

Hālau Kupukupu INNOVATIONS ACADEMY

2017 SUMMER CATALOG

- 3 Summer 2017 Program Schedule
- 3 About Our Program
- 4 Kamehameha Schools' Vision and Mission
- 4 Application Process
- 4-5 How to Apply & Financial Aid
 - 6 Course Changes and Withdrawals
 - 6 Tuition & Payment
- 7-8 Transportation
 - 7 Student Drivers
 - 7 Attendance
 - 7 Student Evaluations and Credits
 - 7 Lunch/Special Diets
 - 9 Course Menu for Grades K-8
- 9-10 Elementary Course Descriptions
 - 11 Middle School Course Descriptions
 - 12 Course Menu for High School
- 13-19 High School Course Descriptions
 - 20 Course Change or Withdrawal Form Campus Map

Letter from the Po'o Kula and Po'o Kumu

Kupu a'e ka mana'o no ka 'āina 'Āina uluwehiwehi i ke kupukupu Ke ala mai nei nā kupukupu Ua lau a loa, ua ao maila We draw inspiration from our 'āina
Verdant with kupukupu ferns
Kupukupu are awakening
Unfurling and growing in enlightenment

FROM E ALA KE ALOHA BY KAINANI KAHAUNAELE

E nā kupukupu e ala mai nei mai kahi pae a kahi pae o kēia 'āina aloha, welina ke aloha, Aloha to the kupukupu ferns awakening across this beloved 'āina,

We invite you to experience joyful summer learning at Hālau Kupukupu Innovations Academy 2017!

An integral part of Kamehameha Schools Hawaiʻi, our summer academy promises to ignite passion for learning, curiosity, innovative thinking, and a deeper sense of Hawaiian identity. In collaboration with local and global industry leaders, community practitioners, scientists, engineers, and artists, our team of dynamic educators is re-imagining, researching, and designing incredible learning opportunities for students in grades K–12.

Hālau Kupukupu is a metaphor for a special place of learning. Like kupukupu ferns awakened by the light of the sun, unfurling and flourishing, we hope our students will learn about the importance of character as they become good and industrious haumāna envisioned by ke Aliʻi Pauahi and the next generation of 'ōiwi Hawai'i leaders who will steward our future.

We welcome your keiki and 'ōpio to learn and grow in innovative and exciting courses at all levels. Please register early for the course(s) of your choice as spaces tend to fill quickly. If you have any questions or mana'o regarding Hālau Kupukupu Innovations Academy, please call 982-0033 or email halaukupukupu@ksbe.edu.

Me ke aloha 'imi na'auao ē,

Mr. Lohabus Maidle

M. Kāhealani Naeʻole-Wong

TITL AT KUBUKUBU CUMMEB AAA

Poʻo Kula (Head of School)

Joy Motta

Poʻo Kumu (Principal)

yy t. noth

General Program Information

SUMMER 2017 PROGRAM SCHEDULE

Thursday, June 15 - Thursday, July 13, 2017 Holiday: Tuesday, July 4, 2017							
	SESSION	START TIME	END TIME				
ELEMENTARY SCHOOL Grades K-5	Full Day	7:45am	2:45pm				
MIDDLE SCHOOL Grades 6-8	Full Day	8:00am	2:45pm				
	Full Day	8:00am	3:00pm				
HIGH SCHOOL Grades 9-12	AM Only	8:00am	11:15am				
	PM Only	11:45am	3:00pm				

ABOUT OUR PROGRAM

Kamehameha Schools Hawaiʻi is excited to present Hālau Kupukupu Innovations Academy Summer 2017. Kupukupu means "to sprout or grow" as leaves, blossoms, knowledge, and ideas. With 'āina as the center of dynamic, vital learning experiences blending rigorous and authentic culture-based Science, Technology, Engineering, the Arts, Math (STEAM), literacy pieces, and creative exploration, our keiki and 'ōpio will grow their skills as innovators and stewards of today and beyond.

The Summer Innovations Academy is a four-week learning adventure where students are engaged in fun, hands-on experiences in and out of the classroom. As action researchers, students take field trips, learn from experts in our community, and explore the rich outdoor learning environment of Moku o Keawe. The program

offers incredible educational opportunities that inspire passion for learning and enable young learners to be successful and prepared for the next school year.

An integral part of Kamehameha Schools Hawaiʻi, Hālau Kupukupu Innovations Academy is a space for testing, advancing, and accelerating innovative practice and products for model 21st century Hawaiian learning environments. The summer academy design will continue to evolve over time based on program data and valuable stakeholder input.

Hālau Kupukupu Innovations Academy is open to students entering grades K–12, including current Kamehameha Schools students, and students attending the State of Hawaiʻi DOE, public charter schools and other private institutions.

Elementary and Middle School programs are full-day experiences. High school students can elect morning, afternoon, or full-day courses. Class sizes are limited to ensure optimal teacher-to-student ratios.

The program offers credit advancement for high school students seeking to earn required and/or elective credit(s) for the 2017–2018 school year. KS also offers college courses that will allow high school students the opportunity to earn both college and high school credits simultaneously. It is recommended that students obtain pre-approval for course credits from their home schools before registering for KS summer classes to ensure acceptance of credit(s) earned.

If you have any questions or mana'o about our summer program, please contact us at:

Hālau Kupukupu Innovations Academy

PHONE: (808) 982-0033 FAX: (808) 982-0105

EMAIL: halaukupukupu@ksbe.edu website: http://hawaii.ksbe.edu/summer

Other Important Numbers:

Admissions	(808) 982-0100
Financial Aid and	
Scholarship Services	(808) 534-8080
Hoʻoulu Hawaiian	
Data Center	(808) 523-6228
Kamehameha Schools	
Resource Center-East Hawai'i	(808) 935-0116

05V5011 00000111 W5001110V

KAMEHAMEHA SCHOOLS' VISION

Kamehameha Schools is a dynamic and nurturing community committed to educational excellence. We assist people of Hawaiian ancestry to achieve their highest potential as "good and industrious men and women." We do so by contributing to their development as people who are:

- Grounded in spiritual and Christian values;
- Intellectually, emotionally and socially self-reliant;
- Resourceful, resilient, lifelong learners;
- Equipped with the skills they need to succeed in endeavors of their choosing;
- Responsible, ethical, contributing members of their multicultural and diverse communities; and
- Prepared to practice and perpetuate the Hawaiian values and traditions of ke Ali'i Pauahi.

KAMEHAMEHA SCHOOLS' MISSION

Kamehameha Schools' mission is to fulfill Pauahi's desire to create educational opportunities in perpetuity to improve the capacity and well-being of people of Hawaiian ancestry.

POLICY TO GIVE PREFERENCE TO HAWAIIAN APPLICANTS

Kamehameha Schools' policy is to give preference to applicants of Hawaiian ancestry to the extent permitted by law. If you would like to be considered under that policy, your Hawaiian ancestry must be verified by Kamehameha's Hoʻoulu Hawaiian Data Center.

Please work directly with the Hoʻoulu Hawaiian Data Center staff to complete your ancestry determination as soon as possible and preferably no later than the application deadline. For more information, please call (808) 523-6228 or toll free at 1-800-842-4682, then press 9, then 36228. You may also check: www.ksbe.edu/datacenter for answers to frequently asked questions or to request an Ancestry Registration form.

APPLICATION PROCESS

Early registration is recommended as course seats fill quickly. Enrollment is based on the date your child's application is received and grade level/course availability. Program notification letters will be mailed in early April. Waitlisted students are considered for enrollment through the end of May.

Kamehameha Schools reserves the right to cancel any class should enrollment fall below the minimum required.

Please note that kindergarten applicants must be 5 years of age by July 31, 2017.

HOW TO APPLY

FOR CURRENT KS STUDENTS: ADMISSIONS & FINANCIAL AID

Registration for current KSH Students

Current KSH students must complete registration online via KSConnect. Staggered KSConnect windows will open at 7 am on the first day and close at 4 pm on the last day of the registration period between January 3, 2017 through February 15, 2017.

Applicants who complete the online registration will be notified automatically of conditional enrollment or wait list status.

Course catalogs will be available online at www.ksbe.edu/admissions and from the counseling offices on campus.

Financial Aid

Kamehameha students who are currently receiving financial aid for the 2016–2017 school year **DO NOT** need to complete a summer school financial aid application. KS will notify parents in November 2016 regarding their eligibility for summer school financial aid.

Kamehameha students who would like to apply for summer school financial aid but, who did not apply for financial aid for the 2016-2017 school year will need to contact the KS Applicant Services Center at (808) 534-8080 or call toll free at 1-800-842-4682, then press 2 for financial aid application availability.

FOR NON KS STUDENTS: ADMISSIONS & FINANCIAL AID APPLICATION

Applying

The online 2017 Admissions & Financial Aid application will be available from January 3, 2017 through February 15, 2017 at www.ksbe.edu/admissions. Beginning this year, you may apply for financial aid at the same time that you apply for the Summer Innovations Academy. If you decide to apply for financial aid you will be required to provide additional financial information when applying online. In addition you will need to submit any required financial documentation by the February 15, 2017 application deadline. Applications received after the deadline will not be accepted.

Financial Aid Information for Non KS Students: Required Documentation

Follow these steps to submit required documents:

The required documents submitted with the financial aid application are based upon each family's situation. Please review the Document Cover Sheet to identify the type(s) of required document(s) you must submit.

- Please use your online Application Confirmation
 Page when submitting all documents.
- Mail or deliver your online Application
 Confirmation Page and all required documents to:

Kamehameha Schools Applicant Services Center Kawaiaha'o Plaza, 567 South King Street, Suite 102 Honolulu, Hawai'i 96813

PHONE: 808-534-8080

TOLL FREE: 1-800-842-4682, then press 2

Note: **INCOMPLETE** applications will not be considered for financial aid.

Students who are awarded financial aid and later decide not to attend the Summer Innovations
Academy must notify the Hālau Kupukupu Main
Office immediately to allow waitlisted students
the opportunity to enroll. Parents failing to inform
the Hālau Kupukupu Main Office in a timely manner,
prior to the start of summer program, will be charged a
withdrawal fee and may be given lower priority when
registering for future summer programs.

Where can I get help with my Summer Admissions & Financial Aid application?

- Kamehameha Schools Applicant Services Center Kawaiaha'o Plaza, 567 South King Street, Suite 102 Honolulu, Hawai'i 96813 Monday through Friday, 7:00 am to 5:00 pm PHONE: 808-534-8080 TOLL FREE: 1-800-842-4682, then press 2
- Kamehameha Schools Resource Centers (KSRC) serve and support families applying to Kamehameha Schools' campuses, programs, and scholarships. KSRC are family-friendly and conveniently located in Līhue, Kaua'i; Honolulu, Kāne'ohe, and Nānākuli, O'ahu; Wailuku, Maui; and West and East Hawai'i. Visit https://apps.ksbe.edu/resourcecenters for locations and hours of operation.
- Kamehameha Schools Admissions Office Hawai'i Campus, 16-714 Volcano Road Kea'au, Hawai'i 96749
 PHONE: 808-982-0100

CENERAL BROCKS WIFER WITHOUT

ATTENTION PARENTS

While KS has a number of wonderful opportunities over the summer, if you choose to participate in Hālau Kupukupu Innovations Academy, we ask that you commit to attending all four weeks. If there are other commitments you have this summer, including family trips or athletics programs, we humbly ask for you to instead consider the other opportunities that better fit your time constraints. Explorations Series Program Applicants should request Week 6 (7/16/17-7/22/17).

Registration Windows for KSConnect

Current grades K-7 students: January 3 - February 15, 2017

Current grade 11 students:

January 9 - February 15, 2017

Current grade 10 students: January 16 - February 15, 2017

Current grade 9 students: January 23 - February 15, 2017

Current grade 8 students:

January 30 - February 15, 2017

STUDENTS WITH DISABILITIES

The Americans with Disabilities Act prohibits discrimination against individuals with physical or psychological disabilities. It is the policy of KS to make its programs, services and activities accessible to a qualified person with a disability, unless there is a fundamental alteration in the nature of the program or service, undue hardship or the student poses a direct threat to him or herself or others. A "qualified person with a disability" refers to an individual with a disability who is otherwise qualified to participate in any given school, program, or activity.

COURSE CHANGES AND WITHDRAWALS

Course changes or withdrawals after completion of registration or enrollment require submittal of the Course Change/Withdrawal Request form included in the back of this catalog. Early notification is requested so waitlisted students can be offered the opportunity to attend the program.

June 1, 2017 or later

No refund

TUITION & PAYMENT

Tuition for the four week session includes snack and lunch.

Full-Day Session	\$400
Half-Day Session	
(High School students only)	\$200

Please do not send payment with the application.

Beginning in early April 2017, all students awarded a summer program seat will receive a confirmation letter and tuition bill with payment instructions.

The following methods of payment for tuition will be accepted:

- Financial Aid
- FACTS online payment
 - Due Monday, May 1, 2017 unless otherwise noted.
 - Online payment may be made from a savings or checking account or via credit card (except VISA credit card). Online credit card payments will be charged a service fee.
 - A \$25 processing fee will be charged for any payment returned by the bank or financial institution.
- Cashier's Check

Please mail payment for tuition (if paying by check) to:

Kamehameha Schools Hawaiʻi Hālau Kupukupu Innovations Academy 16-714 Volcano Road Keaʻau, Hawaiʻi 96749

TRANSPORTATION

One-way or round trip bus transportation service is available to and from locations listed on the next page for a fee, in addition to tuition cost.

Morning Bus Service (one-way)	\$50
Afternoon Bus Service (one-way)	\$50
Roundtrip Bus Service	\$100

To request bus service, complete the Transportation section of the program application. Bus seat awards will accompany conditional enrollment letters mailed to applicants in early April. Bus transportation for waitlisted students who are later offered a program seat is not guaranteed and may not be available on desired routes. Bus route change requests are reviewed based on seat availability and are not guaranteed.

Bus seating capacity is limited, and **route pick up** and drop off times are approximate. No route changes, alterations, or courtesy stops are allowed. The Transportation department reserves the right to cancel or change bus route times and locations dependent upon rider enrollment.

Campus supervision is not available for High School students who choose a half-day schedule. Parents are responsible for dropping off students in time for class and picking up students in a timely manner after their last class of the day.

STUDENT DRIVERS

Students driving to and from campus must register prior to the start of the summer program to obtain a parking application and Student Driver's Manual. All parking applications are kept on file with the Hālau Kupukupu High School Office.

Students who hold a space on a Kamehameha bus for summer programs will not be granted driving and parking privileges.

ATTENDANCE

Absences

Hālau Kupukupu Innovations Academy has a strict attendance policy. Daily attendance is critical for students to truly benefit from a rigorous and dynamic summer learning experience. Absences due to family trips and vacations, games and/or athletic tournaments are discouraged and students who are unable to commit to the program should not apply.

Elementary and Middle School

Absences will affect student progress. Consequences for students with (3) or more unexcused absences during the 2017 Summer Program will result in your application being given a lower priority during registration for the following summer. This may result in your child's inability to register for any 2018 summer courses.

High School

Students enrolled in a credited course shall lose credit status if more than one (1) day is missed. Two or more absences will result in release from the Summer Program with no refund.

STUDENT EVALUATIONS & CREDIT

Elementary and Middle School: Students in grades K–8 will receive a final student progress report.

High School: Students in grades 9 through 12 will receive a final report card with letter grades A–F for credited courses and *Pass* or *No Pass* for non-credit courses as an evaluation of their work. A copy of the student's credit level grades can be sent to the school that the student will attend in July/August of 2017, as designated on the registration form, which is available upon request.

LUNCH/SPECIAL DIETS

Nutritious lunches prepared in the Hāʻaeamahi Dining Hall and snacks are included in the tuition cost.

All students are required to eat school lunches.

Outside food is not allowed. Students with special dietary needs must bring a physician's note stating dietary restrictions prior to the start of the summer program. Requests will be reviewed on a case-by-case basis.

CENERAL BROCK W WESPWITION

BUS SERVICES

SUMMER 2017

ROUTE	BUS STOP	APPROX. PICK UP TIME	APPROX. DROP OFF TIME
WAIMEA -	Waimea – KS Preschool Hawaiian Homes Office	5:40am	4:45pm
BUS SERVICE	Honoka'a Sports Complex	6:00am	4:20pm
	Arrives/Departs KSH	(Arrives 7:15am)	(Departs 3:00/3:07pm)
	Pa'auilo – Earl's Store	6:00am	4:40pm
	Laupāhoehoe: AM – Laupāhoehoe Pool PM – Minit Stop	6:15am	4:20pm
PA'AUILO	Honomū – Ed's Bakery	6:35am	4:05pm
BUS SERVICE	Pepe'ekeo: AM – Yoshizawa Store PM – Hāmākua Coast FCU	6:40am	3:50pm
	Pāpa'ikou Community Center	6:45am	3:35pm
	Arrives/Departs KSH	(Arrives 7:15am)	(Departs 3:07pm)
	Ocean View - Park Ride	5:10am	4:50pm
	Waiʻōhinu - Kauahaʻao Church	5:30am	4:35pm
	Nā'ālehu Theatre	5:35am	4:30pm
	Punalu'u	5:50am	4:20pm
KA'Ū	Pāhala Shopping Center	6:00am	4:10pm
BUS SERVICE	Volcano Store	6:35am	3:40pm
	Glenwood Park	6:45am	3:25pm
	Mt. View - St. Theresa's Church	6:55am	3:20pm
	Kurtistown – J. Hara Store	7:05am	3:10am
	Arrives/Departs KSH	(Arrives 7:15am)	(Departs 3:07pm)
	Da Store	6:50am	Elementary: 3:35pm
	Pāhoa Marketplace	6:40am	Elementary: 3:25pm
	Fanoa Marketpiace	0.408111	MS/HS: 3:35pm
PĀHOA	Orchidland – Wikiwiki Mart	6:35am	Elementary: 3:20pm
BUS SERVICE	Oremdand Wikiwiki Mare	0.554111	MS/HS: 3:30pm
	Kea'au – HFS FCU	_	Elementary: 3:10pm
			MS/HS: 3:20pm
	Arrives/Departs KSH	(Arrives 7:20am)	(Departs 2:55/3:07pm)
	Wong Stadium (ES)	7:00am	3:15pm
WONG STADIUM	Wong Stadium (MS)	6:55am	3:30pm
BUS SERVICE	Wong Stadium (HS)	6:55am	3:30pm
	Arrives/Departs KSH	7:15am-7:20am	(Departs 2:55/3:07pm)
	'Ohu'ohu Street Parking Lot (ES)	7:15am	3:10pm
PRINCE KŪHIŌ PLAZA	Food Court (Zippy's) (MS)	7:05am	3:10pm
BUS SERIVCE	Food Court (Zippy's) (HS)	7:10am	3:25pm
	Arrives/Departs KSH	(Arrives 7:20-7:30am)	(Departs 2:55/3:07pm)

NOTE: Departure times will be strictly adhered to. Students should be ready to board at times listed. If not ready to board, buses will not wait. One-to-one release at drop-off applies to gr. K-5 at Pāhoa, Wong Stadium and PKP bus stops. Schedule is subject to change depending on enrollment.

COURSE MENU FOR GRADES K-8

SUMMER 2017

						ENTE	RING	GRADE	LEVE	L		
PAGE NO.	COURSE NUMBER	COURSE TITLE	ITLE COURSE SCHEDULE		_ower menta	ry		Uppe			\iddle choo	_
				K	1	2	3	4	5	6	7	8
9	HSE000K	Kinder-GARDENERS		•								
9	HSE001C	May the Forest be with You!			•							
9	HSE002C	Limu While You Learn				•						
9	HSE003C	Loko I'a Engineers					•					
10	HSE004B	Pai 'Alalā Mode	ALL K-8 COURSES ARE FULL-DAY					•				
10	HSE005C	Go With the Flow!							•			
11	HSM006C	A Fungus Among Us								•		
11	HSM007C	Bugs, Slugs, and Thugs									•	
11	HSM008C	Guardians of the 'Āina										•

Elementary Program

Hālau Kupukupu's signature approach to learning, 'Ōiwi STEAM, empowers haumāna to access, explore, and apply ancestral ways of knowing in academically rigorous and engaging inquiries. Using knowledge and skills gained in the fields of Science, Technology, Engineering, the Arts, and Math (STEAM), haumāna take on the roles of 21st century kanaka scientists or engineers while working alongside community and industry experts. By exploring challenges that impact our 'āina, lāhui, and world, learners will be inspired to harness their unique talents to create innovative

and responsible solutions and contribute to a legacy of wisdom for the future.

KINDER-GARDENERS

Grade Level: Kindergarten*

Course #: HSE000K | 7:45am - 2:45pm

Discover the wonders of daily life in papa mālaa'o as a Kindergarten student at Kamehameha Schools Hawai'i! From the māla (garden) to the classroom, you will explore connections between science, technology, engineering, the arts, and math (STEAM) through a dynamic study of keiki literature. Explore the power of observation as you plan, plant, and harvest your māla. Also develop meaningful work habits, practice readiness, and participate in a learning experience that supports creativity, imagination, and innovation!

ELEVENTURY AND AUDRIE COULON BROCK A DIEGRALITION

^{*}Kindergarteners must be 5 years of age by July 31, 2017.

MAY THE FOREST BE WITH YOU!

Grade Level: 1

Course #: HSE001C | 7:45am - 2:45pm

Engage your senses in an inquiry-based exploration of our Hawai'i Island rainforest ecosystem found nowhere else on earth! Through a Hawaiian science investigation, uncover the meaning behind "Hahai ka ua i ka ululā'au. (The rain follows the forest). Conduct observation studies and collect data in the field alongside expert rangers and cultural practitioners. Learn about the importance of ecology and nature, then use your creativity to design an impactful project that teaches others about preserving our rainforests, and ultimately our planet.

LIMU WHILE YOU LEARN

Grade Level: 2

Course #: HSE002C | 7:45am - 2:45pm

Keiki marine ecologists needed for an exciting, interactive study of limu found in Hilo! Through hands-on activities, talking story with kupuna, educational field trips, and live specimen observations, students will explore the culturally and biologically important algae and ecosystems of Hilo Hanakahi, Hilo One, and Hilo Palikū. Learning that enhances cultural scientific literacy will empower young learners to construct questions and solutions that promote conservation of our island's shoreline resources.

LOKO I'A ENGINEERS

Grade Level: 3

Course #: HSE003C | 7:45am - 2:45pm

Did you know our kupuna were inventors of technologically advanced fish ponds that produced an abundant supply of food? Develop your skills as a Hawaiian engineer through an exciting study of wahi pana, ecosystems, marine biology, and oceanography. Deepen your understanding of environmental processes and how fish ponds work. Conduct action research using traditional fish ponds and modern aquaculture systems as learning laboratories. Talk story with experts in our community and across the state. Then use your imagineering skills to design an aquaculture system to help feed our local and global communities!

PAI 'ALALĀ MODE

Grade Level: 4

Course #: HSE004B | 7:45am - 2:45pm

Caw, caw, calling all 'alalā protectors to share the mo'olelo of this native manu and support their return to the wild. Did you know that the endemic 'alalā considered extinct in the wild was recently released to its native habitat? In order for their reintroduction to be successful, these special birds need your kokua to survive and flourish. Explore the natural history as well as the many threats that caused 'alalā to become extinct in the wild and the conservation efforts that have led to the release of this clever bird. Meet experts in the field to develop solutions and restore native habitat in order to ensure the successful reintroduction of these birds. Take flight and become the voice of the 'alalā as you enhance your thinking, communication, and presentation skills to share their important story with our communities.

GO WITH THE FLOW!

Grade Level: 5

Course #: HSE005C | 7:45am - 2:45pm

Our mokupuni is alive, growing, and transforming! Join this dynamic, inquiry-based study of the geologic processes of Hawai'i Island's five volcanoes. Mo'olelo, mele, and hula will deepen your cultural and scientific understandings of the creative and destructive cycles of volcanology. Come study hot magma, volcanic gases, flowing lava and more. Meet expert volcanologists, and learn about the technology and tools used to study volcanoes. Then apply your knowledge and creativity in designing solutions that help communities to adapt to the slow and fast geologic processes that we live with here on Hawai'i Island.

Middle School Program

Hālau Kupukupu's signature approach to learning, 'Ōiwi STEAM, empowers haumāna to access, investigate, and apply ancestral ways of knowing in academically rigorous and engaging inquiries. Using knowledge and skills gained in Science, Technology, Engineering, the Arts, and Math (STEAM), haumāna take on the roles of 21st century kanaka scientists or engineers while working alongside community and industry experts. By exploring challenges that impact our 'āina, lāhui, and world, learners will be inspired to harness their unique talents to create innovative and responsible solutions and contribute to a legacy of wisdom for the future.

A FUNGUS AMONG US

Grade Level: 6

Course #: HSM006C | 8:00am - 2:45pm

Aloha 'Āina warriors, activate! Our forests are under attack! A new fungal disease is rapidly infecting and killing 'ōhi'a—the foundation of our island's native forests which provides food, shelter, and water for plants, animals, and people. Hundreds of thousands of trees have already fallen victim to Rapid 'Ōhi'a Death. Healthy 'ōhi'a appear to die within a few days to a few weeks. Your mission, if you choose to accept it: Investigate the ecological, biogeochemical, hydrological, social, and economic impacts of this epidemic through cultural and scientific knowledge systems. Meet dedicated scientists leading the cutting-edge research on our island to help combat this crisis. Explore what communities in New Zealand and Australia are doing to protect and manage their natural resources now and in the future. Join in the efforts through this course! Design creative solutions that empower communities through aloha 'āina conscientiousness. Spread the word, not the fungus.

BUGS, SLUGS, AND THUGS

Grade Level: 7

Course #: HSM007C | 8:00am - 2:45pm

ALERT: Creative 'buggahs' and problem solvers needed for this urgent, inquiry-based study of major threats to Hawai'i Island's food security. Invasive pests like fruit flies, rat lungworm, papaya ringspot virus, roi, and taape are accidentally introduced each year to our uka and kai environments. These unwanted insects. plants, animals, and microbes have the potential to devastate our local food producing industries-farming, ranching, and fishing. Investigate the impact of these threats on the environmental, social, physical, and economic well-being of our neighboring communities. Interact with researchers, inspectors, and policy advocates who are leading critical biosecurity efforts in Hawai'i and internationally. What can we do to protect our fish and poi from these harmful pests? What tools must we use to take them on? Help design innovative solutions to our food security challenges that inspire our communities to join forces with us! Let's fight these villains together!

GUARDIANS OF THE 'ĀINA

Grade Level: 8

Course #: HSM008C | 8:00am - 2:45pm

Calling all Guardians of the 'Aina! The most pressing environmental challenges that affect our island communities require dynamic, 'ōiwi Hawai'i leaders who are forward-looking and also grounded in generations of wisdom. In this course, develop your leadership skills while you flex and practice the power of discernment—to be pono. Pull your strengths and talents together, work collaboratively and creatively, and research and design an impactful project that generates positive change. Sharpen your critical thinking, communication, and project management abilities, and make a difference! Activate yourself, and organize your network to create a balanced and sustainable movement to safeguard our natural resources to benefit all. Help Hawai'i Island and planet Earth survive into the future!

--

COURSE MENU FOR HIGH SCHOOL

SUMMER 2017

PAGE	COURSE	COURSE TITLE	CREDIT INFO & RESTRICTIONS	COURSE SCHEDULE			ENTERING GRADE LEVEL			
NO.	NUMBER	COURSE TITLE		AM	PM	FULL DAY	9	10	11	12
14	HH08503	DUAL CREDIT - EXPANDED LEARNING COMMUNITY COURSES Building Bridges to Self, College, and The Community (I.S. 101); Introduction to Hoʻoponopono (HSER./SUBS. 141); Piko Hawaiʻi (HWST 101)	1.0 elective HS & 10 college credits (registering for this course will automatically include registration for all three classes)			•	•	•	•	•
15	HS02230	Papa 'Õlelo Hawai'i Makahiki 1	1.0 required KSH students only			•	•	•	•	•
15	HH06251	Personal Health	.5 required KSH students only	•	•		•	•		
15	HH02409	Speech Communication 2	.5 required	•	•				•	•
16	HSA4224	Hawaiian Chant and Dance 1	.5 elective	•			•	•	•	•
16	HS02330	Hawaiian Literature and Poetry	.5 elective	•			•	•	-	•
16	HS05156	Introduction to Academy Pathways	.5 elective	•			•	-		
16	HS02243	Introduction to Conversational Hawaiian	.5 elective	•			•	-	-	•
	HS01263	Mathematics Lab	.5 elective	•			•	•		
16	HS09756	SAT Preparation	Non-credit	•			•	-	-	•
17	HHH6258	Strength Training and Conditioning	.5 elective	•					-	•
17	HH02106	DUAL CREDIT Composition I (English 100)	.5 elective HS & 3 college credits	•					•	•
17	HH01269	DUAL CREDIT Survey of Mathematics (Math 100)	.5 elective HS & 3 college credits		•				•	•
17	HH04118	BACK FOR SUMMER 2017! Art History, Theory, and Practice	.5 required		•			•	•	•
18	HSB7513	Entrepreneurship and Innovation	.5 elective		•		-	•	•	•
18	HSS7408	Hawaiʻi Island Farming Practices	.5 elective		•		•	•	•	•
18	HSA4324	Introduction to Broadway Theatre	.5 elective KSH students only		•					•
18	HSE7224	Introduction to Robotics	.5 elective		•		•	-	-	•
19	HS08610	Life Skills Empowerment	.5 elective		•		•	•	-	•
19	HSH7321	Sports Nutrition	.5 elective		•			•	-	•
19	HS05157	Applying 21st Century Digital Skills	.5 elective		ided Oi		•	•	•	•
19	HH08407	Career Academy Internship 1	None		nternsh				•	•
20	HH08412	Career Academy Internship 2	None		nternsh				•	ŀ
20	HS08504	Northwest College Tour	.5 elective KSH students only	(s	ecial Da ee coul	rse			•	•

NOTE: Kaunaloa Dual Credit Program courses will NOT be posted in the body of student transcripts. They will be noted in the "Comments" section of a student's transcript acknowledging the college, college course name, grade mark received and high school credit approval.

High School Program

Hālau Kupukupu Innovations Academy offers credit advancement for high school students seeking to earn required and/or elective credit(s) for the 2017-2018 school year. Students can also earn credits needed for graduation while building momentum for a college degree via the Kaunaloa Dual Credit Program.

High school students can elect morning, afternoon, or full-day courses.

Thursday, June 15 - Thursday, July 13, 2017 Holiday: Tuesday, July 4, 2016						
	SESSION	START TIME	END TIME			
	Full Day	8:00am	3:00pm			
HIGH SCHOOL Grades 9-12	AM Only	8:00am	11:15am			
Grades 9-12	PM Only	11:45am	3:00pm			

Students in full day courses are eligible for roundtrip bus transportation. Students scheduled for a **morning course only** are eligible for morning bus transportation to campus. Once instruction is finished, students are responsible for providing their own transportation home. Students scheduled for an **afternoon course only** must provide their own transportation to campus but are eligible for afternoon bus transportation home. No campus supervision is available for students who choose a half day schedule.

It is recommended that students obtain pre-approval for course credits from their home schools before registering for KSH summer classes to ensure acceptance of credit(s) earned.

Hālau Kupukupu Innovations Academy reserves the right to cancel any class should enrollment fall below minimum allowance.

Course descriptions are subject to change at the discretion of course instructors.

DUAL CREDIT:

EXPANDED LEARNING COURSE

KAUNALOA DUAL CREDIT PROGRAM

Course #: HH08503

1 Full-Day Session, 8:00am-3:00pm

- Open to all high school students
- Students will be registered for all three courses in this block. Courses cannot be taken separately.
- 10 college credits for all students and 1.0 high school elective credit for KSH students

BUILDING BRIDGES TO SELF, COLLEGE, AND THE COMMUNITY (I.S.101)

This course builds the academic, technological, social, and personal skills needed to succeed in college and the work world, including goal setting and teamwork. Self refection and community engagement support the development of problem solving, critical thinking, stress management, and global understanding skills. Course builds a foundation for any first year student to succeed in the college environment as well as explore applications to social science disciplines including psychology, sociology and political science which underpin personal and social change.

INTRODUCTION TO HO'OPONOPONO (HSER./SUBS. 141)

This is an experiential course that focuses on counseling and resolving conflict among families, individuals and other groups using Hawaiian cultural methods of Hoʻoponopono (family) and Hoʻokuʻu Ka Hewa (individuals and other groups). Students will examine Hawaiian historical foundations, spiritual principles, values and beliefs; protocol and rituals; ancient and modern processes; and levels of involvement and responsibility among participants.

PIKO HAWAI'I (HWST 101)

This introductory course provides the learner with a first hand opportunity to develop a relationship with the sacred geography of Hawai'i Island. To develop an environmental kinship with the places and people of Hawai'i Island embeds the idea of belonging to the landscape. This concept is central to Hawai'i Life Styles.

--

PAPA 'ŌLELO HAWAI'I MAKAHIKI 1

Course #: HS02230 | Full Day Session: 8:00am - 3:00 pm

- Open to all KSH students. Meets Hawaiian
 Language I requirement for graduation. Successful completion of the Hawaiian Proficiency Test is required for advancement.
- 1.0 required credit for KSH students

This course is designed with the intent of introducing basic vocabulary and sentence patterns which, when coupled with thematic, every-day applications, allow the students to develop a greater appreciation for Hawaiian language and culture and their place in today's society. The primary goal for this course is to provide students with the opportunity to learn and to develop basic Hawaiian language skills, with particular emphasis on both conversational proficiency and grammatical correctness. A few of the topics in this course include but are not limited to basic salutations; vocabulary based on an array of themes relevant to every-day social interaction both within school, at home, and in the community; basic sentence patterns which allow for communicability of thoughts, and emotions; and basic text production.

PERSONAL HEALTH

Course #: HH06251 Morning session: 8:00am – 11:15 am Afternoon session: 11:45am – 3:00pm

- Open to KSH grade 9–10 students
- .5 credit required for all grade 9 and new grade 10 students

Personal Health is designed to meet various needs of teenagers. Units of study include personality, relationships, values, sexual health, nutrition, and substance abuse as they relate to today's teens. Information is taught to students in a variety of ways. Students are viewed as active learners with a wealth of thoughts, opinions and questions waiting to be unleashed via an active approach. Much of the learning occurs within the context of cooperative groups. Students assume a major responsibility for their own learning. Students are assessed on their ability to apply the information and skills they have learned via integrated projects, portfolios, electronic presentations, tests and quizzes.

SPEECH COMMUNICATION 2

Course #: HH02409 Morning Session: 8:00am - 11:15am Afternoon Session: 11:45am - 3:00pm

- Open to KSH grade 11-12 students
- .5 credit required for KSH grade 11 and 12 students;
 Endorsement Elective for Academy of Health
 and Wellness

Speech Communication 2 is designed to expand students' skills in organizing information for speaking presentations, critical thinking in communication situations, and public speaking techniques. There is emphasis on persuasive speaking and research skills. Speaking experiences may include: informative and persuasive speaking, storytelling, small group discussion and facilitative leadership skills in leading discussions, job and personal interviewing, and developing comfort with using a speaker system (microphone). In addition, presentation skills requiring the use of PowerPoint or multimedia sources is also practiced in this advanced speech course.

HAWAIIAN CHANT AND DANCE 1

Course #: HSA4224 | Morning Session: 8:00am - 11:15am

- Open to all high school students
- .5 elective credit for KSH students

E aʻo i ka hula, e waiho i ka hilahila i ka hale. When learning the hula, leave shyness at home. Learn some traditional aspects of hula, as well as basic hula steps and hand motions. Students will be introduced to historical traditions of hula, including a classroom study of akua hula, kinolau hula and 'ūniki rituals. Students will also be introduced to beginning chant and hula repertoire during this four-week summer course.

WELL COURSE PROCESS

HAWAIIAN LITERATURE AND POETRY

Course #: HS02330 | Morning Session: 8:00am - 11:15am

- Open to all high school students
- .5 elective credit for KSH students

He Aupuni Palapala Koʻu; 'O Koʻu Kanaka Pono 'O ia Koʻu Kanaka. Mine is The Kingdom of Education; The Righteous Man is My Man! (Kauikeaouli Kamehameha III) This course focuses on traditional and contemporary literature and poetry.

INTRODUCTION TO ACADEMY PATHWAYS

Course #: HS05156 | Morning Session: 8:00am - 11:15am

- Open to all grade 9-10 students
- .5 elective credit for KSH students grade 9–10

Students will explore the Career Pathways at Kamehameha Schools Hawaiʻi as they engage in classroom activities, go on various huakaʻi, and interact with guest speakers. The Career Pathways include: Health Services, Engineering & Design, Business & Leadership, Human Services, Art & Communication, and Science & Natural Resources.

INTRODUCTION TO CONVERSATIONAL HAWAIIAN

Course #: HS02243 | Morning Session: 8:00am - 11:15am

- Open to all high school students
- .5 elective credit for KSH students

I ka 'ōlelo nō ke ola, i ka 'ōlelo no ka make! in language there's life, in language there's death. Keep our language alive! Learn and use language in different contextual settings. Increase your vocabulary and knowledge of sentence structure. Practice your fluency and understanding of our language through short Hawaiian Language stories, excerpts, and monologues. Apply your knowledge of Hawaiian Language in your daily life and environment. Compose and publish short songs and stories.

NEW! MATHEMATICS LAB

Course #: HS01263 | Morning Session: 8:00am-11:15am

- Open to all grade 9–10 students
- .5 elective credit for KSH students

This course is designed for students seeking to strengthen their mathematical skills and understanding of math concepts. Students will be given time and support to build the foundations necessary for high school math courses. Focus will be on the mathematical strands: Number and Operations; Measurement; Geometry and Spatial Sense; Patterns, Functions and Algebra; and Data Analysis, Statistics, and Probability. Integrated field experiences will provide hands-on, real world application of mathematics around us through exciting intersections of culture, history, science, and engineering in local and global contexts.

SAT PREPARATION

Course #: HS09756

Morning Session: 8:00am -11:15am

Non-credit course open to all high school students

This course is designed to assist students in preparation for the SAT test. Students will learn test taking strategies and skill building to improve their performance on the SAT.

STRENGTH TRAINING AND CONDITIONING

Course #: HHH6258 | Morning Session: 8:00am - 11:15am

- Open to all grade 11-12 students
- KSH students: .5 elective credit for grade 11 and 12 students; Endorsement Elective for Academy of Health and Wellness

Strength Training and Conditioning is designed to develop dynamic strength and power necessary to compete at a high level of physical output. Strength, agility, balance, core strength, flexibility, speed, power, the latest trends and fitness careers will be explored.

DUAL CREDIT: COMPOSITION I (ENGLISH 100)

KAUNALOA DUAL CREDIT PROGRAM

Course #: HH02106 | Morning Session: 8:00am - 11:15am

- Open to all grade 11-12 students
- 3 college credits for all students and .5 high school elective credit for KSH students
- Cumulative GPA of 3.0 is required (Students with a GPA lower than 3.0 may apply and will be considered pending acceptable SAT/ACT score.)

Instruction and practice in writing clear, effective university-level prose. Attention to all stages of the process—generating ideas, drafting, revising, and editing. Additional registration steps and course prerequisites from the higher education partner institution may apply. Please contact Dr. Clint Anderson, Dean of Studies, at 982-0634 for a detailed addendum.

DUAL CREDIT: SURVEY OF MATHEMATICS (MATH 100)

KAUNALOA DUAL CREDIT PROGRAM

Course #: HH01269 | Afternoon Session: 11:45am - 3:00pm

- Open to all grade 11–12 students
- 3 college credits for all students and .5 high school elective credit for KSH students
- Cumulative GPA of 3.0 is required (Students with a GPA lower than 3.0 may apply and will be considered pending acceptable SAT/ACT score.)

Designed to acquaint non-science majors with mathematical reasoning and problem solving, and to expose students to the power and utility of mathematics through its relationship to the world. Foundation topics covered are problem solving, elementary logic, and numeration systems; additional topics may include one or more of the following areas: algebra, geometry, probability, and statistics. Throughout the course proofs and historical perspectives are included as appropriate. Additional registration steps and course prerequisites from the higher education partner institution may apply. Please contact Dr. Clint Anderson, Dean of Studies, at 982-0634 for a detailed addendum.

ART HISTORY, THEORY, AND PRACTICE

BACK FOR SUMMER 2017!

Course #: HH04118 | Afternoon Session: 11:45am - 3:00pm

- Open to KSH grade 10-12 students
- .5 required credit for KSH students

This introductory course offers opportunities for students to develop an appreciation of the diverse culture of the visual arts in an increasingly global society. Students examine historical and contemporary models as a means to recognize and celebrate unique perspectives on both art and life. Through the use of group and individual critique, students enhance their observational, analytical, and interpretative skills. The studio component includes the exploration of materials and techniques, with an emphasis on developing problem-solving skills and creating original, thought-provoking artwork.

ENTREPRENEURSHIP AND INNOVATION

Course #: HSB7513 | Afternoon Session: 11:45am - 3:00pm

- Open to all high school students
- .5 elective credit for KSH students

Change the world via venture creation! This handson course focuses on the creation, evaluation, development, and launch-readiness of new business or social enterprises. Students are guided through each phase of the new venture creation process as applied to team-selected venture ideas. Throughout the class students refine their venture's hypothesized business model based on instructor, visiting experts, and peer feedback. Students hone critical professional skills including creative problem solving, communication and negotiation, project management, financial analysis, and collaborative leadership. As a culminating project, participants generate a robust business model, with supportive venture plan documents, investor pitch, website, and crowd funding video.

NEW! HAWAI'I ISLAND FARMING PRACTICES

Course #: HSS7408 | Afternoon Session: 11:45am-3:00pm

- Open to all high school students
- .5 elective credit for KSH students

This introductory course is an interdisciplinary, handson study of sustainability and food security in local and global contexts. Students will research and examine traditional and contemporary cultivation practices of kalo and related staple foods in Hawai'i. Through history, lore, and interaction with practitioners, students will also explore the geographically-specific methods of mahi'ai in Puna, Hawai'i. In-person and virtual site visits to subsistence farms using Natural Farming techniques are embedded in the course and help students to develop an appreciation for this growing international movement blending new and traditional science methodology.

NEW! INTRODUCTION TO **BROADWAY THEATRE**

A Research/Performance Intensive Course on the Broadway Musical

Course #: HSA4324 | Afternoon Session: 11:45am-3:00pm

- Open to KSH grade 12 students
- .5 elective credit
- Due to course-embedded travel, students are not eligible for enrollment in a morning course that requires daily attendance for credit. Internships or blended online courses are options to consider for the morning block.
- Apply by February 15, 2017 at the KSH High School office.

Professional actors will say, if there is something you would rather do than act, do that. Introduction to Broadway Theatre is the course for those high school seniors crazy enough to love nothing else but performing. This course will focus on the history of the Broadway Musical, how it evolved, and the personalities that drove it. It will culminate with a four day trip to New York where the student will participate in the Broadway Teachers' Workshop's Student Summit. This summit (July 10 to 11, 2017) includes a ticket to a Broadway Show (Charlie and the Chocolate Factory) and six workshop sessions with professional Broadway artists.

Spaces are limited for the class, and admission will require evidence of true dedication and desire to go into the performing arts after high school. Although the course will try to offset most of the added costs of travel, there is the possibility of added fees for the student participants.

INTRODUCTION TO ROBOTICS

Course #: HSE7224 | Afternoon Session: 11:45am - 3:00pm

- Open to all high school students
- .5 elective credit for KSH students

Use your inquiry skills and creativity in the field of robotics through fun and user friendly activities. Students will integrate science principles, use of technology, engineering concepts, and mathematics through hands on learning experiences. This class will be an introduction into constructing and programming simple robots.

LIFE SKILLS EMPOWERMENT

Course #: HS08610 | Afternoon Session: 11:45am - 3:00pm

- Open to all high school students
- .5 elective credit for KSH students

Know how to establish credit, buy a car, or rent an apartment? Ever had to cook for yourself or do your own laundry? This course offers hands-on, practical experiences that give students a taste of survival skills for the real world before they actually enter it. Units include: Personal Finance, Independent Living, Consumer Health and Wellness, and Nutrition and Food Preparation.

SPORTS NUTRITION

Course #: HSH7321 | Afternoon Session: 11:45am - 3:00pm

- Open to all grade 10–12 students
- .5 elective credit for KSH students

Learn the science behind nutrition and its effects on performance, muscle growth, and fat loss. We've all heard the saying, "You are what you eat," but this old axiom tells only part of the story. While correct nutrition is essential to a proper fitness training program, it's also critical to consider HOW you eat. Learn important concepts like: meal frequency, macronutrient ratios, specificity to athletic objectives, and periodizing caloric intake. Whether you want to be a personal trainer, nutritionist, or are new to the fitness industry, this course can vastly improve your training programs and possibly spark an interest in the field.

APPLYING 21ST CENTURY DIGITAL SKILLS

Course #: HS05157

Blended Online Course: Special Schedule

- Open to all high school students
- .5 elective credit for KSH students

Are you a genius? Come flex your tech muscles!

Prepare for a future where technology continues to change at the speed of light! Get started with Google by mastering the basics of our online tools. Become a Google Educator, and deepen your knowledge by learning and applying the power of digital media to create and share information in ways never before possible. Learn to navigate through potential pitfalls and obstacles in the digital world in a safe and nurturing environment.

Ma ka hana ka 'ike 'enehana! Learn new technology through practice!

CAREER ACADEMY INTERNSHIP 1

Course #: HH08407

- Open to KSH students only
- .5 elective credit with completion of 60 hour internship
- Prerequisite: Completion of Junior Shadows or Teacher Recommendation; Completion of 1 credit of required course work in student's Academy
- Apply by February 15, 2017 at the Career Academy Office. Resume required.

Gain practical, first-hand knowledge in a broad occupational cluster through a structured internship learning experience. This internship is designed to give KSH students an opportunity to explore their career interests and apply classroom knowledge and skills to actual work situations. Students will earn course credit for fulfilling 60 hours of worksite experiences, completing all internship assignments, and obtaining a satisfactory Host assessment. Students must be able to provide their own transportation to and from assigned worksites.

CAREER ACADEMY INTERNSHIP 2

Course #: HH08412

- Open to KSH students only
- 1.0 credit with completion of 120 hour internship
- Prerequisite: Completion of Junior Shadows or Teacher Recommendation; Completion of 1 credit of required course work in student's Academy

Apply by February 15, 2017 at the Career Academy Office. Resume required.

KSH students who complete Career Academy internship 1 and choose to pursue an additional 60 hours of enhanced work experiences through Career Academy internship 2 will increase their transferable, technical, and employability skills. KSH students will earn full credit for completing all internship assignments and obtaining a satisfactory Host assessment. Students must be able to provide their own transportation to and from assigned worksites.

NEW!

NORTHWEST COLLEGE TOUR

Course #: HS08504
Special schedule with travel requirement

- Open to KSH students in grades 11 & 12
- .5 elective credit
- Apply by February 15, 2017 at the High School Counseling Office

If your post-secondary plans are leading you to the Pacific Northwest, this course will provide valuable opportunities to research, visit, and explore 10 or more colleges and universities in the region. During six days of campus tours, learn what each admission office is looking for in its applicants, gain a feeling for the academic and social atmosphere, interact with students in classes, dormitories, dining halls, and athletic facilities, and get a sense of the environment and surrounding communities. Pre and post-travel coursework will help students to maximize this opportunity for college planning and selection.

The tour will be facilitated by goCAMPUSing College Tours and instructed and chaperoned by Kamehameha Schools staff members. Formal visits to two or more campuses will be scheduled each day. Students will be transported by tour bus and stay in comfortable accommodations with evening security services. All meals will be included in the tour. Other activities may be scheduled if time permits.

Tentative Course and Travel Dates This gives students the opportunity to take other courses during the summer.					
June 2, 2017 9:00am-12:00pm	Pre-Tour Class: Mandatory Course Orientation and Preparation				
June 4-10, 2017	Northwest College Tour- Travel, Tour, Lessons & Activities				
June 13, 2017 Post Tour Class: 9:00am-12:00pm Mandatory Post-Tour Class					

05V5011 00000111 W5001111011 4

KAMEHAMEHA SCHOOLS HĀLAU KUPUKUPU INNOVATIONS ACADEMY SUMMER 2017

Course Change or Withdrawal Form

PLEASE PRINT LEGIBLY)				
		KS Student Numb	er	
tudent's Legal Name			Grade Entering ('17-'18)	Sex
LAST	FIRST	M.I.		
OURSE CHANGE REQUEST	Course changes will be acc your request. Please Note: A course, write "None."			
dd Course #:	Dele	ete Course #:		
ourse Name:	Cou	rse Name:		
dd Course #:	Dele	ete Course #:		
ourse Name:	Cou	rse Name:		
eason:				
arent Signature			_ Date	
Requests will not be considered without parent signature)			
WITHDRAWAL REQUEST	Please withdraw my child lis I will be charged the followin Full Tuition Due / Charged /	ng fees (includes financi		
eason:				
arent Signature			_ Date	
efunds will not be processed without parent signature.	Postmark date or date fax received will	be used to determine fees c	narged. Phone requests will not be	e honored.)
amehameha Schools Hawaiʻi				
ā lau Kupukupu Main Office 6-714 Volcano Road		FOR OFFICE U		
Kea'au, Hawai'i 96749		Fees Charged \$	Initia	I

PHONE **(**808**)** 982-0033 FAX (808) 982-0105

FOR OFFICE USE ONLY	
Fees Charged \$	Initial
Date	

- 1 Kamāka'imoku: Administration Office and Classrooms
- 2 Ke'eaumoku Nui: Classrooms
- 4 Hale Hoʻomalu: Main Gate
- 5 Kekūanāoʻa: Classrooms
- 6 Kīna'u: Classrooms
- 8 Hāʻaeamahi: Dining Hall
- 9 Keaka: Covered Playcourt
- 10 Pauahi Lani Nui: Administration Office
- 11 Kekelakekeuokalani: Classrooms
- 13 La'amea: Gymnasium
- 14 Charles Reed Bishop Learning Center

Hālau Kupukupu Main Office

- 16A Koai'a: Gymnasium
- 16 Koai'a: Physical Education Classrooms and Lockers
- 17 Keku'iapoiwa Learning Center
- 18 Keawe: Dining Hall

- 19 Ke Ali'i Bernice Pauahi Bishop: Administration Building
- 20 Keōua: Classrooms
- 21 Pākī: Classrooms
- 21A Konia: Classrooms
- 22 Hale Kākulu: Māla (Garden) Classroom
- 23 Hale Mālama Kahua: Physical Plant
- 23A Hale Kahua Ola: Grounds
- 25 Pai'ea: Football/Track/Soccer Complex
- 25A PTO Bookstore: Education Supplies, uniforms
- 26 Nae'ole: Swimming Pool Facility
- 27 Ka'ōleiokū: Vocational Arts Building and Classrooms
- 28 Kamaka'eha: Classrooms
- 29 William Charles Lunalilo Center: Chapel/Performing Arts

Kame'eiamoku: Baseball Field Kamanawa: Softball Field

□□ Parking

