

He Aratohu Tohutoronga APA

APA Referencing Examples

Kaupapa Māori

Want more information?

Email learningadvisors@eit.ac.nz
or go to *APA Referencing page*

Rārangi Upoko: Contents

Contents

Rārangi Upoko: Contents	2
Ka Pēhea te Whakamahia Tēnei Aratohu.....	4
How to use This Guide.....	4
He aha ai?	4
Why do we Reference?.....	4
He aha?.....	5
What is Referencing?.....	5
When a Reference is not Needed.....	5
Final Check.....	5
In-text Citations	6
Te Rārangi Tohutoro: The Reference List	6
Referencing Elements	7
Legislation Direct.	7
Pārongo Matangaro: Missing Information	13
Pukapuka – Ngā Wāhanga o te Tohutoro	14
Book - Reference Elements (Print)	14
Pukapuka – Ngā Wāhanga o te Tohutoro	15
Book - Reference Elements(Online)	15
Pukapuka: Books.....	16
Pūrongo – Ngā Wāhanga o te Tohutoro	17
Article(Print Journal) - Reference Elements	17
Pūrongo – Ngā Wāhanga o te Tohutoro	18

Article (Online Journal) - Reference Elements.....	18
Pūrongo: Articles	19
Mātāpunenga: Dictionary and Encyclopaedia (Reference Works)	22
Whārangi Ipurangi – Ngā Wāhanga o te Tohutoro.....	24
Webpage - Reference Elements (Author Same as Publisher Name).....	24
Whārangi Ipurangi – Ngā Wāhanga o te Tohutoro.....	25
Webpage - Reference Elements (Author Different to Publisher Name).....	25
Whārangi Ipurangi: Online Sources.....	26
Pae Pāpāho Pāpori– Ngā Wāhanga o te Tohutoro	27
Social Media - Reference Elements	27
Pae Pāpāho Pāpori: Social Media.....	28
Ataata – Ngā Wāhanga o te Tohutoro.....	30
Video (Youtube) - Reference Elements.....	30
Oro-Ataata: Audio-Visual	31
Rauemi Ture: Legal Materials.....	34
Ērā Atu Matatiki: Other Sources	36
Whakaahua: Figure (image, photograph, painting, map, diagram, graph, or chart) – Examples.....	39
Rārangi Tohutoro: Reference List (Example).....	43
Reference	44
Index.....	45

Ka Pēhea te Whakamahia Tēnei Aratohu

How to use This Guide

This guide outlines the most commonly cited information source types in kaupapa Māori research and academic writing. EIT uses the American Psychological Association (APA) referencing style. For more details and further examples, refer to the EIT guide [APA Referencing Examples](#).

1. Decide what type of source you are referencing. For example, is it a book, an article, a YouTube clip, or an image?
2. Use the index at the back of this guide to access the relevant example for the source you wish to reference.
3. Follow the example, paying attention to the punctuation, capitalisation, and typeface. Each section of this guide has a reference example that shows how a reference is constructed, according to the four main reference elements:

Nā wai: Who - author or editor

Nōnahea: When - publication date

He aha te ingoa: What - title

Nō hea: Where from - source information

He aha ai?

Why do we Reference?

- **He Matatika:** It is the correct way to credit or acknowledge the person whose ideas you have used. Referencing helps to distinguish between your ideas and words and those that belong to other people.
- **Hei Whakamana:** To give respect to and honour others' knowledge, research, or educated opinion.
- **Hei Whakamaru:** Provides a layer of protection for mātauranga Māori (Māori cultural and intellectual property) as taonga tuku iho. When you reference, you are verifying the accuracy and credibility of the author's information and protecting yourself from plagiarising another's work.

He aha?

What is Referencing?

When writing academic essays and assignments it is necessary to use other people's ideas, research, images, and sometimes words in order to form your own argument on certain kaupapa. **Referencing** is the practice of acknowledging the sources of information you use in your assignments.

There are different styles of referencing. EIT uses the APA referencing style (7th edition).

Referencing has two parts: **in-text citations** and a **reference list** at the end of your assignment.

The in-text citation acts as a pointer to the full details of each reference provided in the reference list.

Paraphrasing is putting in your own words what the author has written.

Quoting is copying the author's exact words. It is recommended that you use direct quotes sparingly and only when necessary.

NB: When paraphrasing, quoting, and/or using images for PowerPoint presentations it may be preferable to use footnotes rather than in-text citations so the slides do not become too cluttered.

When a Reference is not Needed

There will be occasions when you will not need to provide references:

- when you are using your own experiences, artwork, photographs, and so forth
- when you are using generally accepted facts or "common knowledge" that is widely known, undisputed, and easily verified, such as historical events (take note that interpretation of "common knowledge" is dependent on who the audience for your paper is)
- when referencing Traditional Knowledge or Oral Traditions of Indigenous Peoples that are not recorded, such as pūrākau, pakiwaitara, or kōrero tuku iho, **only an in-text citation is needed**. Refer to the examples below for "Personal communication: Traditional knowledge"

Final Check

When you have completed your reference list, check that

- each entry appears in both the text and the reference list
- the in-text citation and reference list entry match exactly in spelling and publication date
- the information in the reference list and citations is accurate and follows the APA referencing format

In-text Citations

APA uses **citations** to reference sources in your writing. Citations always include **author surname/s** and **year of publication**; sometimes they also include page or paragraph numbers, or time stamp if the source is audiovisual material. There are two correct ways to do in-text citations in your assignments: The author's name can be incorporated in your text (narrative citation) *or* included in brackets with the year (parenthetical citation).

In-Text Citation Paraphrasing Examples

Parenthetical citation: The pūrākau that relate to Tāwhaki are well known, to not only Māori and Moriori but also, throughout the Pacific where he is known by alternative names such as Kahai and Tafai (Shand, 1898).

OR

Narrative citation: As Shand (1898) explains, the pūrākau that relate to Tāwhaki are well known, to not only Māori and Moriori but also, throughout the Pacific where he is known by alternative names such as Kahai and Tafai.

When **quoting**, the same citation rules apply but you must also include the **page number** or **paragraph number** (where a page number is not available), or a **time stamp** (hh:mm:ss) if the source is audiovisual material. Note that the year is always placed immediately after the author/s, while the placement of the page number is always at the end of the quotation.

In-Text Citation Quotation Examples

Furthermore, “Kaupapa Māori methods were developed as the result of a drive to reclaim positive space for Māori in Aotearoa society” (Hiha, 2015, p. 136).

OR

Hiha (2015) explains that “Kaupapa Māori methods were developed as the result of a drive to reclaim positive space for Māori in Aotearoa society” (p. 136).

Te Rārangi Tohutoro: The Reference List

- Start the reference list on a new page at the end of your assignment with the title “References” centred at the top and in bold.
- All references in the list begin with the surname(s) of the author(s), followed by their initials. If there is no author, begin the reference with the title.
- Use double line spacing as per the rest of your assignment.
- Place the list in alphabetical order.
- Format the list as hanging indent (first line of each reference is aligned to the left margin with all subsequent lines of the reference indented).
An example of a reference list is provided at the end of this guide.

Referencing Elements

The four main reference elements:

Nā wai: Who - author or editor

Nōnahea: When - publication date

He aha te ingoa: What - title

Nō hea: Where from - source information

Referencing Notes

Kaituhi: Authors

Kaituhi Authors	He Tauira Whakarārangi Tohutoronga Reference List Examples	He Tauira Tohu Tīwhiri ki rō Kupu In-Text Citation Examples
One author	<p>Last name and initials. Do not include qualification abbreviations.</p> <p>Salmond, A. (1976). <i>Hui: A study of Maori ceremonial gatherings</i> (2nd ed.). A. H. & A. W. Reed.</p>	<p>Significantly, Salmond (1976) acknowledges the ...</p> <p style="text-align: center;">OR</p> <p>Historical accounts acknowledge the significance of ... (Salmond, 1976).</p>
Two authors	<p>Separate authors' names with a comma and an ampersand (&) before the last author.</p> <p>Bishop, R., & Glynn, T. (1999). <i>Culture counts: Changing power relations in education</i>. Dunmore Press.</p>	<p>When referring to the authors within your text (narrative citation), separate the authors' last names with "and." When citing the authors in brackets (parenthetical citation), separate authors' last names with an ampersand (&).</p> <p>Bishop and Glynn (1999) deliberate the impact of ...</p> <p style="text-align: center;">OR</p> <p>The impacts of cultural dominance and subordination in education have been explored to reveal ... (Bishop & Glynn, 1999).</p>
Three to twenty authors	<p>List all authors' names, separated by commas, in the order given in the source material.</p> <p>Walker, S., Eketone, A., & Gibbs, A. (2006). An exploration of kaupapa Maori research, its principles, processes and applications. <i>International Journal of Social Research Methodology</i>, 9(4), 331–344. https://doi.org/10.1080/13645570600916049</p> <p>NB: To reference twenty one or more authors, refer to EIT's APA Referencing Examples guide.</p>	<p>Cite only the surname of the first author, followed by "et al."</p> <p>According to Walker et al. (2006), ...</p> <p style="text-align: center;">OR</p> <p>It was determined that ... (Walker et al., 2006).</p>

Kaituhi Authors	He Tauira Whakarāangi Tohutoronga Reference List Examples	He Tauira Tohu Tīwhiri ki rō Kupu In-Text Citation Examples
Group author <i>(A group that serves as the author, for example, a corporation, organisation, committee, government agency etc.)</i>	Te Puni Kōkiri–Ministry of Māori Development. (2017). <i>A guide to papakāinga housing</i> . https://www.tpk.govt.nz/en/o-matou-mohiotanga/housing/a-guide-to-papakāinga-housing NB. If the author and publisher are the same, there is no need to add a publisher. Where there are te reo Māori and English versions of the name, copy the order given by the organisation. Only the first version of the name is given in the citation.	Te Puni Kōkiri (2017) explains the three stages of developing papakāinga housing. OR Whānau planning is the first step in the development of papakāinga housing (Te Puni Kōkiri, 2017).
Group author – long name	If the name of the group is long, an abbreviation may be assigned in the first citation and the abbreviation used thereafter. This is acceptable if the abbreviation is well known, or will appear at least three times in your paper, and will help avoid cumbersome repetition. Ngāti Kahungunu Iwi Incorporated. (n.d.). <i>Kahungunu, kia eke! Māori language strategy 2013-2027</i> . https://www.kahungunu.iwi.nz/te-reo-strategy	First citation Ngāti Kahungunu Iwi Incorporated (NKII, n.d.) have established ... OR Through the establishment of ... (Ngāti Kahungunu Iwi Incorporated [NKII], n.d.). Later citations NKII (n.d.) highlight ... OR ... (NKII, n.d.).
Personal communication	Personal communications refer to information that is not retrievable by others. They therefore do not appear in the reference list but are cited in text. Examples are emails, conversations, unrecorded webinars, or guest speakers.	In the opinion of local kaiako K. Wehipeihana (personal communication, December 13, 2019), ... OR ... (K. Wehipeihana, personal communication, December 13, 2019).

Kaituhi Authors	He Tauira Whakarāangi Tohutoronga Reference List Examples	He Tauira Tohu Tīwhiri ki rō Kupu In-Text Citation Examples
Personal communication: Traditional knowledge	When referencing Traditional Knowledge or Oral Traditions of Indigenous peoples that are not recorded, provide as much detail in-text as possible. If you spoke with a Tangata Whenua or an Indigenous person directly, include the person's full name, their iwi or indigenous group to which they belong, as well as any other relevant information. Ensure that the person agrees to have their name included in your paper and confirms the accuracy and appropriateness of the information you present.	The kōrero of Kawata Teepa (Tūhoe, Te Wainui, Tūhoe Ahurei, personal communication, May, 2005) ... OR ... (Kawata Teepa, Tūhoe, Te Wainui, Tūhoe Ahurei, personal communication, May, 2005).
Author – Iwi affiliations/ Indigenous identifying information	Iwi affiliations and other indigenous identifying information are not provided in the reference entry but are included in the first in-text citation. If there are three or more authors, name them all the first time and include their iwi etc. in brackets, and for subsequent citations follow the “et al.” rule. Houkamau, C. A., Sibley, C., & Henare, M. (2019). Te rangahau o te tuakiri Māori me ngā waiaro ā-pūtea: The Māori identity and financial attitudes study. <i>Mai Journal</i> , 8(2), 142-158. https://doi.org/10.20507/MAIJournal.2019.8.2.4	First citation Houkamau (Ngāti Porou, Ngāti Kahungunu), Sibley, and Henare (Te Aupōuri, Te Rarawa) (2019) studied ... OR (Houkamau [Ngāti Porou, Ngāti Kahungunu], Sibley, & Henare [Te Aupōuri, Te Rarawa], 2019). NB. Use square brackets within the round bracket when citing at the end of your text (i.e., parenthetical citation). Subsequent citations Houkamau et al. (2019) further explore . .. OR ... (Houkamau et al., 2019).

Kaituhi Authors	He Tauira Whakarāangi Tohutoronga Reference List Examples	He Tauira Tohu Tīwhiri ki rō Kupu In-Text Citation Examples
<p>Author – also known as (AKA)</p>	<p>For a published work with an author who is commonly known by another name and prefers to be referred to by their “AKA”, include the known as name in square brackets alongside the author name.</p> <p>Pere, R. T. A. R. [Nanny Rose]. (1997). <i>Te wheke: A celebration of infinite wisdom</i> (2nd ed.). Ao Ako Global Learning New Zealand.</p>	<p>In the first citation, write the surname and the year as usual, and include the known as name in square brackets.</p> <p>As Pere [Nanny Rose] (1997) illuminated ...</p> <p style="text-align: center;">OR</p> <p>... (Pere [Nanny Rose], 1997).</p> <p>In subsequent citations the known as name can be used.</p> <p>Nanny Rose (1997) stated ...</p> <p style="text-align: center;">OR</p> <p>... (Nanny Rose, 1997).</p>
<p>Username, Screen name, Anonymous as author</p>	<p>When only a username or screen name is provided, or if a work identifies “Anonymous” as the author, the author element of the reference should reflect that provided.</p> <p>Maxaversa. (2011, April 18). <i>Patupaiarehe</i> [Video]. YouTube. https://www.youtube.com/watch?v=G175390V7Tc</p> <p>Anonymous. (1971). <i>Go ask Alice: A real diary</i>. Random House.</p>	<p>Maxaversa (2011) shows ...</p> <p style="text-align: center;">OR</p> <p>... (Maxaversa, 2011).</p> <p>Anonymous (1971) told the story of ...</p> <p style="text-align: center;">OR</p> <p>... (Anonymous, 1971).</p>

Kaituhi Authors	He Tauira Whakarāangi Tohutoronga Reference List Examples	He Tauira Tohu Tīwhiri ki rō Kupu In-Text Citation Examples
Author cited within another source - Secondary source (citing a source that has been cited in the reference material you are using)	Give the secondary source in the reference list. Salmond, A. (1976). <i>Hui: A study of Maori ceremonial gatherings</i> (2nd ed.). A. H. & A. W. Reed.	In the text, name the author of the original work and give a citation for the source document. Ngata (1943, as cited in Salmond, 1976) describes ... OR ... (Ngata, 1943, as cited in Salmond, 1976).
Multiple sources - different authors for the same idea	Hiroa, T. (1950). <i>The coming of the Maori</i> (2nd ed.). Maori Purposes Fund Board. King, M. (1996). <i>Maori: A photographic and social history</i> (2nd ed.). Reed Books. Walker, R. (2004). <i>Ka whawhai tonu matou: Struggle without end</i> (2nd ed.). Penguin.	When there is more than one source for the same idea, all relevant sources should be cited, in alphabetical order. According to Hiroa (1950), King (1996), and Walker (2004), ... OR ... (Hiroa, 1950; King, 1996; Walker, 2004). When one of the citations is major, place this first within the brackets, and list remaining citations alphabetically, preceded with the words “see also.” (Walker, 2004; see also Hiroa, 1950; King, 1996).
Author as publisher	When author and publisher are the same, omit the publisher information. Manatū Hauora–Ministry of Health. (2010). <i>Tatau kahukura: Māori health chart book 2010</i> (2nd ed.). Where there are te reo Māori and English versions of the name, copy the order given by the organisation. Only the first version of the name is given in the citation.	Manatū Hauora–Ministry of Health (2010) details ... OR ... (Manatū Hauora–Ministry of Health, 2010).

Pārongo Matangaro: Missing Information

Pārongo Matangaro: Missing Information	He Tauira Whakarārangi Tohutoronga Reference List Examples	He Tauira Tohu Tīwhiri ki rō Kupu In-Text Citation Examples
No date	<p>When no publication year is provided, use n.d. in its place.</p> <p>Ngāti Kahungunu Iwi Incorporated. (n.d.). <i>Kahungunu, kia eke! Māori language strategy 2013-2027</i>. https://www.kahungunu.iwi.nz/te-reo-strategy</p>	<p>Ngāti Kahungunu Iwi Incorporated (n.d.) have established ...</p> <p style="text-align: center;">OR</p> <p>Through the establishment of ... (Ngāti Kahungunu Iwi Incorporated, n.d.).</p>
No author	<p>It is rare that there is no individual or group author. However, when there is no author, italicise the title and place the title in the author position. Alphabetise books with no author or editor by the first significant word in the title (Tirohia in this case).</p> <p><i>Tirohia kimihia: A Māori learner dictionary</i>. (2006). Huia Publishers.</p> <p>NB: All references cited should be credible. If the publication date and authorship is unclear, you should verify that the information is accurate, relevant and current.</p>	<p>When referring to <i>Tirohia Kimihia: A Māori Learner Dictionary</i> (2006), ...</p> <p style="text-align: center;">OR</p> <p>... (<i>Tirohia Kimihia: A Māori Learner Dictionary</i>, 2006).</p>

Pukapuka – Ngā Wāhanga o te Tohutoro

Book - Reference Elements (Print)

Pukapuka – Ngā Wāhanga o te Tohutoro

Book - Reference Elements (Online)

Pukapuka: Books

He Momo Matatiki Source Type	He Tauira Whakarāangi Tohutoronga Reference List Examples	He Tauira Tohu Tīwhiri ki rō Kupu In-Text Citation Examples
Book	<p>Without DOI</p> <p>Hiroa, T. (1950). <i>The coming of the Maori</i> (2nd ed.). Māori Purposes Fund Board.</p> <p>With DOI</p> <p>O'Malley, V. (2015). <i>Haerenga: Early Māori journeys across the globe</i>. Bridget Williams Books. https://doi.org/10.7810/978192</p> <p>Without a DOI, with a URL</p> <p>Te Puni Kōkiri. (2018). <i>Maihi Karauna: The Crown's strategy for Māori language revitalisation 2019-2023</i>. https://www.tpk.govt.nz/docs/tpk-maihi-karauna-en-2018.pdf</p>	<p>According to Hiroa (1950), ... OR Historical accounts show ... (Hiroa, 1950).</p> <p>O'Malley (2015) describes ... OR ... (O'Malley, 2015).</p> <p>Te Puni Kōkiri (2018) details ... OR ... (Te Puni Kōkiri, 2018).</p>
Edited book	<p>Curnow, J., Hopa, N., & McRae, J. (Eds.). (2002). <i>Rere atu, taku manu! Discovering history, language and politics in the Maori-language newspapers</i>. Auckland University Press.</p>	<p>As outlined by Curnow et al. (2002), ... OR ... (Curnow et al., 2002).</p>
Chapter in an edited book	<p>For the editors' names, write the initials then the lat name.</p> <p>Karetu, T. (1992). Language and protocol of the marae. In M. King (Ed.), <i>Te ao hurihuri: Aspects of Maoritanga</i> (3rd ed., pp. 28-41). Reed Books.</p> <p>Include edition number (if available) in brackets before the page range of the relevant chapter, separated by a comma.</p>	<p>Karetu (1992) elucidates ... OR ... (Karetu, 1992).</p>

Pūrongo – Ngā Wāhanga o te Tohutoro

Article (Print Journal) - Reference Elements

1. Nā wai

- authors' surnames first, then initial/s
- separate names with &
- note the commas, spaces, and full stops

2. Nōnahea

- publication date in brackets
- full stop

3a. Ingoa

Title of Journal Article

- first word of titles and subtitles, and proper nouns have a capital letter
- no italics
- full stop

Stein, K., Miroso, M., & Carter, L. (2018). Māori women leading local sustainable food systems.

AlterNative, 14(2), 147-155.

3b. Ingoa

Title of Journal

- all main words have a capital letter
- italics
- comma

4. Nō hea

Source Information

- volume number (italics)
- issue number (brackets, no italics) and comma
- page range of article and full stop
- DOI or URL (If no DOI or URL, finish reference at the page number)

Pūrongo – Ngā Wāhanga o te Tohutoro

Article (Online Journal) - Reference Elements

2. Nā wai

- authors' surnames first, then initial/s
- separate names with &
- note the commas, spaces, and full

2. Nōnahea

- publication date in brackets
- full stop

3a. Ingoa

Title of Journal Article

- first word of titles and subtitles, and proper nouns have a capital letter
- no italics
- full stop

Walker, S., Eketone, A., & Gibbs, A. (2006). An exploration of kaupapa Maori research, its principles, processes and applications. *International Journal of Social Research Methodology*, 9(4), 331–344. <https://doi.org/10.1080/13645570600916049>

Pūrongo: Articles

He Momo Matatiki Source Type	He Tauira Whakarārangi Tohutoronga Reference List Examples	He Tauira Tohu Tīwhiri ki rō Kupu In-Text Citation Examples
Journal article	<p>Without DOI or URL</p> <p>Stein, K., Miroso, M., & Carter, L. (2018). Māori women leading local sustainable food systems. <i>AlterNative</i>, 14(2), 147-155.</p> <p>With DOI</p> <p>Pihama, L., Lee-Morgan, J., Smith, L. T., Taikiwai, S. J., & Seed-Pihama, J. (2019). MAI Te Kupenga: Supporting Māori and Indigenous doctoral scholars within higher education. <i>AlterNative</i>, 15(1), 52-61. https://doi.org/10.1177/1177180119828065</p> <p>Without DOI, with URL</p> <p>Shand, A. (1898). The Moriori people of the Chatham Islands: Their traditions and history: Chap. XIV – Tawhaki. <i>The Journal of the Polynesian Society</i>, 7(2), 73-78.</p> <p>http://www.jps.auckland.ac.nz/index.php</p> <p>NB. If a doi is presented in the older format of doi:10/10... or http://dx.doi/..., convert to the preferred format of https://doi.org/ ...</p>	<p>The study conducted by Stein et al. (2018) ...</p> <p style="text-align: center;">OR</p> <p>... (Stein et al., 2018).</p> <p>Pihama et al. (2019) provide ...</p> <p style="text-align: center;">OR</p> <p>... (Pihama et al., 2019).</p> <p>Shand (1898) provides a traditional interpretation ...</p> <p style="text-align: center;">OR</p> <p>... (Shand, 1898).</p>

He Momo Matatiki Source Type	He Tauira Whakarāangi Tohutoronga Reference List Examples	He Tauira Tohu Tīwhiri ki rō Kupu In-Text Citation Examples
Magazine Article - print	<p>For a monthly magazine, include the month in the date; for a weekly magazine, include the day also.</p> <p>Walker, R. (1990, April 16). Cultural continuities. <i>New Zealand Listener</i>, 126, 24-26.</p>	<p>Walker (1990) identifies ...</p> <p style="text-align: center;">OR</p> <p>(Walker, 1990).</p>
Magazine Article - online	<p>McKay, B. (2017, September). A guide to the architecture of the Pacific: Kingdom of Tonga. <i>Architecture NZ</i>, 2017(5). https://architecturenow.co.nz/articles/a-guide-to-the-architecture-of-the-pacific-kingdom-of-tonga/</p>	<p>McKay (2017) refers to ...</p> <p style="text-align: center;">OR</p> <p>(McKay, 2017).</p>
Newspaper Article - print	<p>Johnstone, B. F. (1992, May 28). Treaty claim upheld. <i>The Daily Telegraph</i>, p. 2.</p>	<p>The article by Johnstone (1992) ...</p> <p style="text-align: center;">OR</p> <p>(Johnstone, 1992).</p>
Newspaper Article - online	<p>Neilson, M. (2020, January 29). Ihumātao proposal signals need to revisit ‘unfair’ Treaty settlement process – Māori Party. <i>New Zealand Herald</i>. https://www.nzherald.co.nz/nz/news/article.cfm?c_id=1&objectid=12304359</p>	<p>Neilson (2020) discusses ...</p> <p style="text-align: center;">OR</p> <p>(Neilson, 2020).</p>
News website – not associated with a printed newspaper	<p>Russell, A. (2022, September 5). <i>The evolution of museums – returning what was taken</i>. RNZ. https://www.rnz.co.nz/programmes/the-detail/story/2018857207/the-evolution-of-museums-returning-what-was-taken</p>	<p>Russell (2022) explains ...</p> <p style="text-align: center;">OR</p> <p>... (Russell, 2022).</p>

Mātāpunenga: Dictionary and Encyclopaedia (Reference Works)

He Momo Matatiki Source Type	He Tauira Whakarārangi Tohutoronga Reference List Examples	He Tauira Tohu Tīwhiri ki rō Kupu In-Text Citation Examples
<p>Dictionary- Print</p>	<p>Entry in a dictionary</p> <p>Sinclair, M., & Calman, R. (2012). Mānukanuka. In <i>The raupō essential Māori dictionary: Te papakupu taketake a raupō</i> (3rd ed.). Penguin Group.</p> <p>When referencing a number of entries, refer to the dictionary as a whole and reference the same as for a book.</p> <p>Sinclair, M., & Calman, R. (2012). <i>The raupō essential Māori dictionary: Te papakupu taketake a raupō</i> (3rd ed.). Penguin Group.</p> <p>NB. Some dictionaries are authored by an organisation, for example, Te Taura Whiri i te Reo Māori, in which case they take the author’s spot in the reference.</p>	<p>Sinclair and Calman (2012) define mānukanuka as ...</p> <p style="text-align: center;">OR</p> <p>... (Sinclair & Calman, 2012)</p> <p>Sinclair and Calman (2012) provide definitions for many kupu Māori such as ...</p> <p style="text-align: center;">OR</p> <p>... (Sinclair & Calman, 2012).</p>
<p>Dictionary – Online</p>	<p>Entry in a dictionary. Where the work is continuously updated, include a retrieval date.</p> <p>Moorfield, J. C. (n.d.). Rangatiratanga. In <i>Te Aka online Māori dictionary</i>. Retrieved January 28, 2025, from https://maoridictionary.co.nz/search?idiom=&phrase=&proverb=&loan=&histLoanWords=&keywords=rangatiratanga</p> <p>When referencing a number of entries, refer to the dictionary as a whole.</p> <p>Moorfield, J. C. (n.d.). <i>Te Aka online Māori dictionary</i>. Retrieved February 1, 2025, from https://maoridictionary.co.nz/</p>	<p>Rangatiratanga is defined by Moorfield (n.d.) ...</p> <p style="text-align: center;">OR</p> <p>... (Moorfield, n.d.).</p> <p>Moorfield (n.d.) provides ...</p> <p style="text-align: center;">OR</p> <p>... (Moorfield, n.d.).</p>

He Momo Matatiki Source Type	He Tauira Whakarārangi Tohutoronga Reference List Examples	He Tauira Tohu Tīwhiri ki rō Kupu In-Text Citation Examples
Dictionary or encyclopaedia from an App	<p>The author is the name of the rightsholder of the app which may be an individual, group, or company. The year is the date of the version release.</p> <p>Entry within an app</p> <p>AUT University. (2017). Manaakitanga. In <i>Te Reo Māori</i> (Version 3.0) [Mobile app]. Google Play Store. https://play.google.com/store/apps/details?id=com.auttoreomaori&hl=en</p> <p>When referencing several entries within an app, reference the app as a whole.</p> <p>Te Taura Whiri i te Reo Māori. (2018). <i>He pātaka kupu – te kai a te rangatira</i> (Version 1.0.1) [Mobile app]. https://play.google.com/store/apps/details?id=nz.hepatakakupu.app&hl=en</p>	<p>According to AUT University (2017), manaakitanga is ... OR ... (AUT University, 2017).</p> <p>Te Taura Whiri i te Reo Māori (2018) define ... OR ... (Te Taura Whiri i te Reo Māori, 2018).</p>
Encyclopaedia - Print	<p>Entry in an encyclopaedia</p> <p>Reed, A. W. (2002). Rongo. In <i>An illustrated encyclopaedia of traditional Māori life</i> (Revised ed., B. Mikaere, Ed.). New Holland Publishers.</p> <p>When referencing a number of entries, refer to the encyclopaedia as a whole.</p> <p>Reed, A. W. (2002). <i>An illustrated encyclopaedia of traditional Māori life</i> (Revised ed., B. Mikaere, Ed.). New Holland Publishers.</p> <p>NB. Include edition number in brackets after the title where appropriate. Also, if the encyclopaedia has both an author and editor credited on the book cover, acknowledge them both in the reference.</p>	<p>Rongo is described by Reed (2002) as ... OR ... (Reed, 2002).</p> <p>Reed (2002) provided ... OR ... (Reed, 2002).</p>
Encyclopaedia - Online	<p>Entry in an encyclopaedia. Where the work is continuously updated, include a retrieval date.</p> <p>Taonui, R. (2017). Ngā tuakiri hōu – new Māori identities. In <i>Te Ara-The Encyclopaedia of New Zealand</i>. Retrieved February 10, 2025, from https://teara.govt.nz/en/nga-tuakiri-hou-new-maori-identities</p>	<p>Taonui (2017) explores ... OR ... (Taonui, 2017).</p>

Whārangi Ipurangi – Ngā Wāhanga o te Tohutoro

Web page - Reference Elements (Author Same as Publisher Name)

1. Nā wai

- an organisation has authored this page: this is a corporate author
- retain capital letters according to the organisation's own preference
- if macrons have not been used in the organisation's name, do not add them

2. Nōnahea

- publication date in brackets
- full stop

3. Ingoa

- first word of titles and subtitles have a capital letter
- title and subtitle separated by colon
- italics
- full stop

Te Runanga Nui o Ngati Porou. (2018). *Kaitiakitanga: Environment.*

<https://ngatiporou.com/nati-story/our-korero/kaitiakitanga-environment>

4. Nō hea

- webpage URL
- no full stop
- do not include name of publisher when the author is the same as the publisher name

Whārangi Ipurangi – Ngā Wāhanga o te Tohutoro

Web page - Reference Elements (Author Different to Publisher Name)

1. Nā wai

- author's surname first, then initial/s
- separate names with &
- note the commas, spaces, and full stops

2. Nōnahea

- publication date in brackets
- full stop

3. Ingoa

- first word of titles and subtitles have a capital letter
- title and subtitle separated by colon
- italics
- full stop

Heerema, E. (2017). *Does being bilingual protect your brain from dementia?*

VeryWellHealth. <https://www.verywellhealth.com/does-being-bilingual-protect-your-brain-from-dementia-4153290>

4. Nō hea

- publisher name (no italics)
- website URL
- no full stop

Whārangi Ipurangi: Online Sources

He Momo Matatiki Source Type	He Tauira Whakarārangi Tohutoronga Reference List Examples	He Tauira Tohu Tīwhiri ki rō Kupu In-Text Citation Examples
Web page – publisher name different to author	<p>Heerema, E. (2017). <i>Does being bilingual protect your brain from dementia?</i> VeryWellHealth. https://www.verywellhealth.com/does-being-bilingual-protect-your-brain-from-dementia-4153290</p> <p>NB. For examples of a web page with no author and/or no date, see page 13.</p>	<p>Heerema (2017) discusses ... OR ... (Heerema, 2017).</p>
Web page – publisher name same as author	<p>Do not include publisher name when the author is the same as the publisher.</p> <p>Te Runanga Nui o Ngati Porou. (2018). <i>Kaitiakitanga: Environment</i>. https://ngatiporou.com/nati-story/our-korero/kaitiakitanga-environment</p>	<p>Te Runanga Nui o Ngati Porou (2018) highlight ... OR ... (Te Runanga Nui o Ngati Porou, 2018).</p>
Web pages – multiple sources from the same author, with the same date	<p>Manatū Hauora–Ministry of Health. (2019a). <i>He korowai oranga</i>. https://www.health.govt.nz/our-work/populations/maori-health/he-korowai-oranga</p> <p>Manatū Hauora–Ministry of Health. (2019b). <i>Māori health action plan</i>. https://www.health.govt.nz/our-work/populations/maori-health/maori-health-action-plan</p> <p>Manatū Hauora–Ministry of Health. (2019c). <i>Rongoā Māori: Traditional Māori healing</i>. https://www.health.govt.nz/our-work/populations/maori-health/rongoa-maori-traditional-maori-healing</p> <p>NB. Web pages from the same website and the same date are listed alphabetically according to the title, and this determines the allocation of a, b, c, and so forth.</p>	<p>Manatū Hauora – Ministry of Health (2019b) stipulates ... which is also evidenced by ... (Manatū Hauora – Ministry of Health, 2019a). Furthermore, Manatū Hauora – Ministry of Health (2019c) provides ...</p>

Pae Pāpāho Pāpori– Ngā Wāhanga o te Tohutoro

Social Media - Reference Elements

Pae Pāpāho Pāpori: Social Media

He Momo Matatiki Source Type	He Tauira Whakarāangi Tohutoronga Reference List Examples	He Tauira Tohu Tīwhiri ki rō Kupu In-Text Citation Examples
<p>Facebook</p>	<p>After the author (and username if different to author name), include the date and the first 20 words of the post in italics (counting symbols, emojis, and hashtags, etc.), description of the post in square brackets, the name of the publisher (Facebook), a full stop, and the URL.</p> <p>Facebook post</p> <p>Kahungunu, kia eke! (2020, January 30). <i>A great insight into how the people of Urenui welcomed Te Rangihiroa’s ashes and conducted his tangihanga back in 1954</i> [Images attached]. Facebook. https://www.facebook.com/groups/492381030792154/</p> <p>Facebook page</p> <p>There will generally be no publication date for a Facebook page, so use “n.d.”.</p> <p>Include a retrieval date as Facebook home page information is often updated.</p> <p>Iritekura Marae. (n.d.). <i>About</i> [Facebook page]. Facebook. Retrieved January 27, 2025, from https://www.facebook.com/groups/103147216708/about/</p>	<p>Kahungunu, kia eke (2020) posted ... OR ... (Kahungunu, kia eke, 2020).</p> <p>According to Iritekura Marae (n.d.), ... OR ... (Iritekura Marae, n.d.).</p>
<p>Instagram</p>	<p>Include the author name, the username in square brackets, the full date, the first 20 words of the post in italics (counting symbols, emojis, and hastags etc.), a description of the post in square brackets where appropriate, name of the publisher (Instagram), and the URL.</p> <p>Hall, R. [riahallnz]. (2017, December 10). <i>Tumoanakotoreiwhakairoratia. For my nan x #ngatiporou</i> [Photograph]. Instagram. https://www.instagram.com/p/Bcg1INag03z/</p>	<p>Hall (2017) expressed ... OR ... (Hall, 2017).</p>

He Momo Matatiki Source Type	He Tauira Whakarāangi Tohutoronga Reference List Examples	He Tauira Tohu Tīwhiri ki rō Kupu In-Text Citation Examples
X	<p>Include the screen name in square brackets after the author name, full stop, and the full date in round brackets. If there is no title, include the first 20 words of the tweet in italics (counting symbols, emojis, hashtags, etc.), description of any audio-visual information square brackets where appropriate. Finally, add the word Post in square brackets, a full stop, the name of the publisher (X), a full stop, and the URL.</p> <p>Te Karere Ipurangi [@Karere]. (2020, January 31). <i>Ngāti Porou aims to have no children taken into state care by 2025</i> [Thumbnail with link attached] [Post]. X. https://twitter.com/Karere/status/1223004152952836096</p>	<p>Te Karere Ipurangi (2019) tweeted ... OR ... (Te Karere Ipurangi, 2019).</p>

Ataata – Ngā Wāhanga o te Tohutoro

Video (Youtube) - Reference Elements

1. Nā wai

- the name of the person/organisation who uploaded the video
- include the screen name in square brackets if different to author's name
- when a full author's name is not given, use the screen name in the author position
- full stop

2. Nōnahea

- full date (yyyy, month, dd)
- in brackets
- full stop

3. Ingoa

- first word of titles and subtitles, and proper nouns have a capital letter
- italics
- include source type in square brackets after title, for e.g., [Video], and a full stop

Waka Huia [wakahuiatvnz]. (2013, November 5). *Mahia Peninsula New Zealand*
documentary featuring Derek Fox [Video]. YouTube.

<https://www.youtube.com/watch?v=4qSzYaaY3Vw>

4. Nō hea

- name of website, e.g., YouTube
- full stop
- website URL

Oro-Ataata: Audio-Visual

He Momo Matatiki Source Type	He Tauira Whakarāangi Tohutoronga Reference List Examples	He Tauira Tohu Tīwhiri ki rō Kupu In-Text Citation Examples
<p>YouTube or recorded uploaded video</p>	<p>Use the name of the person or organisation who uploaded the video in the author position.</p> <p>Waka Huia [wakahuiatvnz]. (2013, November 5). <i>Mahia Peninsula New Zealand documentary featuring Derek Fox</i> [Video]. YouTube. https://www.youtube.com/watch?v=4qSzYaaY3Vw</p> <p>Where a screen name is used instead of a full name, use the screen name in the author position.</p> <p>Urbanized Budda. (2018, August 26). <i>My experience with a tohunga</i> [Video]. YouTube. https://www.youtube.com/watch?v=mRlYsrgvY44</p>	<p>Waka Huia (2013) ... OR ... (Waka Huia, 2013).</p> <p>Urbanized Budda (2018) opines ... OR ... (Urbanized Budda, 2018).</p>
<p>TED Talk</p>	<p>From ted.com The presenter of the TED Talk is placed in the author position.</p> <p>Machová, L. (2018, October). <i>The secrets of learning a new language</i> [Video]. TED Salon. https://www.ted.com/talks/lydia_machova_the_secrets_of_learning_a_new_language</p> <p>From YouTube The owner of the YouTube account is placed in the author's position. Integrate the name of the speaker into the beginning of the title, followed by a colon, as in the example below.</p> <p>TEDx Talks. (2015, June 17). <i>Tame Iti: Mana: The power in knowing who you are</i> [Video]. YouTube. https://www.youtube.com/watch?v=qeK3SkxrZRI&t=7s</p>	<p>Only the year is included in the in-text citation</p> <p>Machová (2018) reveals ... OR ... (Machová, 2018).</p> <p>Incorporate the speaker's name in your text and cite TED (or whomever uploaded the video) as the author.</p> <p>In TEDx Talks (2015), Tame Iti elucidates ... OR Tame Iti elucidates ... (TEDx Talks, 2015).</p>

He Momo Matatiki Source Type	He Tauira Whakarāangi Tohutoronga Reference List Examples	He Tauira Tohu Tīwhiri ki rō Kupu In-Text Citation Examples
Online audio	Radio New Zealand. (2019, February 1). <i>Wellington city gets a poi lesson ahead of Te Matatini</i> [Audio]. https://www.radionz.co.nz/audio/player?audio_id=2018680659	Radio New Zealand (2019) reports ... OR ... (Radio New Zealand, 2019).
Podcast	<p>The host of the podcast is placed in the author’s position and their role included in brackets. If the host is unknown, place the producers or executive producers in the author’s position and state their role.</p> <p>Podcast (as a whole) Haunui-Thompson, S., & Espiner, G. (Hosts). (2018). <i>Kiwaha – Give it a go!</i> [Audio podcast]. Radio New Zealand. https://www.rnz.co.nz/programmes/kiwaha</p> <p>Podcast episode Moorfield, J. C. (Producer). (n.d.). Waiata: ‘Tihore mai te rangi’ – He waiata nā Hirini Melbourne [Video podcast episode]. In <i>Te Pihinga</i> (Chapter 3). http://podcasts.tewhanake.maori.nz/te-pihinga/chapter-3/waiata/</p> <p>When the exact date of the episode is provided, include both the month and date alongside the year in brackets.</p>	<p>As demonstrated by Haunui-Thompson and Espiner (2018), ... OR (Haunui-Thompson & Espiner, 2018).</p> <p>In Moorfield (n.d.), one of the many waiata composed by Hirini Melbourne ... OR This waiata, composed by Hirini Melbourne ... (Moorfield, n.d.).</p>
Music recording	<p>Album Tamatea Ariki Nui Ropu. (n.d.). <i>Tamatea Arikiniui</i> [CD]. UCA Recording.</p> <p>Single song Hutana, I. (2009). Pinepine te kura [Song]. On <i>Tihei Kahungunu</i> [CD]. Ngāti Kahungunu Iwi Incorporated.</p>	<p>On reflection of the recording by Tamatea Ariki Nui Ropu (n.d.) ... OR ... (Tamatea Ariki Nui Ropu, n.d.).</p> <p>As performed by Hutana (2009), ... OR ... (Hutana, 2009).</p>

He Momo Matatiki Source Type	He Tauira Whakarāangi Tohutoronga Reference List Examples	He Tauira Tohu Tīwhiri ki rō Kupu In-Text Citation Examples
<p>TV - streamed episode or series</p>	<p>Include the name of executive producers, writers, directors, and executive directors when they are available.</p> <p>TV Series Lee-Harris, A. (Producer & Writer), & Leonard, S. (Director). (2018-2023). <i>The casketeers</i> [TV series]. Great Southern Pictures.</p> <p>TV Episode Van Lunenburg, N. (Director), Adams, C., & Ihaia, M. (Producers). (2019, February 2). Rewi meets with celebrity chefs Kasey and Karena Bird (Season 1, Episode 9) [TV series episode]. In <i>Hāngī pit masters</i>. Māori Television.</p> <p>When accessing a TV series or episode online, also include the URL for retrieval.</p>	<p>In <i>The Casketeers</i> series, Lee-Harris and Leonard (2018-2023) depict ... OR ... (Lee-Harris & Leonard, 2018-2023).</p> <p>Van Lunenburg et al. (2019) showcase ... OR ... (Van Lunenburg et al., 2019).</p>
<p>Movie/Film</p>	<p>The director takes the place of author and the film production company the place of publisher. When there is more than one production company, separate them with a semi colon (;).</p> <p>Fraser, T. (Director). (2014). <i>The dead lands</i> [Film]. General Film Corporation; Day Tripper Films.</p>	<p>In <i>The Dead Lands</i>, Fraser (2014) tells the story of ... OR ... (Fraser, 2014).</p>

Rauemi Ture: Legal Materials

He Momo Matatiki Source Type	He Tauira Whakarārangi Tohutoronga Reference List Examples	He Tauira Tohu Tīwhiri ki rō Kupu In-Text Citation Examples
Waitangi Tribunal report	<p>Print Waitangi Tribunal. (1995). <i>Te Whanganui a Orotu report 1995</i> (Wai 55). Brooker’s.</p> <p>Online Waitangi Tribunal. (2010). <i>The East Coast settlement report</i> (Wai 2190). Legislation Direct. https://forms.justice.govt.nz/search/Documents/WT/wt_DOC_68581081/Wai2190.pdf</p>	<p>The Waitangi Tribunal (1995) reported ... OR ... (Waitangi Tribunal, 1995).</p> <p>The Waitangi Tribunal (2010) reported ... OR ... (Waitangi Tribunal, 2010).</p>
Māori Land Court Minutes book	Te Kooti Whenua Māori-Māori Land Court. (1866). <i>Hauraki minute book 1</i> . National Archives.	Te Kooti Whenua Māori (1866) reported ... OR ... (Te Kooti Whenua Māori, 1866).
Act of Parliament	Māori Fisheries Act 2004. Retrieved January 15, 2019, from http://www.legislation.govt.nz/ NB. The retrieval date is included as there may be changes in the legislation resulting from amendments.	The Māori Fisheries Act 2004 established ... OR (Māori Fisheries Act 2004).
Act of Parliament - sections	The Native Lands Act 1862. Retrieved January 15, 2019, from http://www.nzlii.org/nz/legis/hist_act/nla186226v1862n42251/	<p>If you are referring to a particular section of the Act, give the section number “s 7” or numbers “ss 2-7”.</p> <p>The Native Lands Act 1862 s 7 sets out . . . OR ... (The Native Lands Act 1862 s 7).</p>

He Momo Matatiki Source Type	He Tauira Whakarāangi Tohutoronga Reference List Examples	He Tauira Tohu Tīwhiri ki rō Kupu In-Text Citation Examples
<p><i>Te Tiriti o Waitangi— The Treaty of Waitangi</i></p>	<p>Original versions</p> <p>Te Tiriti o Waitangi [Māori version], 1840, https://www.tepapa.govt.nz/discover-collections/read-watchplay/maori/treaty-waitangi/treaty-close/full-text-te-tiriti-o</p> <p>The Treaty of Waitangi [English version], 1840, https://www.tepapa.govt.nz/discover-collections/read-watchplay/maori/treaty-waitangi/treaty-close/full-text-te-tiriti-o</p> <p>Translated version: Refer to the translated version and the source where the translated version is published as you would a chapter in an edited book.</p> <p>The Treaty of Waitangi (I. H. Kawharu, Trans.). (2003). In C. Orange, <i>An illustrated history of the Treaty of Waitangi</i> (p. 282). Bridget Williams Books.</p>	<p>According to Te Tiriti o Waitangi, 1840, ...</p> <p style="text-align: center;">OR</p> <p>... (Te Tiriti o Waitangi, 1840). According to The Treaty of Waitangi, 1840, ...</p> <p>... (The Treaty of Waitangi, 1840). According to “The Treaty of Waitangi” (2003), ...</p> <p style="text-align: center;">OR</p> <p>... (“The Treaty of Waitangi,” 2003).</p>

Ērā Atu Matatiki: Other Sources

He Momo Matatiki Source Type	He Tauira Whakarāangi Tohutoronga Reference List Examples	He Tauira Tohu Tīwhiri ki rō Kupu In-Text Citation Examples
<p>AI (Artificial Intelligence) Tools</p>	<p>If your tutor has given permission for use of AI tools for a specific purpose, reference the AI tool. State the developer of the AI tool as the author, then year of the version in brackets. The title of the LLM is in italics followed by the version number in brackets. The source type is in square brackets, followed by the URL of the AI tool (McAdoo, 2024).</p> <p>OpenAI. (2023). <i>ChatGPT</i> (Mar 14 version) [Large language model]. https://chat.openai.com/chat</p> <p>Microsoft. (2024). <i>Copilot</i> (Version 4.0) [Large language model]. Microsoft. https://copilot.cloud.microsoft</p>	<p>OpenAI (2023) stated ...</p> <p style="text-align: center;">OR</p> <p>... (OpenAI, 2023).</p> <p>Microsoft (2024) depicted ...</p> <p style="text-align: center;">OR</p> <p>... (Microsoft, 2024).</p>
<p>Thesis/Dissertation Most countries refer to a “master’s thesis” or a “doctoral thesis” (theses is the plural). However, American institutions use “dissertation” in place of “thesis”.</p>	<p>Print Haenga, M. (2000). ‘<i>Nāu te kahu i whatu.....</i>’ [Master’s thesis]. Te Wānanga o Raukawa.</p> <p>From a database Te Punga Somerville, A. A. (2006). <i>Nau te rourou, nau te rakau: The oceanic, indigenous, postcolonial and New Zealand contexts of Maori writing in English</i> (Publication No. 3227284). [Doctoral dissertation, Cornell University]. ProQuest Dissertations & Theses database.</p>	<p>Haenga (2000) articulated...</p> <p style="text-align: center;">OR</p> <p>... (Haenga, 2000).</p> <p>Te Punga Somerville (2006) delved into ...</p> <p style="text-align: center;">OR</p> <p>...(Te Punga Somerville, 2006)</p>
<p>PowerPoint slides</p>	<p>Flavell, W. (2012). <i>E toru ngā reo: An additional language programme in a kura kaupapa Māori</i> [PowerPoint slides]. SlideShare. https://www.slideshare.net/willux/nzalt-international-biennial-conference-2012?qid=28e73534-ce28-48b2-9c8d-80e5a16411b0&v=&b=&from_search=4</p>	<p>Flavell’s (2012) presentation explored ...</p> <p style="text-align: center;">OR</p> <p>... (Flavell, 2012).</p>

He Momo Matatiki Source Type	He Tauira Whakarāangi Tohutoronga Reference List Examples	He Tauira Tohu Tīwhiri ki rō KupuIn- Text Citation Examples
Brochure/Pamphlet	<p>Print: Eastern Institute of Technology. (2020). <i>Academic learning services workshops: Semester one 2020</i> [Brochure].</p> <p>Online: Bay of Plenty District Health Board. (2013). <i>Oranga whānau, orange niho</i> [Pamphlet]. https://www.bopdhb.govt.nz/media/56597/fluoridation-dl-pamphlet-te-reo-final.pdf</p> <p>NB. In both of these examples the author and the publisher are the same so the publisher name is omitted from the end of the reference.</p>	<p>The Eastern Institute of Technology (2020) offers ...</p> <p style="text-align: center;">OR</p> <p>... (Eastern Institute of Technology, 2020).</p> <p>The Bay of Plenty District Health Board (2013) promotes ...</p> <p style="text-align: center;">OR</p> <p>... (Bay of Plenty District Health Board, 2013).</p>
Course handout	<p>McMillan, A. (2019). <i>Analysing an essay question</i> [Handout]. Eastern Institute of Technology: Diploma in te reo Māori: 5.902 Te Kaunoti Hikahika.</p>	<p>McMillan (2019) outlines ...</p> <p style="text-align: center;">OR</p> <p>... (McMillan, 2019).</p>
Course readings	<p>You may have been given readings for your course. This is a collection of journal, magazine, or newspaper articles; book chapters; and other material collated by the lecturer. Treat each reading as an original and reference according to their original type. For example, if the reading is a copy of a journal article, reference the original journal, not EITOnline.</p>	<p>Provide the author and date of the original source and add the page number, paragraph number, or the time stamp if quoting.</p>
Bible	<p><i>Paipera Tapu</i>. (2012). Ngā Ringa Hāpai i te Paipera Tapu ki Aotearoa. (Original work published 1952).</p> <p><i>King James Bible</i>. (2017). King James Bible Online. https://www.kingjamesbibleonline.org/ (Original work published 1769)</p>	<p>Inspired by the <i>Paipera Tapu</i> (1952/2012), ...</p> <p style="text-align: center;">OR</p> <p>... (<i>Paipera Tapu</i>, 1952/2012).</p> <p>The <i>King James Bible</i> (1769/2017) documents ...</p> <p style="text-align: center;">OR</p> <p>... (<i>King James Bible</i>, 1769/2017).</p>

He Momo Matatiki Source Type	He Tauira Whakarārangi Tohutoronga Reference List Examples	He Tauira Tohu Tīwhiri ki rō Kupu In-Text Citation Examples
Whakataukī <i>(originator unknown)</i>	<p>Reference where you found the whakataukī.</p> <p>Native Council. (n.d.). Proverbs – Ngā whakataukī, ngā whakatauākī.</p> <p>https://www.maorilanguage.net/maori-words-phrases/proverbs-nga-whakatauki-ngawhakatauaki/</p>	<p>Native Council (n.d.) ...</p> <p style="text-align: center;">OR</p> <p>... (Native Council, n.d.)</p>
Whakatauākī <i>(originator known)</i>	<p>Reference where you found the whakatauākī,</p> <p>Mead, H. M., & Grove, N. (2003). <i>Ngā Pēpeha a ngā Tīpuna—The sayings of the ancestors</i>. Te Herena Waka University Press.</p>	<p>Cite as a secondary citation.</p> <p>Include iwi affiliations after the whakatauākī author, followed by the author of the source.</p> <p>Mohi Tūrei (Ngāti Porou) (as cited in Mead & Grove, 2003), stated ...</p> <p style="text-align: center;">OR</p> <p>... (Mohi Tūrei [Ngāti Porou], as cited in Mead & Grove, 2003).</p>

Whakaahua: Figure (image, photograph, painting, map, diagram, graph, or chart) – Examples

- Always refer to the figure within your text. For example: See Figure 1 for further explanation of these elements, or ... as detailed in Te Whare Tapa Whā (see Figure 3).
- Figure references are included in the final reference list. Check with your tutor whether a separate figures list is required.
- When presenting figures in your assignment, head with the word “Figure” and a number in bold. Use double line spacing, and enter a title, italicised and with every major word capitalised (words of four or more letters). Beneath the figure, add a *Note* with explanatory information if required, and the source information.
- Figures and tables should be labelled consecutively throughout the document. For example, Figure 1 is the first figure and Figure 2 is the second figure within your document. Likewise, Table 1 is the first table and Table 2 is the second table within your document. If your document has chapters, precede the figure or table number with the chapter number. For example, Figure 1.1 would be the first figure in the first chapter, and Table 4.3 would be the third table in the fourth chapter.
- If no explanatory information is needed, start the reference information after *Note*. and preceded by the word “From” or “Adapted from”. Omit elements of the reference if they are not available.

See [EIT’s Figures and Tables](#) guide for further examples and guidance.

He Momo Matatiki Source Type	He Taura Tohu Tīwhiri ki rō Kupu In-text Citation Examples
<i>Figure or photograph created by yourself</i>	<p>If you incorporate an image or figure of your own creation, label with the bolded word “Figure” and the next consecutive number. Include a title in italics. If explanatory notes are required, add these beneath the figure as a <i>Note</i>. As your own creation is not retrievable by others, no reference information is needed in the notes.</p> <p>Figure 1</p> <p><i>Pārongo Tātari</i></p> <p><i>Note.</i> Whakamahia tēnei hei whakangāwari i te aroā o tētahi kaupapa tauhou.</p>

He Momo Matatiki Source Type	He Taura Tohu Tīwhiri ki rō Kupu In-text Citation Examples
<p><i>Photograph</i></p> <p>Photographer/Creator known</p>	<p>The format for the referencing information that follows the word “From” or “Adapted from” is as follows: title of the article, webpage, book etc. that the photo was sourced from; a comma and the word “by” and then the creator/s (initial first and then surname); a comma and the year of publication; a comma and the source reference (name of journal, publisher, website etc.); URL or DOI in brackets and then full stop; copyright information (where provided). Omit elements of the reference if they are not available.</p> <p>Figure 2</p> <p><i>Waharoa at Ōtātara Pā</i></p> <p>Note. From <i>Otatara Pa Historic Reserve</i>, by E. Fitzsimons, n.d., Te Papa Atawhai – Department of Conservation (https://www.doc.govt.nz/parks-and-recreation/places-to-go/hawkes-bay/places/napier-area/otatara-pa-historic-reserve/). Copyright by E. Fitzsimons.</p>

He Momo Matatiki Source Type	He Tauira Tohu Tīwhiri ki rō Kupu In-text Citation Examples
Photographer/Creator unknown	<p>Figure 3</p> <p><i>Mamaku</i></p> <p><i>Note.</i> From <i>Maori Medicine Plants—Glossary</i>, n.d., We Love Rongoā (http://weloverongoa.co.nz/wp-content/uploads/2013/09/Mamaku.jpg). Copyright 2013 by We Love Rongoa New Zealand.</p>
Figure Generated by AI	<p>Only include AI generated images If your tutor has given permission to do so.</p> <p>Figure 4</p> <p><i>AI Generated Image for a Wine Label</i></p> <p><i>Note.</i> Image is a style mix of art nouveau and abstract expressionism. From <i>ChaptGPT</i> (August 8 version) [Large language model], by OpenAI (https://chat.openai.com/chat).</p>

He Momo Matatiki Source Type	He Tauira Tohu Tīwhiri ki rō Kupu In-text Citation Examples
Artwork	<p>Explanatory information is required for artworks that precedes the reference details in the <i>Note</i>. The location of the artwork is also required and a URL included if available.</p> <p>Figure 5</p> <p><i>Māori Pattern</i></p> <p><i>Note.</i> Schoon, T. (1962), Māori pattern [Tempera on Whakatane board]. Auckland Art Gallery–Toi o Tāmaki (http://www.chartwell.org.nz/Collection/ArtworkDetails/artwork/499/title/maori-pattern.aspx).</p> <p>Refer to the EIT Figures and Tables guide for more information.</p>

Rārangi Tohutoro: Reference List (Example)

References

- Hiha, A. A. (2015). Kaupapa Māori methodology: Trusting the methodology through thick and thin. *The Australian Journal of Indigenous Education*, 45(2), 129-138. <https://doi.org/10.1017/jie.2015.30>
- Karetu, T. (1992). Language and protocol of the marae. In M. King (Ed.), *Te Ao Hurihuri: Aspects of Maoritanga* (3rd ed., pp. 28-41). Reed Books.
- Māori Fisheries Act 2004. Retrieved January 15, 2019, from <http://www.legislation.govt.nz/>
- Ngāti Kahungunu Iwi Incorporated. (n.d.). *Kahungunu, kia eke! Māori language strategy 2013-2027*. <https://www.kahungunu.iwi.nz/te-reo-strategy>
- Stein, K., Miroso, M., & Carter, L. (2018). Māori women leading local sustainable food systems. *AlterNative*, 14(2), 147-155.
- Moorfield, J. C. (n.d.). *Te Aka online Māori dictionary*. Retrieved February 1, 2020, from <https://maoridictionary.co.nz/>
- O'Malley, V. (2015). *Haerenga: Early Māori journeys across the globe*. Bridget Williams Books. <https://doi.org/10.7810/978192>
- Te Taura Whiri i te Reo Māori. (2012). *Guidelines for Māori language orthography*. <http://www.tetaurawhiri.govt.nz/assets/Uploads/Corporate-docs/Orthographic-conventions/Guidelines-for-Maori-Language-Orthography.pdf>
- Waitangi Tribunal. (1995). *Te Whanganui a Orotu report 1995: 9 WTR (Wai 55)*. Brooker's.
- Waka Huia [wakahuiatvnz]. (2013, November 5). *Mahia Peninsula New Zealand documentary featuring Derek Fox* [Video]. YouTube. <https://www.youtube.com/watch?v=4qSzYaaY3Vw>
- [Walker](#), S., Eketone, A., & Gibbs, A. (2006). An exploration of kaupapa Maori research, its principles, processes and applications. *International Journal of Social Research Methodology*, 9(4), 331–344. <https://doi.org/10.1080/13645570600916049>

Reference

American Psychological Association. (2020). *Publication manual of the American Psychological Association* (7th ed.). <https://doi.org/10.1037/0000165-000>

McAdoo, T. (2024, February 23). *How to cite ChatGPT* [Blog Post]. <https://apastyle.apa.org/blog/how-to-cite-chatgpt>

Index

Act of Parliament.....	34	Figure or photograph created by yourself	39
Act of Parliament - sections.....	34	Figure generated by AI.....	41
AI (Artificial Intelligence) Tools	36	Final Check	5
Article (Online Journal) - Reference Elements.....	18	Group author.....	9
Article (Print Journal) - Reference Elements.....	17	Group author – long name.....	9
Articles.....	19	How to use this guide.....	4
Artwork	42	Instagram	28
Audio-Visual.....	31	In-text citations	6
Author – also known as (AKA)	11	Iwi affiliations/indigenous identifying information	10
Author – Iwi affiliations/ Indigenous identifying information.....	10	Journal article.....	19
Author as publisher	12	Legal Materials	34
Author cited within another source - Secondary source	12	Magazine Article - online.....	21
Authors	8	Magazine Article - print.....	21
Bible.....	37	Māori Land Court Minutes book	34
Blog.....	20	Missing Information	13
Blog Comment.....	20	Movie/Film	33
Book	16	Multiple sources - different authors for the same idea.....	12
Book - Reference Elements (Online).....	15	Music recording.....	32
Book - Reference Elements (Print)	14	News Website	21
Brochure/Pamphlet	37	Newspaper Article - print	21
Chapter in an edited book	16	Newspaper Article- online.....	21
Course handout.....	37	No author.....	13
Dictionary – Online.....	22	No date.....	13
Dictionary or encyclopaedia from an App	23	One author.....	8
Dictionary- Print	22	Online audio.....	32
Edited book.....	16	Online Sources	26
Encyclopaedia - Online	23	Other Sources	36
Encyclopaedia - Print	23	Pārongo Matangaro: Missing Information	13
Facebook	28	Personal communication.....	9
Figure (image, graph, chart, map, diagram, photograph, or painting) – Examples.....	39	Personal communication: Traditional knowledge.....	10
		Photograph.....	40

Photographer/Creator known	40	TV	33
Photographer/Creator unknown	41	Two authors	8
Podcast	32	Username, Screen name, Anonymous as author	11
PowerPoint slides	36	Video (Youtube) - Reference Elements	30
Pukapuka: Books	16	Waitangi Tribunal report.....	34
Reference List (Example)	43	Web page	26
Referencing elements.....	7	Web page - Reference Elements (Author Different to Publisher).....	25
Referencing Notes	8	Web page - Reference Elements (Author Same as Publisher).....	24
Secondary source	12	Web pages – multiple sources from the same author, with the same date....	26
Social Media	28	What is referencing?	5
Social Media - Reference Elements	27	Whakatauākī.....	38
Te Tiriti o Waitangi	35	Whakatauki`	38
TED Talk	31	When a Reference is not Needed.....	5
The reference list.....	6	Why do we reference?	4
Thesis/Dissertation	36	X	29
Three to twenty authors.....	8	YouTube or recorded uploaded video.....	31