as a result, amending legislation was made as reported in paragraph 1 above.

9. The list published in this booklet is a reprint of the list referred to in subsection 7 (a) of Section 6 of the Maori Trust Boards Act 1955, quoted in paragraph 1 hereof:

Column 1 has been inserted to give each of the "1848 Kaumatua" a number, which the Board would like applicants to quote, when completing the declaration and whakapapa forms mentioned in paragraphs 18 and 19 of these notes;

Column 2 gives the names of the "1848 Kaumatua" as they are listed in the book recording the "Ngaitahu Census Committee Minutes 1929"; but, in a number of cases, the Board has added in italics alternative names and, in certain instances, additional references, which appear in the text of the minutes;

Column 3, headed "List No. (i.e. Ngaitahu Files)", is also as set out in the above minute book and gives references to enable the establishment of the basis on which any "1848 Kaumatua" was admitted (see paragraph 10 below); and

Column 4 refers to various censuses taken in 1848 and 1852-3 of "Native Residents" in the South Island (see paragraph 11 below)

10. The various references in Column 3 are:

Ct.List: This indicates a numbered file prepared in connection with the 1925 Court hearing, on which file there will usually be whakapapa or other evidence in support of the claim for recognition of the "1848 Kaumatua" concerned. Where no reference, other than a number is given in this column, that number refers to one of the "Ct.Lists".

App.Ct: This indicates that the "1848 Kaumatua" concerned was included in the 1925 Court Order, following an Appellate Court decision approving his admission, and the number (or other reference) indicates the relevant Appellate Court Ngaitahu file.

New App: Where this designation is followed by a number, that number usually refers to the application number in the "Panui" of the various applications, which had been referred by the Chief Judge for enquiry and report at the hearing of the Court referred to in paragraph 5 above. Where it is followed by no number, it refers to an application, which was dealt with by the Ngaitahu Census Committee in 1929, without prior reference to the Maori Land Court. In a number of cases, the Committee added a further reference to indicate the place at which it heard evidence in support of the claim for the admission of the "1848 Kaumatua" concerned.

Comm.List: This designation refers to a limited number of applications, which were brought before the Ngaitahu Census Committee, without prior reference to the Maori Land Court, and the designation in general is equivalent to that of a new application (New App. above).

11. The references, where given, in Column 4, are to the various censuses mentioned above and indicate, for example, that "1848 Kaumatua" No. 2 in the list-Te Aika (Aperahama te Aika)-was shown as the first (i.e., 1) in the list of those resident at Ruataniwha at the census date.

12. Although the inclusion of a person's name in the 1963 booklet is *prima facie* evidence of that person's rights as a beneficiary, it is not absolute evidence of such rights; and the Board has knowledge of cases, where persons, who appeared in the 1925 Court's Order, were not descendants of any of the "1848 Kaumatua". As a result of the amending legislation, the list in the 1963 booklet has been superseded by the list in this booklet but, nevertheless, the Board feels that applicants for consideration under subsection 8 of Section 6 would be well advised to use both booklets to assist them in their research to establish their claim for recognition as beneficiaries in terms of subsection 7 (a) of Section 6.

13. For example, the name of Albert Hori Te Mamaru Stewart (No. 11 in the 1963 list) does not appear in the present list of "1848 Kaumatua", but it carries the same Ngaitahu file reference (18), as does the name of Ana Patiki (No. 8 in the "1848 Kaumatua" list); and this is *prima facie* evidence of his descent from Ana Patiki. A search of the Ngaitahu file (Ct.List 19) would in fact establish such descent and thus provide absolute evidence of his entitlement as a beneficiary in terms of subsection 7 (a); and a descendant of his would thus, in turn, be assisted in establishing his or her rights in terms of subsection 7 (a).

14. The same method of research would establish the descent of Te Ata Whakamaru (No. 68 in the 1963 list) from Timu (No. 5 in the "1848 Kaumatua" list); and the descent of Arthur Miller (No. 66 in the 1963 list) from John Miller (Tiaki Mira) (No. 147 in the "1848 Kaumatua" list).

15. The Board also feels that both booklets could be used with advantage for research purposes even by those beneficiaries, whose rights are already established and whose names are already on the Board's rolls.

16. The Board also draws attention to the following additional extracts from the Maori Trust Boards Act, 1955:

Section 35: "No beneficiary shall acquire or be deemed ever to have acquired any interest, whether vested or contingent, or legal or equitable, in the assets of the Board of which he is a beneficiary."

Section 42 (1): "Each Board shall cause to be prepared a roll containing the names and addresses of all adult beneficiaries of the Board, and shall, from time to time, make all such additions and corrections to the roll as may be necessary."

Section 43: "It shall be the responsibility of each adult beneficiary to ensure that his name is included in the roll and to supply to the Board his full postal address for the time being."

Section 45: "Each Board shall have jurisdiction to determine whether any person applying for inclusion in its roll of beneficiaries is qualified for inclusion....."

17. The Board already has on its records the names and addresses of many beneficiaries, who have established their rights for consideration; but it will not enrol on its rolls (as mentioned in Sections 42 (1), 43 and 45 quoted above) any additional person, who is unable to prove (to its satisfaction, as required by subsection 8 of Section 6) descent from one or more of the "1848 Kaumatua", or else can establish rights in terms of subsection 9.

18. Any person, who has not already established beneficial rights and who wishes to do so, may obtain a declaration and whakapapa form from the Secretary or any member of the Board. He or she should then complete the declaration and the whakapapa by reference to the list in this booklet and, after having signed the declaration before one of the approved witnesses, should forward the form to the Secretary of the Board.

19. Because of the duplication of many names among the Ngaitahu people, anyone completing a declaration and whakapapa form would be well advised to trace his or her Ngaitahu whakapapa at least one step further back than the "1848 Kaumatua" claimed. In cases of possible, confusion, this will help the Board to check claims by reference to the Ngaitahu files held by the Maori Land Court in Christchurch. These files are available for search at the Maori Land Court's office on payment of the usual search fees.

20. The Board must point out, however, that it cannot undertake extensive research to establish the claims of any applicants; the onus of proof must in all cases rest where it properly belongs on the applicants themselves.

THE NGAI TAHU CLAIM: Census of persons alive in 1848

The following are the names of the 1848 Kaumata admitted in 1925:

(See pages 92 to 110, Ngai Tahu Census Committee Book)

CANTERBURY			CANTERBURY				
Kaumata No.	Kaumata Name	List No. i.e., (Ngai Tahu Files)	Reference to record in any previous census	Kaumata No.	Kaumata Name	List No. i.e., (Ngai Tahu Files)	Reference to record in any previous census
1	Ahukatapu	Ct.List 45G		31	Hakiri	Ct.List 275	
2	Te Aika (Aperahama Te Aika)	56	1 Ruataniwha	32	Hakopa Hutai	142	
3	Amiria Matiu	169		33	Hakopa Kapo	154	12 Purakaunui
4	Amiria Rauriki	35		34	Hakopa Tohitama	15	3 Moeraki
5	Amiria Timu (Tumu)	98		35	Hakopa Wakanuku	336	
6	Amiria Waikura	308		36	Hamiora Tiini	157	
7	Amure Abner Clough	94, 157		37	Hamiora Mahaka	251	
8	Ana Patiki	18	60 Moeraki	38	Hamuera Te Mutu	202	
9	Ani Pi	252		39	Hana (Mrs Eparaima Taki) (Hana Rina)	25	
10	Ani Te Ruatara	61		40	Hana Erihana (Nani)	192	108 Waikouaiti
11	Ani Wellman	158		41	Hana Kairimu	177	
12	Te Ao (Wiremu Naera Te Ao)	184		42	Hana Nutira (Hana Hipi)	179	15 Taumutu
13	Te Apehu	130		43	Hana Piweta	13	
14	Apera Pukenui	275 (276)		44	Hana Tumutu	136	81 Waikouaiti
15	Aperahama Te Ari	260	67 Waikouaiti	45	Hapakuku	234	
16	Aperahama Koreke	338		46	Hape	54, 288	
17	Arama Karaka (Arama Whatakaraka)	119	14 Moeraki	47	Hape Pukoro	9	
18	Aramainana	48		48	Hape Tiari	249	
19	Arapata Koti	234		49	Hapimana (Patoko)	55	
20	Aritaaua	1		50	Harata Paura	34	
21	Te Atanui Pukoro	9		51	Harete Toko	252	
22	Te Ataotu	185		52	Hariata Te Kawhe	302	
23	Te Auwahine	158		53	Harriet Sizemore	258	
24	Charity Sizemore	331		54	Te Hau (Teoti Wiremu)	9	
25	Eliza Sizemore	258		55	Haukeke	114, 162	
26	Epapara	295		56	Haumai (Te Kaiheraki)	196	
27	Eparaima Taki	25		57	Hautapua (Hautapu) Pere	117	
28	Eriaha Te Aopokere	324		58	Hemi Hape	312	21 Moeraki
29	Haereroa	60, 268	12 Waikouaiti	59	Henare Korako	232	
30	Te Haiana Huri	54		60	Henare Mauhara	279	26 Moeraki

CANTERBURY				CANTERBURY			
Kaumatau No.	Kaumatau Name	List No. i.e., (Ngai Tahu Files)	Reference to record in any previous census	Kaumatau No.	Kaumatau Name	List No. i.e., (Ngai Tahu Files)	Reference to record in any previous census
61	Henare Pereita	Ct.List 55		101	Hoani Timako (Teone Maru)	Ct.List 324	13 Waikouaiti
62	Henare Tawha	127		102	Hoani Timaru	231	
63	Hera Kou	125	64 Moeraki	103	Hoani Uru	211	
64	Hera Mohura	249		104	Hoani Warena	305	
65	Hera Parehawani	61		105	Hohaia Kirimangu	24	
66	Heremaia Mautai	317		106	Hohepa Huria	41	
67	Heremaia Taunoa	318		107	Hohepa Te Raki	72	
68	Heta Te Uatahi	156	41 Waikouaiti	108	Hohepa Tumutu	136	21 Purakaunui
69	Himiona Te Ataotu	185		109	Te Hoko	33	
70	Himiona Titoke (Titoki)	193	24 Waikouaiti	110	Hona Pauahi (Hone Pauahi)	170	74 Waikouaiti
71	Hineahua	269		111	Hone Paratene	166	73 Waikouaiti
72	Hineapohia	301		112	Hone Taupoki	184	
73	Hineari (Riria Hineari)	234		113	Hone Tikao	17	
74	Hineataura (Hinetaurira)	251		114	Te Honiana Tumaru	98	
75	Hinehaka (Inehaka)	280		115	Hopa Paura	34	
76	Hinekarō	274		116	Horetai	156	
77	Hinekino (te Horo)	232, 97		117	Horima Kahuweruweru	252	
78	Hinekino Panati	83		118	Horomona Haukeke (Iwikau)	189	
79	Hinekoau	20		119	Horomona Matiu	206	
80	Hinepundai	219		120	Horomona Mauhe	App. Ct. 4	
81	Hineraukawakawa	273		121	Horomona Pohio	3	
82	Hineteata Ariari	17		122	Horomona Taumata	98	
83	Hinetekoheraki	167		123	Horopapera (Horopapera Tahana or Tahupare)	292	
84	Hinewai Tarawhata	19		124	Te Hu	138	43 Waiteruati
85	Hinewaiari	130		125	Hua (Pokunukunu)	279	
86	Hinewaikarara	9		126	Te Hua (Te Maruahato)	185	
87	Hinewaitutu	128	66 Moeraki	127	Te Huapati	250	
88	Hinewetea (Hineiwetea)	96	79 Moeraki	128	Te Huarotu	67	11 Ruataniwha
89	Hinewhitia	App. Ct. 4		129	Te Hukauare	335	
90	Hine Tamakaipapa	189	99 Waikouaiti	130	Te Hupoua (Te Morokakahu)	54	
91	Te Hira Tarawhata (Emaku)	19	16 Waiteruati	131	Huriana	9	
92	Hirini Taoraki	77		132	Huriwai	62	
93	Hoani Hape (Te Au)	138		133	Hutai	45D	4 Ruataniwha
94	Hoani Kaahu	129	2 Waiteruati	134	Ihaia Te Wera	254	
95	Hoani Korako (Kuikui)	45		135	Ihaia Taihewa	252	
96	Hoani Korako (Mokai)	250		136	Iki (alias Hiki)	235	11 Moeraki
97	Hoani Papita Puhirere	202, 314		137	Inehaka (Mumuhako)	9	
98	Hoani Te Ruru	117		138	Irai Tihau	254	
99	Hoani Tarena (John Stirling)	60		139	Iraia Tarawhata	19	
100	Hoani Taukorō	18	48 Waikouaiti	140	Irihapeti (Wairaki)	187	

CANTERBURY						CANTERBURY					
Kaumatua No.	Kaumatua Name	List No. i.e. (Ngai Tahu Files)	Reference to record in any previous census	Kaumatua No.	Kaumatua Name	List No. i.e. (Ngai Tahu Files)	Reference to record in any previous census				
141	Irihapeti Mokiho	Ct.List 203		181	Kauwae	Ct.List 128					
142	Irihapeti Stevens	81		182	Te Keepa Takahe	274					
143	Irihapeti Rurutu	11	81 Moeraki	183	Kehia Tuahuru	159					
144	Irihaukawa Te Wera	254		184	Kehia Tuahawaiki (Kihia Pukoro)	189	119 Waikouaiti				
145	James Sizemore	258		185	Keita Waitere	43					
146	Joe Moss	182		186	Kere Pura	158					
147	John Miller (Tiaki Mira)	47		187	Te Kihato	12					
148	Kaapo Te Kapatu	154		188	Kikipuku	243	60 Waikouaiti				
149	Kahake Parera	252		189	Kinihe Te Kaoho	9					
150	Kahaki Tihao alias Kahaki Whita	56	31 Waiteruati	190	Kirihiaka	182, 45C					
151	Te Kahuoteraki	184		191	Te Kirikaihau	9					
152	Kahuti Whakahau	63		192	Kiripukarehu	138					
153	Kahuti	103		193	Kiriwera	39					
154	Kaihau (Tamaheraki)	326	24 Punaomaru	194	Kiti Pato	161, 218	93 Waikouaiti				
155	Kaikai (Kaikai Tokorau)	162	16 Purakaunui	195	Kiti Wakanuku	336					
156	Kaikamatiu	274		196	Te Kiwha Te Au	138					
157	Kaikawakawa	239		197	Te Koaki	273					
158	Kaikoareare	129		198	Te Koara	50					
159	Kaipuke (Selwyn)	168	19 Moeraki	199	Te Koau	219	21 Punaomaru (3)				
160	Kairakau	156	35 Waikouaiti	200	Te Koau Ereatara or Reatara	124	46 Waiteruati				
161	Kairakau Kaniua	189		201	Kohaki Tukowhio	172					
162	Te Kakahu Tiratahi	278	59 Waiteruati	202	Kokoia Tihao	56					
163	Kakaupouri	273	61 Waiteruati	203	Kokore	35	8 Kaikainui				
164	Te Kapa	219	1 Punaomaru	204	Te Kooro Mautai	234					
165	Kapatu	119	11 Purakaunui	205	Korako Takahe	274					
166	Karara	156		206	Korako (Watkin Korako)	177	6 Waikouaiti				
167	Karara Kaurehe	283		207	Korako Kiwi	61					
168	Kararaina Hinehou	33		208	Korehe Kukuri (Kukure)	14					
169	Karipa Tuoi	279	15 Moeraki	209	Korehe Kuikui	45					
170	Karoko	40		210	Korehe Te Kawe	218					
171	Kata	211		211	Korehe Te Au	38					
172	Kataka	138		212	Korehe Tamahika	169	29 Waikouaiti				
173	Katarina Kanana	269		213	Te Korihi Parawhenua	138					
174	Kataura	138		214	Koroteke	37					
175	Katerina Hape	259		215	Kuikui (Rora Kuikui)	129	57 Moeraki				
176	Katohau Pirimona	126		216	Kukuwhero	268	52 Waiteruati				
177	Te Kauae	277	3 Kakaunui	217	Kura Te Wera	254					
178	Te Kauamo	251		218	Kura (Kura Goodwillie)	113	103 Waikouaiti				
179	Kaunia	131		219	Kurukuru (Matarina)	170, 243, 196	71 Waikouaiti				
180	Kaurera	15	68 Waiteruati	220	Kuruwaka	40					

CANTERBURY				CANTERBURY			
Kaumatua No.	Kaumatua Name	List No. i.e., (Ngai Tahu Files)	Reference to record in any previous census	Kaumatua No.	Kaumatua Name	List No. i.e., (Ngai Tahu Files)	Reference to record in any previous census
221	Mahana	120		261	Mere Tiripa	Ct.List 314	
222	Maiako	Ct.List 308		262	Mereaini Pere	117	
223	Te Maiharoa	130		263	Mereana Te Uruaki	10	
224	Maika Poroteke	315		264	Merehana Puku	162, 185	
225	Te Maiwhakarea	234		265	Merehana Te Hau	90, 274	
226	Makahī	138		266	Merehana Kirimangu	24	
227	Makarini Mokomoko	55		267	Merehana Puha (Mrs Fluerty)	36	
228	Manahi Iri	13		268	Merekihereka	243	56 Waikouaiti
229	Te Manihera Te Apehu	13		269	Meretene Waitere	43	
230	Maopo	266	1 Taumutu	270	Meretini Motukawa	15	
231	Mapunaariki	130		271	Meri Pohata	189	120 Waikouaiti
232	Te Mara Maire	260		272	Merika Heikura	239	121 Waikouaiti
233	Maraea Mautai	317		273	Mikaera Te Horo	97, 232	
234	Maraea Miro	182		274	Miti Tere Miti Kare	189	101 Waikouaiti
235	Maraea Tuaitekura	77	80 Moeraki	275	Mohi Te Koaki	187	
236	Maria (Maria Takatahara)	89		276	Mokiho	11	69 Moeraki
237	Te Marua	148, 170		277	Monika Te Arakau	267	
238	Mata Kaahu (Snr.)	129	50 Waiteruati	278	Te More	156	39 Waikouaiti
239	Mata Pi	177		279	Morera Wharu (Mrs Rodden Thompson)	183	
240	Mata Pourakau	156	94 Waikouaiti	280	Moroati Pakapaka	265	
241	Mata Punahere	169		281	Motoitoi	45F	
242	Mata Tohu Pukio	14	13 Kakaunui	282	Murari	128	
243	Mata Watkins Kupukupu	239	81 Waikouaiti	283	Muripaeka	235	
244	Matahana	45G		284	Murumuru	15	67 Waiteruati
245	Matatau (Mata Tau)	54	9 Ruataniwha	285	Mutoke	129	
246	Matataua	315		286	Mutu Te Whe	277	
247	Matateka	277		287	Neta Whataitaua	33	
248	Matatini	162	43 Purakaunui	288	Ngamianga	132	
249	Te Mate Raho Puhirere	184		289	Nikorima Te Kohena	119	9 Moeraki
250	Matenga Taiaroa	5		290	Nohorua	280	
251	Maitiaha Tiramorehu	2	1 Moeraki	291	Noki Popoia	186	
252	Matria Te Ruru	117		292	Oriwia Tinako	269	
253	Matiu Hutoi	33		293	Paaka (Parata)	301	
254	Matiu Kihipane	182	51 Waikouaiti	294	Te Pae (Hamiora Weka)	38	47 Waikouaiti
255	Mawera	5		295	Pahau Reko	151	
256	Mawhetu	117		296	Pahepa Kutuhori	285	
257	Mere Anatini	189	95 Waikouaiti	297	Te Pai	146, 162, 293	
258	Mere Koiti	169	15 Kakaunui	298	Paia (Ratunuku)	129	
259	Mere Kuhata	138		299	Pakapoha	129	
260	Mere Taituha	249		300	Pakinui (Mrs William Harper)	322	

CANTERBURY				CANTERBURY			
Kaumatua No.	Kaumatua Name	List No. i.e., (Ngai Tahu Files)	Reference to record in any previous census	Kaumatua No.	Kaumatua Name	List No. i.e., (Ngai Tahu Files)	Reference to record in any previous census
301	Panapakau	Ct.List 269		341	Pirihiira Kitaratara	Ct.List 31, 77	
302	Panepane Pirihiira	234		342	Pirihiira Kumea (Mrs Green)	59	
303	Pani Wera	10		343	Pirihiira Pi	129	58 Moeraki
304	Paora Pakake	131	11 Waikouaiti	344	Pirihiira Te Ruapohue	15	
305	Paora Taki (Starkey)	162		345	Pirihiira Thau	323	
306	Paora Tau	4		346	Pita Te Hori	15	
307	Paora Tua	319		347	Pita Mutu	35	
308	Paora Tuere (Paora Tuare)(Paora Tuarea)	138		348	Pita Tipa	11	34 Moeraki
309	Papara Kahutuanui	77		349	Pitima Karatiti	9	
310	Para Antoni	166		350	Pohara	287	
311	Parakaia	307		351	Poharama	26	
312	Paree Moss (Mrs Joseph Davis)	45C		352	Pohata	33	
313	Te Paro	250		353	Pohau	250	3 Taumutu
314	Patakahia	9		354	Pohau Pukoro	9	
315	Patuahiahia (Patuakeake)	29		355	Poihipi To Aorahui	15	
316	Pauhi	156	11 Punaomaru	356	Pnuku (Ponuku Taki)	180	
317	Paurini Hirawea	94		357	Porete (Wi Hairemakarini)	168	
318	Pauwe	189	20 Waiteruati	358	Pori	56	
319	Pekerere	250		359	Pori Kamua	204	23 Waikouaiti
320	Pene Parekuku	13		360	Te Pori	287	
321	Peneamine Te Kihi	312	16 Waikouaiti	361	Poriha	251	
322	Peneta	269		362	Potete	163	
323	Peti Brown	37, 226		363	Poti	163	
324	Peti Haimona (Irihapeti Rarakanu)	259	109 Waikouaiti	364	Pouaka or Poweka	38	30 Purkaunui
325	Peti Pakiaka	63		365	Pouaka Hokaia	180	
326	Peti Stirling (nee Davis)	198		366	Poutini Whakapoto	338	53 Waikouaiti
327	Pi Ackers	278		367	Puaka Korehe	160	
328	Pi Te Raki (pii)	108		368	Pukuwaitai (Mere Pukuwaitai/Mere Kokoro)	269	
329	Pi Toukaka	128		369	Pukahu	55	
330	Pi (Rawiri Pi)	302	37 Purakaunui	370	Pukio	96	70 Moeraki
331	Piharo	273	16 Kakaunui	371	Puku Puaka	47	
332	Pii Kotua	300		372	Pukukaiatea (Aperahama Pukukaiatea)	153	2 Purakaunui
333	Pikihuia Pi (Anaha)	128	75 Waikouaiti	373	Pukurakau	219	
334	Pikihuia Pukoro	9		374	Te Puu	56	8 Ruataniwha
335	Pikimauka	126		375	Rahapa Paewai	312	47 Moeraki
336	Pip Rewi	87		376	Rahera Tikao	17	
337	Pipi Kere	158, 227		377	Te Rahuru	257	
338	Pipiriki	50		378	Te Raki	175	
339	Pipiriki Te Aotukia	170		379	Rakimakere	159	
340	Piraurau White	47		380	Rakitawini	141	16 Punaomaru

CANTERBURY				CANTERBURY			
Kaumatua No.	Kaumatua Name	List No. i.e., (Ngai Tahu Files)	Reference to record in any previous census	Kaumatua No.	Kaumatua Name	List No. i.e., (Ngai Tahu Files)	Reference to record in any previous census
381	Rakiwhakana	Ct.List 301		421	Riria Watene	Ct.List 189	
382	Rakuraku (Mohi Rakuraku)	135		422	Ritea Te Hua	295	
383	Ramari Manahi	224		423	Rito Kerekere	296	
384	Rameka Enoko (Remekameka)	136		424	Riwi Kairakau	318	
385	Rangiwhakana	1		425	Riwi Te Pori	169	
386	Rapatini Clough	94, 157		426	Romia alias Materia Roma te Kihi	312	56 Waikouaiti
387	Te Rau Te Upokotihere	297		427	Rongopatahi	167	
388	Raureka	62		428	Rora Orbell	289	
389	Rawinia Ashwell (nee Russell)	63		429	Rora Tawha (Mrs)	205	
390	Rawinia Kaihuaka	136		430	Ru Te Aotukia	170	
391	Rawiri Te Ito	316		431	Te Ruakiao (Mrs Hughs)	350	
392	Rawiri Te Maire	208	7 Waikouaiti	432	Ruamiki	234	
393	Rewiri Parawhenua	138		433	Te Ruaparae	202	
394	Rawiri Toareare (Pohoreare)	302		434	Ruera Irikapua	49	
395	Te Rehe	19	5 Waiteruati	435	Rupene Te Muru	138	
396	Reihana Te Muru	138		436	Ruru	88	
397	Rerekau	325	8 Hakataramea	437	Rutaki	130	
398	Reweti Akau	136		438	Ruti Ruru	269	
399	Rewi (Rewi Te Kauamo) (Rewi Koruarua)	87		439	Taakahe	33	
400	Ria Moheko	158		440	Taare Te Kaahu	164	
401	Ria Hare	330		441	Taare Wi Teihoka	67	
402	Ria Burns	142		442	Tahuwairua	243	2 Waikouaiti
403	Ria Paina	54		443	Taipana	42	18 Waiteruati
404	Ria Pukukaikai	55		444	Taipo Ruka	252	
405	Ria Tikini	280		445	Tairohua	189	22 Waiteruati
406	Rihari Ri	189	63 Waikouaiti	446	Taituha Hape	46	
407	Riiti Te Arakurumaheno	13, 44, 72	98 Waikouaiti	447	Takarita	188	
408	Riki Kaikai	114, 162		448	Takaroa	14	
409	Rina Puai	157		449	Takata	189	19 Waiteruati
410	Rina Hikapi	295		450	Takataatua Pokunukunu	279	25 Moeraki
411	Ripeka Horomona	13		451	Takatahara	89	
412	Ripeka Parahu	237		452	Takaumu Iraia	19	
413	Ripeka Mate	129		453	Taki	33	
414	Ripini Waipapa	36		454	Takotopora	89	
415	Riria Hinekawaika	302		455	Taku	9	
416	Riria Koeko	15		456	Takuruatoru	15	7 Waiteruati
417	Riria Korako Te Auta	109, 113		457	Tamakaitaki	167	
418	Riria Paiumu	205		458	Tamati Te Au	267	
419	Riria Te Rongopatahi	87		459	Tamati Tikao	17	
420	Riria Tarawhata (Puako)	19	47 Waiteruati	460	Tamati Waaka	51	

CANTERBURY				CANTERBURY			
Kaumatua No.	Kaumatua Name	List No. i.e., (Ngai Tahu Files)	Reference to record in any previous census	Kaumatua No.	Kaumatua Name	List No. i.e., (Ngai Tahu Files)	Reference to record in any previous census
461	Tamipora (Hohepa Tamipora)	Ct.List 54, 288	5 Kaikainui	501	Tihiaia	Ct.List 189	64 Waikouaiti
462	Tanuku Puhirere	184		502	Tihema Huruhuru	106	
463	Tarawhata	19	11 Waiteruati	503	Timaima	168	
464	Tatane Tohitu	269		504	Timoti	288	
465	Tatarau (Te Atarau)	88, 156		505	Timoti Kaikutu	267	
466	Tatariki	272	6 Moeraki	506	Timoti Rapatini	84, 157	
467	Taua	38		507	Timoti Taiko (Timoti Hinutere)	237	77 Waikouaiti
468	Tautakihina	13		508	Tini Paurini	44	
469	Tautakiora	19		509	Tiopira Tura	259	
470	Tauteori	46		510	Tipao	206, 313	
471	Tawhaki	39	5 Moeraki	511	Tipao Hokimakuia	313	
472	Tawini Miller	175		512	Tipare Pohatu	282	
473	Teepa Mahaka	251		513	Tira Te Au	138	
474	Teera Paipeta	224		514	Tira Tamahika	169	
475	Teera Puaka	183		515	Titapu Pokene	45E	
476	Teira Timua	188	111 Waikouaiti	516	Titi Rutherford	201	71 Moeraki
477	Te Teira Turakina	228		517	Toetoe Tuakaha	172	
478	Teone Pere	45D		518	Te Toko	205	
479	Teone Poko Manu	308		519	Toiti Whakahopu	233	
480	Teone Topi Patuki	230	1 Ruapuke	520	Tooke Gourlay	151	
481	Teone Tahea	63		521	Torepe	274	28 Waiteruati
482	Teone Tene	13		522	Toria Mokihō	203	
483	Teone Tipene Hampstead	164		523	Toria Spring	25	
484	Teone Te Ururaki	10		524	Torohe	189	100 Waikouaiti
485	Teoti Koroua	260	68 Waikouaiti	525	Tuapuku	325	7 Hakataramea
486	Teoti Paipeta	16		526	Tuarea Parawhenua	138	
487	Teoti Poore (George Pauley)	37		527	Tuatara (Rihia Tuatara)	54, 288	
488	Teoti Tupepe	243	4 Waikouaiti	528	Tuhawaiki Kukuri (Kukure)	14	5 Kakanui
489	Teoti Wahia	88, 92, 156		529	Tuhawaiki Te Morokakahu	54	
490	Teoti Wakena	156		530	Tukaha (Iharaira Tukaha)	43	
491	Terehaka	11		531	Tukunoa Tuhaewa	94	
492	Terewha Teihoka	67		532	Tukunoa	272	46 Moeraki
493	Tete Haberfield (Miriana Tete)	58		533	Tukuwhā (Mrs William Thomas)	73	
494	Tiaki Kaika	218		534	Tumutu	325	11 Hakataramea
495	Tieke Horomona	13		535	Tumutu Tiamoe	270	87 Waikouaiti
496	Tieke Kai	251		536	Turakihau	1	
497	Tieke Te Rongopatahi	167		537	Turiha Weka	267	
498	Tieke Whakarukeruke	185		538	Turikawa Kahuweruweru	252	
499	Tiemi Kupa	324		539	Turumeke	39	14 Moeraki
500	Tiemi Mahuraki	13		540	Tutu	179	

CANTERBURY						CANTERBURY					
Kaumatua No.	Kaumatua Name	List No. i.e., (Ngai Tahu Files)	Reference to record in any previous census	Kaumatua No.	Kaumatua Name	List No. i.e., (Ngai Tahu Files)	Reference to record in any previous census				
541	Tutumata Wahinehuruhuru	Ct.List 323		581	Wi Karaweko	Ct.List 184					
542	Te Uira	14	112 Waikouaiti	582	Wi Naihira Teihoka	67					
543	Te Uki	138		583	Wi Te Pa alias Te Pa	125	32 Moeraki				
544	Unu Pukoro	9		584	Wi Pouhawaiki (Wiremu Kiore)	94					
545	Te Waewae	14	13 Purakaunui	585	Wi Puhirere	314					
546	Waharuhe	29		586	Wi Pukupuhia	15	2 Moeraki				
547	Waikauru	62		587	Wi Turora (Wiremu Turora)	148	22 Waikouaiti				
548	Waimoana	189	97 Waikouaiti	588	Wikitoria Korako	268					
549	Te Waipunahau	11		589	Wiremu Te Ao	314					
550	Wakena Kokorau	35		590	Wiremu Te Raki	282					
551	Waipapa	259	54 Waikouaiti	591	Wirihana Piro	95					
552	Wana Atua	201	38 Moeraki	592	Te Wirikaha	63					
553	Warihia Te Urikore	234		593	Te Wiwini	42	58 Waiteruati				
554	Watarauhi	138			WEST COAST						
555	Watene Iki	189		594	Nihorere	Ct.List 35					
556	Watene Toroaruru (Toroaruru)	296	29 Waikouaiti	595	Tarapuhi	35					
557	Watene Whakauira	63		596	Mata Nohinohi	70					
558	Te Weeti (Te Aweti)	219	17 Punaomaru		OTAGO						
559	Te Weeti Te Wahine	88		597	Harriet Kukuweko	Ct.List 84	Tautuku A				
560	Wekepiri	13		598	Hawea Karetai	150					
561	Te Wera	12	8 Taumutu	599	Hinepakia	35, 50	Tautuku A				
562	Te Wera Turautahi	48		600	Hoani Wetere Korako	340	Tautuku A				
563	Te Wera Takatahara	323		601	Hohua Pokohiwi	286					
564	Te Wera Teihoka	67		602	Karaweko (Hariata Karetai)	50, 150					
565	Wereta Tainui	35	1 Kaikainui	603	Karetai	50					
566	Wereta Hiku	18	9 Kakaunui	604	Kinita Kurupohatu alias Erueti Kinihi	178	Tautuku A				
567	Whaipo	19		605	Te Kiwha Ruatapu	178					
568	Whaka	131		606	Korako Karetai	50	Tautuku A				
569	Whakaea Pokunukunu	279		607	Merehana Pauahi	108					
570	Whakai Pokene	45E		608	Pakaro Rakitapu	222					
571	Te Whakaihau	301		609	Pirihiira Kuku	84	Tautuku A				
572	Whakarari	119		610	Potiki	32	Tautuku A				
573	Te Wharekorari	325	1 Hakatarameia								
574	Te Wharerakau	17									
575	Whareraki	239	91 Waikouaiti								
576	Wharu Te Kaiheraki	196									
577	Te Whatakaupapa	17									
578	Whatino	175	45 Waikouaiti								
579	Watu	260									
580	Watuira Tarawhata	19									

OTAGO				SOUTHLAND			
Kaumatua No.	Kaumatua Name	List No. i.e., (Ngai Tahu Files)	Reference to record in any previous census	Kaumatua No.	Kaumatua Name	List No. i.e., (Ngai Tahu Files)	Reference to record in any previous census
611	Rawiri Te Uraura	Ct.List 84	Tautuku A	621	Emma Driver (Emma Tirikatene)	Ct.List 21 , 84	Tautuku B
612	Rora Rakiraki	178	Tautuku B	622	Harry West (Te Here)	84, 45E	Tautuku A
613	Rota Pikaroro	64		623	Hepora	138	
614	Taheke	320	Tautuku A	624	Horomona Patu	85	
615	Tieke Moimohi	150	Tautuku B	625	Kairo	194	Tautuku B
616	Tieki Kona (John Connor)	57	Tautuku A	626	Kihau	284	
617	Timoti Karetai	84		627	Paitu	52	Tautuku B
618	Tini Rawaho	320		628	Peneamine Kahupatiti	131	Tautuku B
619	Titi	150		629	Petimana Rakiraki	178	
620	Tukuru (Takuru)	84	Tautuku A	630	Ratimira Te Au (Te Au 1st)	210	Tautuku B, (1Oraka)
631	Rawiri Te Awha			631	Rawiri Te Awha	236	Tautuku B
632	Rena (Ellen) Kihau			632	Rena (Ellen) Kihau	App. Ct.3	
633	Rewiri Paororo or Paorooro			633	Rewiri Paororo or Paorooro	340	Tautuku B
634	Riwi Takaia			634	Riwi Takaia	52	
635	Taniera Te Hauotu			635	Taniera Te Hauotu	37	Tautuku B
636	Tohi (Tohi Te Marama)			636	Tohi (Tohi Te Marama)	321	Tautuku B
637	Waa			637	Waa	242	
638	Wi Rehu (Wi Rehua)(Freeman)			638	Wi Rehu (Wi Rehua)(Freeman)	310	Tautuku B

THE NGAI TAHU CLAIM: Census of persons alive in 1848

The following are the names of the 1848 Kaumatua admitted in 1929:

(See pages 111 to 131, Ngai Tahu Census Committee Book)

CANTERBURY				CANTERBURY			
Kaumatua No.	Kaumatua Name	List No. i.e., (Ngai Tahu Files)	Reference to record in any previous census	Kaumatua No.	Kaumatua Name	List No. i.e., (Ngai Tahu Files)	Reference to record in any previous census
639	Ahikino Whakaka	Ct.List 182		651	Atiraira Mohi Nopera	132	
640	Ahura Pi	New App.64	68 Moeraki (30)	652	Te Aupaki	185	
641	Akiahia Kaihe	New App.35		653	Te Autukia	9	
642	Almirah White	47		654	Betsy Wixon (Betsy Saunders)	218	
643	Amiria Pitaka	231		655	Charles Flutey (Fluerty)	36	
644	Amiria Puhirere	184		656	Charlotte Gilbert	134	
645	Te Anau Anglem	301		657	Esther Antoni (Karara)	New App.	
646	Ani Tautakiora	19		658	George Fluerty (Flutey)	36	
647	Aperahama Hutoitoi (Hutoitoi)	141	36 Purakaunui	659	George Gilbert	134	
648	Arapata Horau	167		660	George Harwood	New App.11	
649	Arapata Renata	19					
650	Te Atahuakina Turumeke	39	41 Moeraki				

CANTERBURY				CANTERBURY			
Kaumatua No.	Kaumatua Name	List No. i.e., (Ngai Tahu Files)	Reference to record in any previous census	Kaumatua No.	Kaumatua Name	List No. i.e., (Ngai Tahu Files)	Reference to record in any previous census
661	George Hipi (Apes)	Ct.List 169		701	Hoani Pohata	Ct.List 14	
662	George Loper	219	34 Waikouaiti	702	Hoani Rotia	169	11 Kaikaunui
663	George White	47		703	Hoani Tamahika Wataruaihi or	169	10 Kakaunui
664	Haimona Pakipaki	52		704	Hoani Tapiha Wanikau	98	
665	Te Hape Taipana	42		705	Hohapata Kahupuku	128	
666	Hape Tipu	167		706	Hohepa Maru	New App.	5 Waikouaiti
667	Harata Tutai (Tutae)	169	17 Moeraki	707	Hohepa Pahau Tipa	11	35 Moeraki
668	Harawinia Rakaia (Rawinia Rakaia)	169	79 Waikouaiti (83)	708	Hone Poutoko	11	
669	Harriet Lloyd (Harriet Parker)	20		709	Hone Taare Tikao	17	
670	Harry Thomas (Tamati)	326		710	Hopa Ru	162, 288	
671	Huariki	127		711	Hori Kerei Taiaroa	5	
672	Te Haupatiti	App. 13	36 Waikouaiti	712	Horomona Pa	167	
673	Heeni Mamaru or Ropa	14		713	Hulda Wells (Hulda)	7, 276	
674	Hemi Putakiore	43		714	Te Hupoua	129	10 Waiteruati
675	Hemi Te Uku	New App. 35		715	Huruhuru	106	5 Punaomaru
676	Hemi Watikini Mahaka	311	44 Waikouaiti	716	Huutu Anglem	301	
677	Henare Mahuika	70		717	Ihaia Tainui	35	
678	Henare Te Maire (Henare Toutou (Toto))	208	8 Waikouaiti	718	Ihaia Wharekorari (Ihaia)	325	2 Hakataramea
679	Henare Pohio (Pangopango)	3		719	Ihaka Te Uenuku	106	40 Waikouaiti
680	Neni Naihira	33		720	Ipika	127	
681	Henry Barrett	33		721	Irai Te Koreke (Irai Te Korehe)	14	
682	Henry White	47		722	Iwa Tairorua (Iwa)	96	78 Moeraki
683	Hera Rakuraku	135		723	James Henry Crocome (Snr)	62	
684	Te Here Whitau (Herewini Whitau)	56		724	James Donaldson	New App. 11	
685	Herewini Ira (Ira)	269	58 Waikouaiti	725	James Lloyd	183	
686	Te Hiahia	CT 5 & New App. 12	44 Waiteruati	726	Jane McTaggart	62	
687	Hinehou (Hinehou Matene)	162	11 Moeraki	727	Jenny Wixon (Mrs Dixonson)	218	
688	Hinemau Piroki	Comm. List. 2		728	Joanna Antoni (Kamaku) (Mrs Goomes)	166	
689	Hinetau Muri	126		729	John Arthur	48	
690	Hira Mahuraki	184		730	John Fluerty (Flutey)	36	
691	Hira Nukumaitoro	153	44 Purakaunui	731	John Haberfield	58, 275	
692	Hira-i-Toro	New App.		732	John Mokomoko Kerekere	New App. 10	
693	Hira Tau	4		733	John Wixon	218	
694	Te Hira Wharekorari	325		734	Joe Harper (Joseph Harper)	322	
695	Hiria Toko Mauhara (Hira Toko)	11		735	Joseph Antoni (Taiai)	New App. 11	
696	Hoani Hautai (Hautai)	35	3 Kaikainui	736	Joseph Haberfield	New App. 11	
697	Hoani Korehe Kaahu	129	9 Waiteruati	737	Te Kahu Anglem	301	
698	Hoani Maaka (Hape Hoani)	14	66 Waikouaiti	738	Kahukore Te Pukuwai	29	
699	Hoani Mahuika	70		739	Kahutara Kami	63	
700	Hoani Paratene Te Kaawhe	148		740	Kaikaho (Hamahona Tiro)	108	20 Purakaunui

CANTERBURY				CANTERBURY			
Kaumatua No.	Kaumatua Name	List No. i.e., (Ngai Tahu Files)	Reference to record in any previous census	Kaumatua No.	Kaumatua Name	List No. i.e., (Ngai Tahu Files)	Reference to record in any previous census
741	Kaimauka Turumeke (Kaimauka)	Ct.List 39	42 Moeraki	781	Kuri Te Rehe	Ct.List 19	13 Waiteruati
742	Kaitai Tarawhata or Waitai (Eruera)	19	17 Waiteruati	782	Kurukuru (Tania Karuai)	New App.13	23 Punaomaru (71 Waikouaiti)
743	Kaitapu Te Kapa	219	3 Punaomaru	783	Kutu Mamae (Mrs George Davis)	198	
744	Kaitomuri	130		784	Louisa Barnett	162	
745	Kaitutaha (Kaitutaha Pitaka)	231		785	Maaka Wharepirau	14	65 Waikouaiti
746	Kapiti	New App.	10 Waikouaiti	786	Maeke Turakihau	1	
747	Karuai or Karuwai	219	8 Punaomaru	787	Maika Pikaka	97	
748	Kataraina (Pukio)	96	14 Kakaunui	788	Maikara Kukure	14	
749	Katerina Rendall	97, 232		789	Maitaria	New App.	
750	Katerina Kumea Kirini (Green)	59		790	Makarini Tohi	35	
751	Kaunana	New App.11	76 Moeraki (38)	791	Makarita Te Hoko	33	
752	Kauto	42	56 Waiteruati	792	Makere Tihope	60	
753	Kawa Tihope	37		793	Makii te Maiharoa	130	
754	Kawana Pohio (Albert Kawana)	268	21 Waikouaiti	794	Makoha	13	
755	Te Kawe	64, 218	26 Waikouaiti	795	Makuru	64, 218	
756	Keke Paranihia (Peke)	51, 179	16 Taumutu	796	Mara Piroki	Comm. List.2	
757	Kemara Takaroa (Naki)	14	6 Kakaunui	797	Marea Mouat	45F	
758	Kereeene Tikoakao	153	35 Purakaunui	798	Marea Pootihuka (Potehuka)	45D	
759	Kereopa Maaka	38	49 Waikouaiti	799	Mareka Makaro	App. Ct.1	
760	Kerepeti	13		800	Marino Gilbert	134	
761	Kikiaki	New App.13	2 Kakaunui	801	Margaret Antoni (Pakawhatu)Mrs Chaseland	166	
762	Kino	New App.13	1 Waiteruati	802	Margaret Burns (Marakiko)	96	
763	Kiore Torotoro	New App.10		803	Margaret Kerekere	New App.10	
764	Kipa Poukaha	153	15 Purakaunui	804	Mary Anglem	301	
765	Kiri Tuatinui	208	9 Waikouaiti	805	Mary Harper (Polly Harper)	322	
766	Kohana	252		806	Mary Ann Wright (nee Fluerty)	36	
767	Kohuwai (Kohiwai) Whakaka	182		807	Mary Wixon	218	
768	Kohupapa	App. Ct.5	7 Moeraki	808	Mata	New App.	
769	Kokoro Tiratahi	278	25 Waiteruati	809	Matana Piki	288	118 Waikouaiti (41)
770	Kopare Tiopira	141, 259		810	Matire Te Koreke	167	7 Kaikainui
771	Korako Irikapua (Karako 2nd)	49		811	Meihana Te Awha	288	
772	Korako	113	27 Purakaunui	812	Mere Hipi (Apes)	169	
773	Korako Matene	103		813	Mere Toromata	158, 227	61 Moeraki
774	Korako Putakiore	New App.		814	Mere Paeka (Meri Paeko)	New App.8	
775	Kotihotho Tokorau (Kotihotho)	38	22 Punaomaru	815	Meihana Te Raki (Snr)	New App.8	
776	Kotuhi	New App.	102 Waikouaiti	816	Mere Pi	New App.11	
777	Kouka	273		817	No Kaumatua 817		
778	Koukou (Mrs Loper)	219	30 Waikouaiti	818	Merehana Kerekere	New App.10	
779	Kuini Poukaha (Kuini)	153	32 Purakaunui	819	Merehana Tandy (Thompson)	New App.	
780	Kukai Hineteiwaitiwa	New App.9		820	Metapere Weepu (nee Tainui)	35	

CANTERBURY				CANTERBURY			
Kaumatua No.	Kaumatua Name	List No. i.e., (Ngai Tahu Files)	Reference to record in any previous census	Kaumatua No.	Kaumatua Name	List No. i.e., (Ngai Tahu Files)	Reference to record in any previous census
821	Miria Papako	Ct.List 308		861	Mokiho	Ct.List 203	67 Moeraki
822	Mere Titaua	45F		862	Pokiri Russell	58	77 Moeraki (39)
823	Mohi Te Aika	56		863	Ponuku	New App.13	32 Waikouaiti
824	Mohi Morokiekie	New App.9		864	Popoia (Honor)	242	
825	Mohi Warena	113	4 Purakaunui	865	Poriha Pitaka	231	
826	Mokomoko	131		866	Porohe	New App.	
827	Motukawa Hakamatua	115		867	Poroporotupeka Turumeke	39	43 Moeraki
828	Mukeke	106	19 Punaomaru	868	Poua	New App.13	31 Waikouaiti
829	Mumu Tioka (Mumu)	168	17 Moeraki	869	Puai (Puai Tuhaewa)	157	
830	Naki Hutai	142		870	Puna (Mrs Tom Chaseland (1st))	192	
831	Natanahira Waruwarutu	128		871	Pura (Pura Pukakana)	9	
832	Neta Pohata	33		872	Putere	88, 175	105 Waikouaiti
833	Okoua	New App.	52 Moeraki (14)	873	Putere Whatino	175	
834	Oriwia Paratene	50		874	Tapita (Putiputu) Rakuraku	135	
835	Oriwia Rakuraku	135		875	Raiha Te Koau Ereatara	124	
836	Te Oromeene Wharekorari	325	6 Hakataramea	876	Rairuha	142	28 Moeraki
837	Te Pa Pitaka	321		877	Te Raki	App. Ct.4	2 Ruatanwha
838	Paati Kahaki (Pati)	56	4 Waiteruati	878	Te Rakiamoa alias Karuai, Tini (Karuwai) alias Tumaru, Tini (Mrs)	219	10 Hakataramea
839	Pahi (Paahi)	New App.11		879	Ramarai Kiri	295	
840	Paora Nikorima	119		880	Ramaroa Makaro	App. Ct.1	
841	Pora Tuheke	37		881	Ratimuri Ngahiwi	302	
842	Papako	New App.11	69 Arowhenua (Waiteruati)	882	Rawiri Kurukuru	148	72 Waikouaiti
843	Parahu Tira	169	3 Waiteruati	883	Rawiri Te Mamaru	14	1 Kakaunui
844	Parau Pakurakau	219		884	Te Rawi Kipa Pouaka (Te Rawhi)	153	19 Purakaunui
845	Patitu	13	50 Moeraki	885	Te Rehu (Teone Rehu)	125	33 Moeraki
846	Pawhati (Powati)	New App.8		886	Reihana Moemate	New App.13	52 Waikouaiti
847	Peti Edwards (Gregory)	83		887	Reihana Tau	4	
848	Peti Huntly	49		888	Rena Bradshaw	97, 232	
849	Peti Moss	182		889	Rena Gilroy (nee Anglem)	301	
850	Phil Ryan	88		890	Rewa Kipa Pouaka	153	
851	Pipi Piko (Howlands)	276		891	Rihari Terehaka	11	
852	Pipi Patoko	New App.12	83 Moeraki (45)	892	Riki Paana (Richard Burns)	96	
853	Pirihiro Ngamiro	24		893	Riki Ryan (Snr)	88	
854	Pirimona (Teoti Pirimona)	311		894	Rina Maiawhitia	158	
855	Pirimona Kahupuku	128		895	Ripeka Korako	New App.13	
856	Pirimona Mukeke	43		896	Riri (Riri Whakamaua)	17	
857	Piripi Karara	311	61 Waikouaiti	897	Riria Parata	342	
858	Piro Harwood	249		898	Riria Pi	New App.	
859	Pita Smith	158, 227		899	Robert Fluerty (Flutey)	36	
860	Poharama (Kaitara)	131		900	Robert Stevens Hampstead	275	

CANTERBURY				CANTERBURY			
Kaumatua No.	Kaumatua Name	List No. i.e., (Ngai Tahu Files)	Reference to record in any previous census	Kaumatua No.	Kaumatua Name	List No. i.e., (Ngai Tahu Files)	Reference to record in any previous census
901	Robert Tuhare Hutoitoi	141		941	Tauawhara	Ct.List 252	
902	Roiti Wharekorari	Ct.List 325	9 Hakataramea	942	Teera Paipai (Temara Paipai)	188	110 Waikouaiti
903	Ropa	42	57 Waiteruati	943	Teihoka Mahaka	67	
904	Ropoama Takatu	126		944	Teo Pita Tipa	11	
905	Rose Thompson	183		945	Teone Rena Mamaru	14	
906	Rose Wixon	64		946	Teonetana Te Kehu	130	37 Waiteruati
907	Te Ruapakiaka	New App.13	31 Purakaunui (6)	947	Teoti Kaahu	129	
908	Ruru Totoki	46		948	Teoti Matiu (Teoti)	169	19 Waikouaiti
909	Ruti Turumeke	39		949	Teoti Papakawha	New App.32	
910	Sally Harper	322		950	Thomas Harper	322	
911	Sarah Gilbert	134		951	Tiemi Rickus (Tiemi Taare Rikititi)	61	
912	Sarah Thompson (Sarah Sizemore)	183		952	Tihema Te Aika	56	
913	Sarah White	47		953	Tikini Pahau	14	
914	Susan Antoni (Kiore)	New App.		954	Timaru Rongopatahi	167	
915	Taetae Maiako	308		955	Timoti Wharekorari	325	3 Hakataramea
916	Tahana Hapaikete	203		956	Tini Kerei Taiaroa (nee Burns)	96	
917	Tahuna Kaurehe	New App.11	41 Waiteruati	957	Tini Korehe	98	
918	Taiehu	1		958	Tini Pakaiariki	129	90 Waikouaiti
919	Taimana	10		959	Tini Smith	158, 227	
920	Taina Kaahu	129		960	Tira Hutoi	142	
921	Taipo Taiehu	1		961	Tiriata te Maiharoa	130	
922	Taitu Wharekorari	325	4 Hakataramea	962	Tirakewha	1	
923	Takatu	126		963	Titaua Anglem	301	
924	Taka (Kitty) Burns	96		964	Tokeke (Tukeke)	278	60 Waiteruati
925	Takaroa (Makutu)	49		965	Tomati Taipana	42	55 Waiteruati
926	Takatahara	New App.13	37 Waikouaiti	966	Tuake	129	
927	Takatu Te Anu (Takatu Te Rehe)	40		967	Tuatara (Tuatara Tihopi)	60, 120	
928	Takitahi Te Rehe	19	12 Waiteruati	968	Tuatini	126	
929	Takua	169	56 Moeraki (18)	969	Tuauau (Tuawau)	17	
930	Tamaherangi	326		970	Tuhare or Tuwhare (Tuna Pohio)	268	
931	Tamakeke	305		971	Tuini Pihawai (Snr)	126	
932	Tamakiteraki	316		972	Tumaru Te Kapa	219	4 Punaomaru
933	Tamanuiarangi	63		973	Tutekaia	New App.12	29 Moeraki
934	Tamaru	New App.12	77 Waiteruati	974	Tutu Kuikui	129	59 Moeraki
935	Tamati Eutahi Kirini (Green)	59		975	Tuture Kairakau	156	
936	Tame Parata	37		976	Utu Karara (Mrs George Freeman II)	156	62 Waikouaiti
937	Taniera Matiu	169		977	Te Waka Wereta Tainui	35	
938	Tapui Whakahopu	New App.		978	Wakatoitoi (Whakatoitoi)	175	106 Waikouaiti
939	Tare Edwards (Sarah Sinclair)	83		979	Wainui Tarawhata	19	15 Waiteruati
940	Tare Potiki or Sarah Korehe	218		980	Wairaki	187	

CANTERBURY			WEST COAST				
Kaumatua No.	Kaumatua Name	List No. i.e., (Ngai Tahu Files)	Reference to record in any previous census	Kaumatua No.	Kaumatua Name	List No. i.e., (Ngai Tahu Files)	Reference to record in any previous census
981	Waitere Te Upoko	Ct.List 43		1011	Heke Clark	342	
982	Te Warahi Tiratahi	278		1012	Hera Taupoki	New App.40	
983	Te Whakaemi	125	31 Moeraki	1013	Hinepare Tutoko	228	
984	Whakarawa Tupai	16		1014	Hinewera Te Horo	232	
985	Whakatau Uru	295		1015	Hira Makarini	35	
986	Te Whatukura	34	22 Purakaunui	1016	Te Hori Patu	New App.40	
987	Weepu Hopa	34		1017	Hunia Kinihe	228	
988	Te Weka	38	18 Purakanui	1018	Inia Tuhuru	35	
989	Te Wera	9	7 Ruataniwha	1019	Jessie Clark	New App.40	
990	Wera Mokihio	203		1020	Kahukete	35	
991	Wi Smith	158, 227		1021	Kariri	9	
992	Wikitoria Rakaia	35	10 Kaikainui	1022	Kere Tutoko	228, 342	
993	William Anglem	301		1023	Koeti Turanga	228	
994	William Flury (Flutey)	36		1024	Korera	9	
995	William Gilbert	134		1025	Kou	35	
996	William Lahee	97, 232		1026	Kuini Atapo	342	
997	William Lloyd	20, 183		1027	Mahi (Maahi) Tutoko	228	
998	Wiremu Hipi (Apes)	169		1028	Makareta Te Naihi	228	
999	Wiremu Kirini (Wiremu Kingi (Green))	59		1029	Mere Te Hori	New App.40	
1000	Wiremu Raumati	New App.	28 Waikouaiti	1030	Meri Te Awhakai	35	
1001	Wirihana Pohata	33		1031	Moinoino (Nihorere)	35	
WAIRARAPA							
1002	Henare Maaka	Ct.List 1		1032	Muriwai Aporo	New App.1	
1003	Te Iwikatea Maaka	1		1033	Patiere Koeti	228	
1004	Kahungunu (Maaka)	1		1034	Patu	New App.40	
1005	Te Rangiiriwhare Maaka	1		1035	Pikara	228	
1006	Ratima Maaka	1		1036	Pirihira Muriwai	New App.1	
1007	Taiawhio Maaka	1		1037	Piro	New App.40	
1008	Wiriwhita Maaka	1		1038	Pita Tutoko (Pita Kere)	342	
Note:	The above named persons are the issue of Canterbury Kaumatua admitted under Court List 1 in 1925. All of them were born in Wairarapa, where they lived and died.			1039	Rangikino	35	
				1040	Rena Parata	342	
				1041	Ria Maru	232	
				1042	Te Riaki Tauwhare	35	
				1043	Ripeka Te Hori (Ripeka Te Horo)	97	
				1044	Ripeka Te Naihi (Te Owai)	342	
				1045	Roihi Ngatiki	New App.40	
				1046	Rora Pepene	228	
				1047	Rora Tiwini	228	
				1048	Ruera Te Naihi	New App.40	
				1049	Taare Parata	342	
				1050	Tamara Pukahu	New App.40	
WEST COAST							
1009	Aporo Kumeroa	New App.1					
1010	Hakiaha Te Horo	97, 232					

WEST COAST				SOUTHLAND			
Kaumatau No.	Kaumatau Name	List No. i.e., (Ngai Tahu Files)	Reference to record in any previous census	Kaumatau No.	Kaumatau Name	List No. i.e., (Ngai Tahu Files)	Reference to record in any previous census
1051	Teone Maru	Ct.List 232		1088	Ahineta (te Atua)	74	
1052	Tini Tarapuhi alias Tini Kaiwai	35		1089	Alice Newton	156	
1053	Turaki	9		1090	Ann Honor (Anne)	New App.11	
1054	Wi Orurea	35		1091	Ann Lidiard (Makee)	New App.	
1055	Wikitoria Kapaki	35		1092	Ann Newton	243	
1056	Wiremu Parata	342		1093	Ann Mawhe	New App.11	18 Ruapuke
OTAGO							
1057	Te Ao Karetai	Ct.List 50		1094	Ann Williams	343	34 Aparima
1058	Hana Te Kaewa	83		1095	Arihi (Pohe) Whaitiri	254	
1059	Hape Motoitoi	37		1096	Te Apehu Hinerawaho	320	
1060	Hape Tahuna	32		1097	Atai	160	
1061	Te Horo (Koriana)	257		1098	Betsy Freeman (Peti Mahana)	120	
1062	Huro	37		1099	Charles Newton	156	
1063	Kahutia Ihupuku (Te Ihupupu)	New App.21		1100	Charles Thomas	73	
1064	Kaihamu (Kaihemeo)	New App.8		1101	Charlotte Edwards	83	
1065	Kooee (Crane) (A.Flutey)	255		1102	Caroline Newton	243	
1066	Kuui (Palmer) (A.Flutey)	255		1103	Dorcus Honor	105, 242	
1067	Te Mairaki	5		1104	Eliza Brown	226	
1068	Maraea Mohimohi	150		1105	Eliza Green (nee Leader)	110	
1069	Matapura	192		1106	Eliza Thomas (Raiha Tamati)	73	
1070	Matiu Te Hu	36		1107	Elizabeth Arnett	110	
1071	Papu Paraone (Robert Brown)	37, 226		1108	Elizabeth Newton	243	
1072	Patoromu Pu	227		1109	Erueti Maraetaia	New App.	
1073	Pere (William Christie Karetai)	50		1110	George Howell	85	
1074	Pokuru	37		1111	George Owens	196	
1075	Raki	50		1112	George Wiritia Rakitaotao	New App.	
1076	Te Raki-a-Toe	New App.8		1113	Haerenoa Te Anu (Arnett)	New App.	
1077	Ria Tukutuku Mairaki	App. Ct.7		1114	Haimona Papahuka	2	
1078	Ripeka Karetai	50		1115	Hana Davis (Mrs Hannah Hamiro)	310	
1079	Riria Karetai (Potiki)	50		1116	Hannah Newton	243	
1080	Tare (Sally) Paraone (Brown)	37, 226		1117	Hape (Sister of Motoitoi)	345	
1081	Teera Rahu	50		1118	Hauraki	113	
1082	Teone Retara (John Russell)	243	18 Ruapuke	1119	Helen Coupar	120	
1083	Titi (Mrs William Palmer)	107, 255		1120	Henare Huatakitaki	32	
1084	Tinieko	Ct. List.5					
1085	Tirohia Kaurehe	New App.	63 Otago				
1086	Totori Russell	243					
1087	Tuarawhati	New App.					

SOUTHLAND				SOUTHLAND			
Kaumatua No.	Kaumatua Name	List No. i.e., (Ngai Tahu Files)	Reference to record in any previous census	Kaumatua No.	Kaumatua Name	List No. i.e., (Ngai Tahu Files)	Reference to record in any previous census
1121	Henare Kurukuru	Ct.List 321		1151	John Kihau	Ct.List 284	
1122	Henare Paremata	52		1152	John Mawhe	New App.11	3 Ruapuke
1123	Henry Newton	243		1153	John Owens	196	
1124	Hinerawaho	320		1154	John Wybrow	343	
1125	Hinetaumai (West)	45E		1155	Joseph Davis	45C	
1126	Hineuta	93		1156	Joseph Newton	243	
1127	Hira Poheahea (nee Apaiaho) alias Hira Potiki (Mrs)	80		1157	Te Kahui Tipua	New App.	
1128	Hira Tutu	85		1158	Kaiaia	Ct. List.3	
1129	Hohaia Poheahea	80		1159	Kaiaia Parakaia (Kaiaia Parakiaa)	New App.	
1130	Hoani Paororo (John Wakaruru)	141		1160	Kaikaki	New App.32	
1131	Hoani Tunarere (Turarere)	New App.20		1161	Kaihau Hawekete	New App.2	
1132	Ihaia Potiki	32		1162	Kaikatakata	New App.17	
1133	Ihakara Mapepe	New App.		1163	Kairama	New App.20	19 Oraka
1134	Irihapeti Karoro	52	32 Aparima	1164	Kaitai Pahi	52	
1135	Isaac Newton	243		1165	Kaitakahia	17	5 Omaui (Oraka)
1136	Jacob George Newton	120, 243		1166	Kararaina Paraone (Brown)	226	
1137	James Bates	320		1167	Karaweko Henerieta Whaitiri (Karau)	254	
1138	James Spencer	320		1168	Karipa Pohau	119	15 Aparima
1139	James Weevil	113		1169	Te Kauri Hinerawaho	320	
1140	James Whitelock	243		1170	Kataraina Davis (Katerina Davis)	New App.	
1141	James Wixon (Snr)	218		1171	Kariwhenua Edwards	83	
1142	James (Duffy) Wybrow	343		1172	Kaiupoko	93	
1143	Jane Honor	242		1173	Kiaraki	New App.	
1144	Jane Palmer	331		1174	Kitty Ackers	278	
1145	Jane Thomas (Heni Flint)	73		1175	Te Koau	App.Ct.1	
1146	John Arnett	233		1176	Kohiku Joss	231	
1147	John Bragg	242		1177	Kooro Matua	New App.5	9 Omaui
1148	John Dallas	345		1178	Korii	347	
1149	John Edwards	83		1179	Kuihi Watson (Mrs Nathaniel Bates)	343	
1150	John Hunter	162		1180	Kuika Pitaka	231	
				1181	Kuini Goodwillie (Kararaina)	113	
				1182	Kuini Owens	196	
				1183	Kurukuru	196	
				1184	Lewis Ackers	278	
				1185	Louisa Coupar	120	
				1186	Lydia Bates (Kopaata)	343	
				1187	Mahaka (Mrs George Mason)	341	
				1188	Maika Neera	74	
				1189	Mahaka Te Hu	329	
				1190	Te Maka Tapui	37	

SOUTHLAND				SOUTHLAND			
Kaumatua No.	Kaumatua Name	List No. i.e., (Ngai Tahu Files)	Reference to record in any previous census	Kaumatua No.	Kaumatua Name	List No. i.e., (Ngai Tahu Files)	Reference to record in any previous census
1191	Makiwaho	348		1231	Pokene	45e	
1192	Manawa Kaika	11	26	1232	Poko	200	8 Ruapuke
1193	Maraea Taia	New App.5		1233	Poko Tuhawaiki	Ct.List 284	
1194	Maraea Whitelock	243		1234	Porotakina	New App.32	
1195	Margaret Bruce Coupar	120		1235	Poua (Poria)	321	
1196	Margaret Dallas	345		1236	Raeako Whaitiri	254	
1197	Mariri (Marere)	196		1237	Te Rahui	107, 255	23 Taieri
1198	Martha Dallas	345		1238	Rakera Hinewaro	New App.20	Ruapuke
1199	Mary Ackers	Ct.List 278		1239	Te Ratapu Hawekete	New App.2	
1200	Mary Ann Bates	343		1240	Rawaru	New App.20	
1201	Mary Honor	242		1241	Rawaru Kaikaki	243	
1202	Mary Newton	243		1242	Rawharu	New App.39	
1203	Mary Thomas (Grimwood)	73		1243	Rawiri Tapui Davis	New App.	
1204	Matarina Hutoitoi	New App.	4 Aparima	1244	Rawiri Tauira	New App.17	4 Oraka
1205	Meihana Te Awhiro	New App.		1245	Rena Kihau	284	
1206	Mere Potakataka	52		1246	Rina Paraone (Brown)	37	
1207	Mere Wehikore	110		1247	Ripeka Coupar	120	
1208	Meri Titahi	119	39 Aparima	1248	Roger Owens	196	
1209	Michael Honor	242		1249	Te Ruapohue Whaitiri	254	
1210	Mohene	198	11 Aparima	1250	Ruhia	52	
1211	Mohi Hamiro	93		1251	Ruruhira TeAwha	236	
1212	Motoitoi (Dallas)	345		1252	Ruti Naki	198	20
1213	Paika Joss	231		1253	Sarah Ackers	278	
1214	Pani Harding	231		1254	Sarah Davis or Wixon	198	
1215	Patahi (Mrs Edwin Palmer)	331		1255	Sarah Wybrow (Perkins)	346	
1216	Patipe Huruhuru	7		1256	Susan Newton	243	
1217	Pee	85		1257	Taare Mokehukehu	New App.20	
1218	Peri Kaitoto	New App.		1258	Tahumumu Tiori	New App.32	
1219	Peti Joss	231		1259	Tairo	198	
1220	Pi Te Auta	113		1260	Take Taitai (Teoti Whakahopu)	233	11
1221	Pii Kowhiowhio (Mrs John Newton	256		1261	Takai Whaitiri	254	
1222	Pikaroro	New App.		1262	Tame Brown	37, 226	
1223	Pikau	160		1263	Tamairaki Haumai	196	
1224	Pipiriki Fisher	329		1264	Taoka Whaitiri	254	
1225	Pirihiira Maraetaia	93		1265	Tapuku Davis (Mrs John Emmett)	45C	
1226	Piripi Takai	New App. 39		1266	Tarawa Whe	New App.3	
1227	Piripi Tutekai	New App. 20	2 Ruapuke	1267	Tauira	New App.	
1228	Pohara (Alfred) Kihau	284		1268	Teera Ann, Sarah Ann Cameron (Tereana)	85	
1229	Pohara James Davis	347		1269	Teera Waimeha	20	
1230	Pokaira	17	6 Omaui	1270	Teone Korako	New App.	2 Taieri

SOUTHLAND				KAIKOURA			
Kaumatua No.	Kaumatua Name	List No. i.e., (Ngai Tahu Files)	Reference to record in any previous census	Kaumatua No.	Kaumatua Name	List No. i.e., (Ngai Tahu Files)	Reference to record in any previous census
1271	Teoti Mauhe	Ct.List 196	1 Kawhakaputaputa	1302	Haora Koura	Ct.List 225	
1272	Teoti Te Rauparaha	196	Ruapuke	1303	Harepeka	2	
1273	Teremoana	83		1304	Hariata Whakatau (Snr)	31	
1274	Tia Kanohi (Tii Kanohi)	284	10 Ruapuke	1305	Hoani Te Kahuariki	75	
1275	Tikoko Neera	New App.6		1306	Hohepa Tahau	Comm. Lt.2	
1276	Tikoroa Te Karau	New App.		1307	Hohepa Waruhe	29	
1277	Timaru Joss	231		1308	Ihaia Pahau Waruhe	26	
1278	Tini Dallas (Mrs Lee)	345		1309	Karara	App. Ct.5	
1279	Tini Waimeha	App. Ct.20		1310	Keepa Kaiwai	326	
1280	Tiori Tahuna	243		1311	Kerenapu	48, 271	
1281	Tiriana Tutehe (Tuteho)	New App.17		1312	Kiore Matarina	196	
1282	Thomas Brown	New App.12		1313	Korako Whakatau	App. Ct.5	
1283	Tohitu Te Ioraki	App. Ct.7		1314	Maraea Tautuhi	225	
1284	Toria Kaunana	50		1315	Maraea Whakatau	App. Ct.5	
1285	Tutu	139, 219	3 Omaui	1316	Matene Te Kahuariki	75	
1286	Te Whe	New App.		1317	Maui	App. Ct.5	
1287	Te Uru Kehu	New App.		1318	Miriama Te Ahipuia	App. Ct.5	
1288	Whakaetieti Whaitiri	254		1319	Mu Waruhe	26	
1289	Wharerimu Brown	37, 226		1320	Raihania Tamaheraki	326	
1290	Te Wharerimu Kahutiaka	App. Ct.5		1321	Ratima Wararuhe (Waruhe)	234, 26	
1291	Wharetutu Newton	243		1322	Rawiri Te Kahuariki	75	
1292	Wikitoria Atai Ropata	160		1323	Renata Waruhe	26	
1293	Wikitoria Te Atahua (Te Ataahua)	198	18 Kawhakaputapata	1324	Te Reweti Kaikoareare	48	
1294	William Ackers	278		1325	Te Reweti (Eruiti Wera)	98	
1295	William Bates (Pere Peeti)	New App.		1326	Rina Kamara	Comm. Lt.2	
1296	William Coupar	120		1327	Taiarorua	96	
1297	William Dallas	345		1328	Tame Norton	25	
1298	William Davis	45C		1329	Tangitu	25	
1299	William Spencer	320		1330	Teoti Wira (Tamaheraki)	326	
1300	William Thomas	73		1331	Tieme Norton	2	
1301	William Wybrow	346		1332	Tuhawaiki Te Kahuariki	75	
				1333	Paratene Whiti	29	
Additional Kaumatua added since 1929							
				1334	Mary Anne Jane Kelly	344	
				1335	Te Wharerauaruhe (Mrs Matthew Hamilton)	351	
				1336	Riria Taihekeheke (Mrs James Parker)	342	
				1337	Pakawera (Mrs Whitelock)	299	
				1338	John Mckenzie	354	

NOTES

NOTES

NOTES

NOTES