

TUVALU KNOWLEDGE-HOLDERS 2014

"PULOTU" Pacific Peoples Knowledge-Holders

NAME OF PULOTU/Knowledge-Holder	PACIFIC ISLANDS AFFILIATIONS	REGIONAL LOCATION	AREA OF HERITAGE ARTS PRACTICE
ALEE, Suiga	TUVALU: Vaitupu	Auckland	HPA - Dancing. HMA - Traditional Cooking
ALEFAIO, Lauese	TUVALU, Funafuti	Auckland	HMA - Traditional Fishing
ALOSIO, Eseta	TUVALU, Niutao	Auckland	HLBA - Lauga o mea faka-Tuvalu. HPA - Performance.
ALOSIO, Selsi	TUVALU, Niutao	Auckland	HMA - Fishing; producing light/fire
EFA, Apiseka	TUVALU: Vaitupu	Auckland	HPA - Dancing. HMA - Cooking; Tuvalu Games. HLBA - Fono
EFA, Janet	TUVALU: Vaitupu	Auckland	HPA - Dancing. HMA - Cooking; Tuvalu Cricket
FAKALUPE, Ponesi	TUVALU: Vaitupu	Auckland	HMA - Fishing. HPA - Dance
FALA, Loto	TUVALU, Mnaumaga	Auckland	HLBA - Oratory. HMA - Fishing
FIALIKI, Vatiu	TUVALU, Niutao	Auckland	HMA - Fagota
FOA'I, Saute	TUVALU, Nukufetau	Auckland	HMA - Weaving, arts, crafts, culture
FOEPUA, Senala	TUVALU, Niutao	Auckland	HMA - Traditional: Weaving; Cooking. HPA - Dancing; Singing
FOLAU, Kiali	TUVALU, Niutao	Auckland	HPA - Dancing; Singing. HMA - Fishing
FOLAU, Maene	TUVALU, Niutao	Auckland	HMA - Weaving; Cooking. HPA - Singing; Dancing
GII, Teokila	TUVALU, Niutao	Wellington	HMA - Fishing; Sailing/Tuvalu Vaka
HOPi, Siuila	TUVALU, Funafuti	Auckland	HPA - Dance
HOPi, Toloa	TUVALU, Funafuti	Auckland	hpa - Fishing; Sailing/Tuvalu Canoes
IOANE, Tauliani	TUVALU: Vaitupu	Auckland	HLBA - Oratory; Fishing. HPA - Dancing/Performing Arts
LUSIA, Lolo	TUVALU: Vaitupu	Auckland	
KALAPU, Sateleni Ulia	TUVALU, Niutao	Auckland	HPA - Dancing. HMA - Cooking; Sewing
KAVEIGA, Meli	TUVALU, Funafuti	Auckland	HMA - Cooking. HPA - Dancing
KAVEIGA, Melita	TUVALU, Funafuti	Auckland	HPA - Dancing/siva
KEAKEA, Lakiloko	TUVALU, Niutao	Auckland	HLBA - Oratory. HMA - Weaving; Cooking; Crochet
KEAKEA, Tepae	TUVALU, Niutao	Auckland	HMA - fishing. HPA - Choir Conductor
KEFA, Solia	TUVALU, Nanumaga	Auckland	HMA - Lalaga; fili fau (weaving). HLBA - faiga o Tala (legends); oratory skills
KITEAO, MR Maeko Tevakaniu	TUVALU	Auckland	HMA - Drumming the Fatele
KOFE, Kauapi	TUVALU, Niutao	Wellington	HMA - Fishing. HPA - Heritage Performing Arts
KOFE, Silika Selepa	TUVALU, Niutao	Wellington	HPA - Tuvalu Heritage Performing Arts
KOLOPA, Lilian	TUVALU, Niutao	Auckland	HPA - Singing. HMA - Cooking
LEKASA, Agnes Kaipati	TUVALU, Niutao	Auckland	HMA - Cooking
LEKASA, Katalena	TUVALU, Nanumea	Auckland	HPA - Faihu o te veve laimafai ko amae e koe te gutu (THRUSH)
LEKASA, Kva	TUVALU, Niutao	Auckland	HLBA - Faiga Tala (story telling); Heritage language-based arts
LEKASA, Lumepa	TUVALU, Niutao	Auckland	HPA - Dancing. HMA - Cooking; Seasons for each type of Fish
LEKASA Pauline Kaipati	TUVALU: Nukufetau	Auckland	HMA - Cooking. HPA - Dancing
LEKASA, Teuai	TUVALU, Niutao	Auckland	HMA - Steering Canoe; Making Canoe. HLBA - Faiga Tala (story telling)
LITO, Valiili	TUVALU, Nanumaga	Auckland	HLBA - Speechmaking; beating box/ instrument for local dancing; performing arts; story telling (legends); oratory
LOMI, Taukiei	TUVALU, Nukulaelae	Auckland	HPA - Dancing. HMA - Cooking; Fishing
LOTO, Miema	TUVALU, Niutao	Auckland	HPA - Dancing. HMA - Cooking; Sewing
LUSIA, Lolo	TUVALU: Vaitupu	Auckland	HPA - Dancing. HMA - Weaving
MAEKE, Valaau	TUVALU	Auckland	HPA - Heritage Performing Arts
MALAGA, Ueese	TUVALU: Vaitupu	Auckland	HLBA - Faiga lauga (oratory). HPA - Tatà; Saka (performing arts)
MALAKI, Litia	TUVALU, Niutao	Auckland	HPA - Dancing. HMA - Cooking
MALUFENUA, Sautia	TUVALU, Niutao	Auckland	HLBA - Oratory. HMA - Fishing
MANAPA, Manapa	TUVALU, Vaitupu	Auckland	HLBA - Oratory. HMA - Fishing
NEESI, Neesi	TUVALU, Vaitupu	Auckland	HPA - Dance
OBRIEN, Tafata	TUVALU, Funafuti	Auckland	HMA - Sewing; Cooking. HPA - Dance
PANAPA, Ritia	TUVALU, Niutao	Auckland	HLBA - Oratory. HMA - Cooking; Tuvalu Counting
PAOLO, Penitala	TUVALU: Vaitupu	Auckland	HMA - Fishing; Sailing
PEDRO, Nathan	***	Auckland	HLBA - Language use
PENITETI, Tapaau	TUVALU, Niutao	Auckland	HPA - Dancing. HMA - Cooking; Weaving
PONESI, Romeo	TUVALU: Vaitupu	Auckland	HMA - Cooking. HPA - Heritage Performing Arts
PONESI, Uaina	TUVALU: Vaitupu	Auckland	HMA - Cooking; Sewing. HPA - Heritage Performing Arts
PULA, Fala	TUVALU, Niutao	Auckland	HLBA - Oratory. HMA - Sewing; Cooking; Massaging
PULA, Timaiio	TUVALU, Niutao	Auckland	HMA - Sailing; Fishing (sea)
RON, Moeo	TUVALU, Niutao	Auckland	HPA - Dance
SAUTIA, Julia	TUVALU, Niutao	Auckland	HPA - Singing. HMA - Cooking
SMITH, Aleo	TUVALU, Niutao	Wellington	HMA - Sailing; Fishing. HPA - Playing Guitar
SMITH, Kasia Aleo	TUVALU, Nanumea	Wellington	HPA - Dancing/Singing
STEVENSON, Kisona	TUVALU, Nanumea	Auckland	HPA - Singing/Playing Guitar
STEVENSON, Kisona	TUVALU, Niutao	Auckland	HPA - Dancing. HMA - Cooking
STEVENSON, Petelini	TUVALU, Nanumea	Auckland	HPA - Dancing. HMA - Cooking
STEVENSON, Piuani	TUVALU, Nanumea	Auckland	HMA - Sailing; Fishing (sea); Cooking
TALAVA, Aleo	TUVALU: Vaitupu	Auckland	HPA - Dancing. HLBA - Story Telling; Oratory. HMA - Fishing
TAPUAIGA, Elena	TUVALU, Nukulaelae	Auckland	HMA - Cooking; Tuvalu Counting
TAUAMATUA, Niutao	TUVALU, Niutao	Auckland	HMA - Weaving (Blinds; Mats)
TAULIANI, Elena	TUVALU, Nnumaga	Auckland	HMA - Cooking; Weaving. HPA - Dancing/Performing Arts
TAULIANI, Solia	TUVALU, Nnumaga	Auckland	HMA - Cooking. HPA - Dancing/Performing Arts
TEALIKISELE, Laalua	TUVALU, Funafuti	Auckland	HPA - Singing; Dancing
TEOKILA, Valia	TUVALU, Niutao	Wellington	HMA - Cooking; Dancing/Performing Arts. HMA - Weaving
TOLOA, Kato	TUVALU, Funafuti	Auckland	HPA - Heritage Performing Arts; Sewing. HMA - Cooking
TOLOA, Melipa	TUVALU, Funafuti	Auckland	HMA - Sewing; Cooking
TUFA, Fuioli	TUVALU, Niutao	Auckland	HPA - Dancing. HMA - Cooking; Sewing; Crocheting
TUFA, Tevakaniu	TUVALU, Niutao	Auckland	HPA - Dancing. HMA - Fishing
VAILU, Tagi	TUVALU, Funafuti	Wellington	HMA - Cooking. HPA - Dancing. HLBA - Storytelling
VAISUA, Lusua	TUVALU: Vaitupu	Auckland	HPA - Dancing. HMA - Fishing
VAISUA, Temama	TUVALU, Niutao	Auckland	HPA - Dancing. HMA - Cooking
VAELEI PENITALA, Foupaile	TUVALU: Vaitupu	Auckland	HPA - Dancing. HMA - Cooking
VAELEI, Igo	TUVALU: Vaitupu	Auckland	HPA - Dancing. HMA - Cooking
VAISUA, Lusua	TUVALU: Vaitupu	Auckland	HLBA - Oratory. HMA - Fishing. HPA - Dancing
UELESE, Teuke	TUVALU: Vaitupu	Auckland	HMA - Heritage material arts. HPA - Performing arts. HLBA - Oratory