

GRANTS APPROVED 2019

Age Concern Rotorua	\$8,000
Aotearoa Maori Tennis Assn	\$3,200
Asthma NZ Inc	\$15,000
Aratika Cancer Trust	\$12,000
Athletics NZ	\$13,000
Atua Awhi Community Trust	\$15,000
Awhi Mai Stroke Trust	\$3,000
Awhina Activity Centre	\$25,000
Awhina Activity Centre	\$15,000
Bay of Plenty Film Trust	\$15,000
Bay of Plenty Rugby Union	\$15,000
Big Brothers Big Sisters Rotorua	\$20,000
Blind Foundation	\$3,000
Blue Light Ventures	\$20,000
Books Before Boxing NZ	\$10,000
BOP - Philippine Friendship Society Inc	\$650
BOP Blues Club	\$10,000
Cambridge/Waikato Power Boat Club	\$2,500
Camp Unity	\$5,000
Central Kids Kindergarten Ngongotaha	\$3,500
Community Leisure Facilities Charitable Trust	\$22,000
Cycling NZ	\$5,000
Dance Aotearoa NZ Ltd	\$5,000
Department of Corrections - Central Region	\$5,000
Diabetes NZ Rotorua Inc	\$10,000
Digital Natives Academy Charitable Trust	\$25,000
Dress For Success Rotorua	\$15,000
Eastern Suburbs Community Playgroup	\$5,000

EcoMatters Environment Trust	\$100,000
Elstree Kindergarten	\$4,000
Empowered Learning Trust	\$30,000
Get Kids Active Charitable Trust	\$6,050
Geyser City Sport and Cultural Club	\$15,000
Gifted Children's Advancement Trust	\$25,000
Glenholme Primary School	\$11,000
Grandparents Raising Grandchildren Inc	\$15,000
Grey Power Rotorua Inc	\$8,000
Hinehopu Golf Club	\$4,000
Horohoro School	\$15,000
John Paul College	\$8,000
John Paul College	\$8,000
John Paul College	\$500
John Paul College - Co-curricular funding	\$22,620
John Paul College - Community Lecture Series	\$8,000
Ka Pai Kai Rotorua	\$20,000
Ka Pai Kai Rotorua	\$7,000
KidsCan Charitable Trust	\$10,000
Kimiora Community Trust	\$20,000
Kiwanis Club of Rotowhenua	\$900
Ko Te Tuara Totara O Fordlands	\$34,320
Korowai Aroha Trust	\$30,000
Lakeland Power Boat Club	\$2,000
Lakes High School	\$1,000
Lakes Water Quality Society	\$10,000
Lifewise Trust	\$7,500
Linton Park Community Trust	\$4,000
Lions Club of Rotorua East	\$4,650

Lynmore Tennis Club	\$2,000
Maioha Limited	\$21,000
Mamaku School	\$30,000
Mamau Aotearoa	\$5,500
Maori Basketball NZ Inc	\$12,000
Miss Rotorua Foundation	\$5,000
Mokoia Community Assn	\$41,000
Mokoia Community Assn Inc	\$20,000
Mountain Bike Events Ltd	\$100,000
Netball Waikato/Bay of Plenty	\$7,000
Ngati Te Kuri Trust	\$2,500
Ngati Whakaue Education Endowment Trust	\$250,000
Ngongotaha Rail Trail Trust	\$3,000
No3 District Federation of NZ Football	\$15,000
NZ Aria Trust	\$15,000
NZ Choral Federation	\$5,000
NZ Council of Victim Support Groups	\$3,500
NZ Cuban Festival Trust	\$4,000
NZ Indoor Bowls Inc	\$5,000
NZ Landcare Trust	\$3,000
NZ Nutrition Foundation	\$6,000
OneChance Charitable Trust	\$6,500
Operating Cost Grants to 102 Rotorua charities	\$511,800
Opus Chamber Orchestra	\$6,000
Oranga Tinana o Ue	\$10,000
Otaramarae Marae Committee	\$26,000
Otonga Primary School	\$10,000
Parent to Parent Inc	\$6,000
Patua Te Taniwha Charitable Trust	\$3,500

People First NZ Inc	\$1,000
Project Lightfoot Trust	\$7,000
Project Remembrance Rotorua Inc	\$5,000
Quota International	\$1,000
Reporoa College - Co-curricular funding	\$3,660
Resource Teachers of Learning and Behaviour	\$25,000
Rhapsody Rotorua	\$15,000
RNZ SPCA Rotorua Branch	\$15,000
Ronald McDonald House	\$3,713
Roots of Empathy NZ Charitable Trust	\$25,000
Rotary Club of Rotorua North	\$9,000
Rotary Club of Rotorua Sunrise	\$25,000
Rotary Club of Rotorua West	\$10,000
Rotokawa School	\$7,500
Rotorua Agricultural & Pastoral Assn Inc	\$4,000
Rotorua Arts Village Trust	\$20,000
Rotorua Arts Village Trust	\$4,000
Rotorua Arts Village Trust	\$15,000
Rotorua Association of Christian Ministers	\$5,000
Rotorua Basketball Assn	\$10,000
Rotorua Bike Festival Trust	\$20,000
Rotorua BMX Club	\$54,000
Rotorua Boys' High School	\$3,205
Rotorua Boys High School - Co-curricular funding	\$26,760
Rotorua Breast Cancer Society	\$3,500
Rotorua Camera Club	\$2,300
Rotorua Careers Expo Trust	\$15,000
Rotorua Careers Expo Trust	\$15,000
Rotorua Chamber of Commerce	\$3,000

Rotorua Christmas Parade Charitable Trust	\$10,000
Rotorua Civic Arts Trust	\$70,000
Rotorua Community Hospice	\$20,000
Rotorua Community Youth Centre Trust	\$20,000
Rotorua Competitions Society Inc	\$10,000
Rotorua Croquet Club	\$864
Rotorua District Riding for the Disabled	\$9,435
Rotorua Dog Obedience Club	\$10,000
Rotorua Girls High School	\$8,000
Rotorua Girls High School - Co-curricular funding	\$15,120
Rotorua Hospital Auxiliary Inc	\$5,000
Rotorua Hospital Chaplaincy Trust	\$5,000
Rotorua Jazz Club	\$4,000
Rotorua Lakes Council	\$8,000
Rotorua Lakes Council - GLO Festival	\$16,000
Rotorua Lakes Council - Golden Years Concert	\$2,500
Rotorua Lakes Council - Museum	\$10,000,000
Rotorua Lakes Council - Rotorua Museum Art Awards	\$15,000
Rotorua Lakes Council - Summer Arts Programme	\$13,000
Rotorua Lakes High School	\$1,000
Rotorua Lakes High School	\$1,000
Rotorua Lakes High School - Co-curricular funding	\$20,340
Rotorua Lakeside Concert Charitable Trust	\$50,000
Rotorua Lifelink Youthline Service Inc	\$1,000
Rotorua Model Aircraft Club	\$3,258
Rotorua Multicultural Council	\$8,000
Rotorua Musical Theatre	\$15,000
Rotorua Parents Centre Inc	\$12,000
Rotorua Rhododendron and Garden Group	\$5,000

Rotorua Roller Skating Club	\$3,300
Rotorua School For Young Parents Trust - Co-curricular funding	\$540
Rotorua Showjumping Group	\$2,500
Rotorua Steiner School Trust Board	\$10,000
Rotorua Stockcar Club	\$12,000
Rotorua Tongan Community Inc	\$2,000
Rotorua United AFC	\$6,000
Rotorua Volunteer Fire Brigade	\$5,816
Rotorua Wacky Warm Ups	\$6,000
Rotorua X Trust	\$15,000
Rotorua Young Achievers Awards	\$6,500
Rotorua Youth Development Trust	\$20,000
Saint Faith's Anglican Church	\$20,000
Salvation Army - Rotorua Community & Family Services	\$10,000
Society of St Vincent de Paul	\$5,000
Spirit of Excellence Education Trust	\$5,000
Sport Bay of Plenty	\$15,000
Sport BOP Charitable Trust Board Inc	\$20,000
Sport BOP Charitable Trust Board Inc	\$15,000
St Chads Communication Centre Trust	\$24,000
St Chads Communication Centre Trust	\$25,000
Sulphur City Lions	\$2,000
Sulphur City Steam Rollers	\$5,000
Sunset Primary School	\$37,300
Sweet Louise	\$5,000
TalkLink Trust	\$19,928
Tarimano Kohanga Reo	\$20,000
Tatai Ora Charitable Trust	\$15,000
Tatai Ora Charitable Trust	\$15,000

Tauranga Environment Centre	\$4,000
Te Aho o Te Kura Pounamu	\$500
Te Ara Ki Te Reo Ki Kuirau	\$5,000
Te Aratu Trust	\$10,000
Te Arawa Kapa Charitable Trust	\$15,000
Te Arawa Pouako I Te Reo Society	\$10,000
Te Hahi Rotorua	\$2,856
Te Hunga Roia Maori o Aotearoa Inc	\$3,000
Te Kura Kaupapa Maori o Te Koutu	\$10,000
Te Kura O Ruamata - Co-curricular funding	\$2,490
Te Kura O Te Koutu - Co-curricular funding	\$1,770
Te Papa Takaro O Te Arawa Trust	\$5,000
Te Rangihakahaka Centre for Science & Technology - Co-curricular funding	\$420
Te Tatau o Te Arawa Charitable Trust	\$5,000
Te Tatau o Te Arawa Charitable Trust	\$31,869
Te Tatau o Te Arawa Charitable Trust	\$15,000
Te Wharekura o Ngati Rongomai - Co-curricular funding	\$900
The Parenting Place	\$22,000
Tikanga Aroro Charitable Trust	\$70,000
Tuakiri Charitable Trust	\$70,000
Tumahaurangi Charitable Trust	\$50,000
Tunohopu Marae	\$20,000
Upper Central Zone of NZRL Inc	\$6,500
Visions of a Helping Hand	\$14,000
Waiariki Womens Refuge	\$9,943
Waikato/BOP Judo Assn	\$5,000
Waterpolo Rotorua Club Inc	\$6,000
Weet-Bix Tryathlon Foundation	\$10,000
Western Heights Community Assn Inc	\$25,000

Western Heights Community Assn Inc	\$5,500
Western Heights Community Assn Inc	\$10,000
Western Heights High School	\$1,000
Western Heights High School	\$500
Western Heights High School	\$1,000
Western Heights High School - Co-curricular funding	\$36,180
Whangamarino Primary School	\$40,000
Youth Encounter Ministries Trust	\$14,025
Youth Projects Trust	<u>\$15,000</u>
	\$13,487,181