

2020 SUMMER CATALOG

June 17 - July 15, 2020

Grades 9-12

KAMEHAMEHA SCHOOLS®
HAWAII

Hālau Maui Ola

2020 Summer Catalog | Grades 9-12

3	Legacy of Ke Ali'i Pauahi	11	Student Evaluations & Credit
4	Letter from the Po'o Kumu	11	Student Discipline
5	No Hālau Maui Ola	11	Lunch/Special Diets
6	Nā Meheu - Pathways	12	Bus Services
6	Contact Information	13	Course Offerings
7	General Program Information	20	Kaunaloa
8	Application Process		Dual Credit Program
8	How to Apply & Financial Aid	25	Course Withdrawl Form
10	Tuition & Payment	27	Campus Map
10	Transportation		
10	Student Drivers		
10	Attendance		

Photo: Kumukahi at Sunrise

LEGACY OF KE ALI'I PAUAHI

Ke Ali'i Bernice Pauahi Bishop was the great-granddaughter and last direct royal descendant of Kamehameha I. During her lifetime, she witnessed a rapid decline of the Hawaiian population. With that decline came a loss of Hawaiian language, religion, customs and most of all...spirit.

Despite the dire condition of her homeland and its people, Pauahi envisioned a brighter future for Hawaiians. With the support of her husband Charles Reed Bishop, Ke Ali'i Pauahi articulated her vision in her last will and testament. She placed more than 375,000 acres of inherited Kamehameha lands in a perpetual endowment with one purpose: to create schools to improve the capability and well-being of Hawaiians.

In 1887, three years after her death, Ke Ali'i Pauahi's vision became reality with the opening of the Kamehameha School for Boys. Seven years later, the Kamehameha Schools for Girls was established. In the years that followed, students acquired the skills and knowledge necessary to weather the changes brought about by western civilization, helping Hawaiians find their place in the new society.

Today, Kamehameha Schools is the largest private landowner in the state of Hawai'i. Income generated from its residential, commercial and resort leases, as well as diverse investments fund the schools' educational programs and services.

Kamehameha Schools currently operates K-12 campuses on O'ahu, Maui and Hawai'i Island with a total enrollment of 5,400 keiki. It also operates 30 preschool sites enrolling 1,500 keiki. KS subsidizes a significant portion of the cost to educate each of its students. Although a modest annual tuition is charged, nearly 60 percent of preschool and K-12 families qualify for need-based financial aid.

In addition to its preschool and K-12 programs, KS also serves thousands of additional learners by providing educational opportunities through summer enrichment programs, community education programs, financial aid and post-high scholarships.

Christian and Native Hawaiian cultural values and practices and service learning are integral to KS programs both on campus and in the community. It is the policy of Kamehameha Schools to give preference to applicants of Hawaiian ancestry to the extent permitted by law.

Kamehameha Schools Hawai'i

Kula Ki'eki'e

Hālau Maui Ola

Mai ka 'āina o Kumukahi ma Puna kahi i puka a'e ai ka lā a i Pu'uohau o Kona kahi i moe iho ai ka lā, mai ka 'āina o 'Ūpolu ma ka 'ākau a i Kalae o ka hema, he leo ho'ālohaloha wale kēia iā 'oukou a pau loa!

'O ke ala meheu o ke kanaka i hele 'ia me ka pono, he alahelo nō ia i ka maui ola o ke kanaka.

The pathway traveled by a person with righteousness will become an on-going pathway of one's life success.

Mary Kawena Puku'i (1983) defines maui as one's spirit, one's heartbeat. It is the uniqueness that sets apart one individual from another. It is the passion that empowers us each day to thrive in order to accomplish and attain one's goals toward success. 'Ike Maui is the foundational knowledge that is embedded within an individual that includes one's genealogical, historical, and geographical existence from Kumukahi in Puna to Pu'uohau in Kona, from 'Ūpolu in Kohala to Kalae in Ka'u. (Veincent, 2016) We are continued representatives of our 'ohana, communities, and places. We are who we are because of how and where we were raised! This is the knowledge that is embedded into and a continued part of us.

We, members of Kamehameha Schools Hawai'i, invite you to continue with your educational journey with us here in Kea'au, Puna this summer as you unleash your passion, explore your interests, expand your intellect, discern your inquiries, and advocate for your own future. We encourage our youth to become the leaders of tomorrow! As an 'Ōiwi Edge school we want our students to be CONSCIOUS, ADAPTIVE, and LEADING!

I welcome you to Hālau Maui Ola, Kamehameha School's Hawai'i High School's summer program that builds and extends upon the 'ike maui (foundational knowledge) through ways of knowing extended beyond the regular school year and to allow you to prepare for what is beyond high school through college, career, and life learning educational opportunities.

E 'imi mau i ka pono, e 'imi mau i ke aloha, e 'imi mau i ka na'auao. Continue to search for rightness, for love, for enlightenment. E OLA!

Kumuhua M. Veincent, Ph.D.

Po'o Kumu – Principal, Kamehameha Schools Hawai'i Kula Ki'eki'e

NO HĀLAU MAULI OLA

I ola i ka noho hale

I ola i ke kanaka kipa mai

I ola i ka haku ‘āina

I ola i nā li‘i

‘O ia ke ola o kauhale, e Mauiola

That the house dweller may prosper

That the guest who enters it may have health

That the (L)ord of the land may have health

That the chiefs may have long life

Grant these blessings to your house, Mauiola

Source: Gutmanis, J. (1983). Nā Pule Kahiko: Ancient Hawaiian Prayers. Editions Limited.

Hālau Maui Ola seeks to nurture the academic, social, physical, and spiritual components of our Kamehameha Schools’ students (I ola i ka noho hale) and our community students (I ola i ke kanaka kipa mai) under the guide and aloha of our Akua (I ola i ka haku ‘āina) and the legacy of our ali‘i (I ola i nā ali‘i). As Mauiola is the deity of health and wellness, it is here that we nurture, foster, and embrace the well-being of the hanauna hou (the new generation).

Hālau Maui Ola seeks:

- to create intentional experiences that value and exercise creativity,
- to provide opportunities where students are able to discover the importance of critical thinking in applying academic knowledge in various situations and settings,
- to promote student advocacy for their own learning and planning and taking initiative moving forward,
- to advance one’s perseverance when faced with challenges,
- to foster leadership skills among individual students and groups of students,
- to be adaptive in a myriad of circumstances and situations,
- to cultivate within an individual the importance of managing time and creating a plan for accomplishing a goal,
- to nurture one’s ability to communicate and present effectively and with pride; and
- to provide conditions where students are able to find reliable and accurate information; and analyze, synthesize, and make inferences from information and data.

Nā Meheu

Meheu Kula Nui	Meheu 'Oihana	Meheu Ola Mau
<ul style="list-style-type: none"> • Dual Credit Opportunities • SAT Prep • Northwest College Tour • Introduction to Creative Writing 	<ul style="list-style-type: none"> • Dual Credit Opportunities • Summer Concert Band • Personal Health • Introduction to Robotics • Introduction to Electronics • Sports Nutrition • Career Academy Internships • Geology 	<ul style="list-style-type: none"> • Dual Credit Opportunities • Financial Literacy • Speech Communication • Strength Training and Condition • Biology of the Brain • Diving and Ocean Safety • Personal Health

An example of the scope of the course offerings reflecting the meheu may include the following and may be for credit recovery or credit advancement opportunities.

Hālau Maui Ola creates pathways of learning opportunities upon which a student is able to travel upon knowing their own 'ike maui in setting their own course in their high school career. A meheu refers to the trails that was traveled upon by those before us. A meheu can be smooth, trodden, or beaten – yet it honors those who have come before as both a level of respect and a catalyst to move progressively forward. Hālau Maui Ola establishes three meheu for our students:

<i>Meheu Kula Nui</i>	College trail
<i>Meheu 'Oihana</i>	Career trail
<i>Meheu Ola Mau</i>	Life readiness trail

Hālau Maui Ola is open to students entering grades 9-12, including current Kamehameha Schools students, and students attending the State of Hawai'i DOE, public charter schools and other private institutions.

High School courses are full-day sessions in either 2- or 4-week sessions.

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 2020–2021 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 Maui Ola

PHONE: (808) 982-0680

FAX: (808) 982-0610

EMAIL: leveince@ksbe.edu or flvilori@ksbe.edu

WEBSITE: <http://hawaii.ksbe.edu/summer>

Admissions (808) 982-0100

Financial Aid and Scholarship Services (808) 534-8080

Ho'oulu Hawaiian Data Center (808) 523-6228

Kamehameha Schools Resource Center

East Hawai'i (808) 935-0116

General Program Information

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 Ho'oulu Hawaiian Data Center. Please work directly with the Ho'oulu 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.

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 2, 2020 through February 15, 2020. Applicants who complete the online registration will be notified automatically of conditional enrollment or wait list status. Enrollment is based on the date and time your child's application is completed in KSCONnect. The KSCONnect registration system will inform you if you have a confirmed seat in a course or are waitlisted. Students who have a confirmed seat in their desired course need not waitlist for alternate courses. 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 2019–2020 school year do not need to complete a summer school financial aid application. Families were notified of their eligibility for summer financial aid through their school year financial aid office.

Kamehameha students who would like to apply for summer financial aid but did not apply for financial aid for the 2019-2020 school year will need to contact the KS O'ahu Resource center at (808) 534-8080 or call toll free at 1-800-842-4682, then press 2 for financial aid application availability.

Registration Windows for KSCONnect

Current grade 11 students:

January 2 – February 15, 2020

Current grade 10 students:

January 6 – February 15, 2020

Current grade 9 students:

January 13 – February 15, 2020

Current grade 8 students:

January 20 – February 15, 2020

FOR NON KS STUDENTS: ADMISSIONS & FINANCIAL AID APPLICATION

Applying

The online 2020 Admissions & Financial Aid application will be available from **January 2, 2020 at 8:00 a.m. through February 15, 2020 at 11:59 p.m.** at www.ksbe.edu/admissions. You may apply for financial aid at the same time that you apply for the Summer program. 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, 2020 application deadline. Applications received after the deadline will not be accepted.

Students who are awarded financial aid and later decide not to attend the Summer program must notify the Hālau Kupukupu Main Office immediately to allow waitlisted students the opportunity to enroll. Parents failing to inform the Hālau Maui Ola 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 Admissions Office
16-714 Volcano Rd.
Kea'au, Hawai'i 96749
PHONE: 808-982-0100
- 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 Lihue, 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 East Hawai'i Resource Center
16-545 Old Volcano Road
Kea'au, Hawai'i 96749
PHONE: 808-982-0851

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, 2020 or later

No refund

TUITION & PAYMENT

Tuition for the summer session includes snack and lunch.

Two-Week Session:	\$200.00
Four-Week Session:	\$400.00

Additional tuition fees may apply for certain high school courses.

Please do not send payment with the application. Beginning in early April 2020, 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 Tuesday, April 30, 2020 unless otherwise noted
 - Online payment may be made from a savings or checking account (no service fee) or via credit card. Online credit card payments will be charged a 2.85% service fee.
 - A \$30 processing fee may 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 Hawai'i

High School

16-714 Volcano Road

Kea'au, Hawai'i 96749

NOTE: Hālau Maui Ola Summer School 2020

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

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.

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 Kamehameha Schools Hawai'i 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 Maui Ola 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.

Students who miss one (1) day for a 2-week session or two (2) days for the 4-week session may be released from the summer program.

STUDENT EVALUATIONS & CREDIT

Students in grades 9 through 12 will receive a final report card with letter grades A–F for credited courses.

A copy of the student's credit level grades can be sent to the school that the student will attend in July/August of 2020, as designated on the application form.

Prior to registration, non-KS students should contact their home school counselor or registrar to confirm credit eligibility for Hālau Maui Ola courses.

For KS students, grades of D and below will be reviewed by KSH HS administration and its impact on repeating the course during the regular school year and impact on Academic Probation.

LUNCH/SPECIAL DIETS

Nutritious lunches prepared in the Hā'aeamahi 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.

STUDENT DISCIPLINE

All students participating in the Hālau Maui Ola program must adhere to the Student-Parent Handbook of Kamehameha Schools Hawai'i High School. All students and parents must review and sign-off of the Student-Parent Handbook during the registration process.

BUS SERVICES

SUMMER 2019

ROUTE	BUS STOP	APPROX. PICKUP TIME	APPROX. DROP OFF TIME
WAIMEA R1	Waimea – KS Preschool	5:40 a.m.	4:45 p.m.
	Arrives/Departs KSH	7:10 a.m.	3:22 p.m.
HONOKA'A R2	Honokaa Sports Complex	5:50 a.m.	5:05 p.m.
	Pa'auilo – Earl's Store	6:00 a.m.	4:50 p.m.
	Laupāhoehoe AM – Laupāhoehoe Pool; PM – Minit Stop	6:15 a.m.	4:35 p.m.
	Honomū – Ed's Bakery	6:35 a.m.	4:20 p.m.
	Pepe'ekeo AM – XPress Mini Mart; PM – Hamākua Coast FCU	6:40 a.m.	4:05 p.m.
	Pāpa'ikou Community Center	6:45 a.m.	3:50 p.m.
	Arrives/Departs KSH	7:15 a.m.	3:22 p.m.
KĀ'U R3	Ocean View – Park & Ride	5:05 a.m.	4:50 p.m.
	Wai'ōhinu – Kauaha'o Church	5:25 a.m.	4:35 p.m.
	Nā'ālehu Theatre	5:30 a.m.	4:30 p.m.
	Pāhala Shopping Center	5:55 a.m.	4:10 p.m.
	Volcano Store	6:30 a.m.	3:55 p.m.
	Glenwood Park	6:40 a.m.	3:40 p.m.
	Mt. View – St. Theresa's Church	6:50 a.m.	3:35 p.m.
	Arrives/Departs KSH	7:10 a.m.	3:22 p.m.
PĀHOA R4-E R4-M/H	Da Store	6:50 a.m.	3:50-4:00 p.m.
	Pāhoa Marketplace	6:40 a.m.	3:40-3:50 p.m.
	Orchidland – Wikiwiki Mart	6:30 a.m.	3:30-3:40 p.m.
	Kea'au – HFS	N/A	3:15-3:25 p.m.
	Arrives/Departs KSH	7:20 a.m.	3:10-3:22 p.m.
WONG STADIUM R6-E R6-M/H	Wong Stadium - R6-E	7:00 a.m.	3:30 p.m.
	Wong Stadium - R6-M/H	6:55 a.m.	3:45 p.m.
	Arrives/Departs KSH	7:15-7:20 a.m.	3:10-3:22 p.m.
PRINCE KŪHIO PLAZA R7-E R7-MA/MB R7-HA/HB	Ōhuohu St. Parking Lot – R7-E	7:00 a.m.	3:25 p.m.
	Food Court (Zippy's) – R7-MA & MB	7:00 a.m.	3:25 p.m.
	Food Court (Zippy's) – R7-HA & HB	7:05 a.m.	3:35 p.m.
	Arrives/Departs KSH	7:15-7:30 a.m.	3:10-3:22 p.m.

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 Prince Kūhio Plaza bus stops. Schedule is subject to change depending on enrollment.

Course Offerings

2020 SUMMER

HĀLAU MAULI OLA Grades 9-12

COURSE MENU FOR HIGH SCHOOL

SUMMER 2020

PAGE #	COURSE #	COURSE TITLE	CREDIT INFORMATION & RESTRICTIONS	COURSE SESSIONS			ENTERING GRADE LEVEL			
				1 st 2-Week Session June 17-30	2 nd 2-Week Session July 1-July 15	4-Week Session June 17-July 15	9	10	11	12
17	HSS1098	Biology of the Brain	1.0 elective			●	●	●	●	●
17	HSB5384	Financial Literacy	.5 elective	●	●		●	●	●	●
18	HS09756	SAT Prep	.5 elective	●	●			●	●	●
17	HSE7224	Introduction to Robotics	.5 elective	●			●	●	●	●
17	HSE7227	Introduction to Electronics	.5 elective		●		●	●	●	●
18	HHH6258	Strength Training and Conditioning	.5 elective	●	●				●	●
16	HH02409	Speech Communications	.5 required for KSH students	●	●				●	●
16	HH06251	Personal Health	.5 required for KSH students		●		●	●		
18	HS7321	Sports Nutrition	.5 elective	●			●	●	●	●
18	HS02119	Introduction to Creative Writing	.5 elective		●			●	●	●
17	HS06270	Diving and Ocean Safety	1.0 elective	●	●		●	●	●	●
19	HSS1099	Geology: Wahi Pana	.5 elective	●			●	●	●	●
18	HSA7627	Summer Concert Band	1.0 elective for KSH students			●	●	●	●	●
19	HH08601	KS Hawai'i Student Transition - Grade 9: Plotting Academic Success	.5 elective	●	Required for all new incoming Grade 9 students to Kamehameha Schools Hawai'i High School for 2019-2020 school year.		●			
19	HS08504	Northwest College Tour	.5 elective	For KSH Students Special schedule with KSH HS counseling department Refer to the course description for dates					●	●
	HH08407	Career Academy Internship I	.5 elective	For KSH Students Schedule with KSH HS Career Liaison					●	●

Kaunaloa Dual-Credit Opportunity: Hawai'i Community College

PAGE #	COURSE #	COURSE TITLE	CREDIT INFORMATION & RESTRICTIONS	COURSE SESSION	ENTERING GRADE LEVEL			
					9	10	11	12
21	HHC3270	Introduction to Ho'oponopono (HSER 141)	1.0 elective HS & 10 college credits (must register for all four courses).	4-Week Session June 17-July 15 Courses taught online by Hawai'i Community College Professors				
21	HHC7021	Hawai Myth and Culture (HWST 104)						
21	HHC2106	Composition I (ENG 100)					•	•
21	HHC7020	College Technology Lab (I.S. 197L)						

Kaunaloa Dual-Credit Opportunity: Grand Canyon University - Online

**For KS Hawai'i students only*

PAGE #	COURSE #	COURSE TITLE	CREDIT INFORMATION & RESTRICTIONS	COURSE SESSIONS	ENTERING GRADE LEVEL			
					9	10	11	12
22	HHC7029	Introduction to Computer Technology (GCU BIT-200)	.5 elective	4-Week Session June 17-July 15 Courses taught online by Grand Canyon University Professors			•	•
22	HHC7030	Introduction to Sports Management (GCU BUS-232)	.5 elective				•	•
22	HHC7031	Elements of Intercultural Communication (GCU COM-263)	.5 elective				•	•
22	HHC7032	Introduction to Cinema: History and Aesthetics (GCU DFP-101)	.5 elective				•	•
22	HHC7010	Personal Finance (GCU FIN-210)	.5 elective				•	•
22	HHC7012	Health Care Roles and Integration of Patient Care (GCU HLT-100)	.5 elective				•	•
23	HHC7013	Health Care Systems and Transcultural Health Care (GCU HLT-205)	.5 elective				•	•
23	HHC7033	Introduction to Hospitality (GCU HOS-200)	.5 elective				•	•
23	HHC7034	World Religions (GCU INT-244)	.5 elective				•	•
23	HHC7026	Introduction to Justice Studies (GCU JUS-104)	.5 elective				•	•
23	HHC7035	Foundations of Addiction and Substance Abuse Disorders (GCU PCN-100)	.5 elective				•	•
23	HHC7036	Introduction to Counseling Theories (GCU PCN-107)	.5 elective				•	•
23	HHC7037	Introduction to Philosophy and Ethics (GCU PHI-103)	.5 elective				•	•
24	HHC7017	21st Century Skills: Critical Thinking and Problem Solving (GCU PHI-105)	.5 elective				•	•
24	HHC7018	General Psychology (GCU PSY-102)	.5 elective				•	•
24	HHC7028	Principles of Sociology (GCU SOC-102)	.5 elective				•	•
24	HHC7019	Societal Problems (GCU SOC-220)	.5 elective				•	•

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 Maui Ola 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. **All classes are full day except for courses with a “Special” schedule.**

Papa 'Īkoi (Core Courses)

PERSONAL HEALTH

Course #: HH06251

2nd 2-Week Session: July 1-July15, 2020

- Open to KSH grade 9–10 students
- .5 credit required for all KSH 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 havenlearned via integrated projects, portfolios, electronic presentations, tests and quizzes.

SPEECH COMMUNICATION 2

Course #: HH02409

1st 2-Week Session: June 17-30, 2020

2nd 2-Week Session: July 1-15, 2020

- 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.

Papa Maui (Electives)

FINANCIAL LITERACY

Course #: HSB5384

1st 2-Week Session: June 17-30, 2020

2nd 2-Week Session: July 1-15, 2020

- Open to all grade 9–12 students
- .5 elective credit for KSH students
- Endorsement Elective for the Humanities Academy

Do you know how to purchase a car, rent an apartment, or file tax returns? Have you ever checked your credit score or set up a bank account? Do you have a monthly budget? Do you plan to take out a loan for college? Financial literacy is a 21st century survival skill. Designed for college-bound students, this course will help you to gain the knowledge and skills you will need to develop a personal financial plan for living on your own. Practical, real-world experiences will empower and equip you to manage your resources confidently and responsibly for a lifetime of financial well-being.

INTRODUCTION TO ELECTRONICS

Course #: HHE7227

2nd 2-Week Session: July 1-15, 2020

- Open to all grade 9-12 students
- .5 elective credit for KSH students

An introduction to DC (direct current) electronics and digital applications. Students will learn Ohm's Law Theory applied to series and parallel circuits using resistive, and inductive loads for example DC motors and LED's. Students will learn to read schematics and build electronics kits to identify components and understand theory of operation. Simulation of circuits using Multi-Sim will be taught to confirm lab measurements and analysis. Soldering of PCB's (printed circuit board) kits to include both thru-hole, SMT (surface mount technology) components and safety practices.

INTRODUCTION TO ROBOTICS

Course #: HSE7224

1st 2-Week Session: June 17-30, 2020

- Open to all grade 9-12 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.

BIOLOGY OF THE BRAIN

Course #: HSS1098

4-Week Session: June 17- July15, 2020

- Open to all grade 9-12 students
- 1.0 elective credit for KSH students

Vital functions such as learning, reasoning, and language are all cognitive abilities powered by our brain. Starting with structure of the brain, spinal cord, and nerve cells, students will discover the function of major parts of the brain and how they affect motivations, perceptions, and actions. Topics covered in this class will include memory and learning, sleep, vision, touch and pain, stress, drugs and the brain, and mental illness. Students are expected to have a basic understanding of biology before taking this class.

DIVING AND OCEAN SAFETY

Course #: HH06270

1st 2-Week Session: June 17-30, 2020

2nd 2-Week Session: July 1-15, 2020

- Open to all grade 9-12 students
- 0.5 elective credit for KSH students

This course is designed for strong swimmers that would like to learn about the ocean, while refining their skin diving skills, and workings towards a SCUBA diving certification. This course will focus on safety standards and how to remain aware while diving in the open ocean. We will be completing a full skin diving and SCUBA diving course from the NAUI international training

agency. Class will have work in the pool, open ocean dives, classroom lectures, and emergency scenario practice. Classroom lectures will include quizzes and tests on the science and safety of diving, as well as marine science and Hawaiian cultural connections. If you have an interest in water rescue, or marine science, this is the perfect course for you! All participants must be 15 years of age, have good water skills, good health, and be able to put safety first. Additional assessments prior to the course may take place to ensure your safety.

SUMMER CONCERT BAND

Course #: HHA7627

4-Week Session: June 17-July 15, 2020

- Open to KSH grade 9-12 students
- Prerequisite for instrumentalists: at least one year experience;
- 1.0 elective credit for KSH students.

Summer Concert Band will focus on the performance of standard concert band music as well as Hawaiian music while further developing the skills necessary to help students improve on their instruments. Students will also learn about the production side of music as it pertains to composing and arranging music, recording, and performance. All learning activities will be used to prepare for small performances throughout the session and will culminate into final capstone performance at the close of the session.

SAT PREPARATION

Course #: HS09756

1st 2-Week Session: June 17-30, 2020

2nd 2-Week Session: July 1-15, 2020

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

1st 2-Week Session: June 17-30, 2020

2nd 2-Week Session: July 1-15, 2020

- Open to all grade 11-12 students
- .5 elective credit for KSH 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.

SPORTS NUTRITION

Course #: HSH7321

1st 2-Week Session: June 17-30, 2020

- Open to all grade 9-12 students
- .5 elective credit for KSH students

We've all heard that "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. This SPORTS NUTRITION course teaches you necessary concepts like meal frequency, macronutrient ratios, specificity to athletic objectives, and periodizing caloric intake. Whether you want to be a personal trainer, nutritionist, or just new to the fitness industry, this course can vastly improve your training programs and possibly spark an interest in the field.

INTRODUCTION TO CREATIVE WRITING

Course #: HS02119

2nd 2-Week Session: July 1-15, 2020

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

Are you interested in expressing yourself with written language? Do you have a story to tell? Do so using the strategies and tools

you will gain from taking this course. This is an introductory course and practical study of key aspects of literary writing in poetry, creative nonfiction, and fiction. The course objective is to write original poetry, creative nonfiction, and fiction and to critique, revise, and edit that writing. The course will have a strong emphasis on reading and thinking critically as well as analytically from a writer's perspective as a means to better understand the art and craft of creative writing.

GEOLOGY: WAHI PANA AND THE FORCES THAT SHAPE THEM

Course #: HSS1099

1st 2-Week Session: June 17-30, 2020

- Open to all grade 9–12 students
- .5 elective credit for KSH students

In this course we will explore the wahi pana of Hawai'i Island, beginning with Ka Lae, the Southern most cape of Moku o Keawe. We will discover its rich human history through mo'olelo and oral histories told by the kupuna who still call Ka'u home. We will explore its ruggedly beautiful landscape, witnessing firsthand the geological processes that have been at work for million of years shaping it.

KS HAWAI'I STUDENT TRANSITION – PLOTTING ACADEMIC SUCCESS – GRADE 9 KSH ONLY

Course #HH08601

1st 2-Week Session: June 17-30, 2020

- Required for all new incoming Grade 9 students to Kamehameha Schools Hawai'i High School for 2020-2021 school year.
- .5 elective credit for KSH students

New students to Kamehameha Schools Hawai'i will have this opportunity in the summer to familiarize themselves with the protocols, traditions, mele, and day-to-day of the kula so they are prepared for day one. The session is also a nice opportunity to build pilina with new classmates.

NORTHWEST COLLEGE TOUR

Course #: HS08504

Special schedule with travel requirement

- Open to KSH students in grades 11 and 12
- .5 elective credit for KSH students
- Additional fees may apply; A detailed addendum will be available at the high school counseling center

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.

Trip and follow-up classes are currently scheduled for May 30 - June 9, 2020.

Kaunaloa

Dual Credit Program

HĀLAU MAULI OLA

KAUNALOA DUAL CREDIT PROGRAM DUAL CREDIT: HAWAII COMMUNITY COLLEGE “LEARNING COMMUNITY”

- Open to all grade 11–12 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.)
- Hawai‘i Community College’s Learning Community is an innovative approach to educational delivery, which emphasizes integrative, interdisciplinary learning in a team taught environment. All four courses below must be taken together.
- Additional registration steps and course prerequisites from the higher education partner institution may apply (e.g. placement test for Composition I). Please contact Dr. Clint Anderson, Dean of Studies, at clanders@ksbe.edu for more information.
- Additional Learning Community Information:
- All Day Huaka‘i on Fridays during program
- Last Friday/Saturday of program may include an overnight stay for Pani ritual at designated site
- 10 college credits for all students and 1.0 high school elective credit for KSH students
- **ALL STUDENTS WILL ENROLL IN HHC000 that covers all four courses (HHC2106, HHC7021, HHC3270, and HHC7020).**

Registration for the “Learning Community” course will automatically enroll student in the following four courses:

ENGLISH 100 – COMPOSITION I (ENG 100)

Course #: HHC2106

Full Day Session: 8:00am – 3:00pm

Instruction and practice in writing clear, effective university-level prose. Attention to all stages of the process- generating ideas, drafting, revising, and editing.

HAWAII MYTH AND CULTURE (HWST 104)

Course #: HHC7021

Full Day Session: 8:00am – 3:00pm

A survey course of Hawai‘i myth culture. Focus is on the examination of traditional Hawai‘i myths and their mythological themes.

INTRODUCTION TO HO‘OPONOPONO (HSER 141)

Course #: HHC3270

Full day Session: 8:00am – 3:00pm

This is an experiential course that focuses on counseling and resolving conflict among families, individuals and other groups using Hawaiian cultural methods of Ho‘oponopono (family) and Ho‘oku‘u 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.

COLLEGE TECHNOLOGY LAB (I.S. 197L)

Course #: HHC7020

Full Day Session: 8:00am – 3:00pm

This course will teach students how to employ computer technology to perform academic and professional tasks. Students will learn and incorporate important basic technological skills, which can be used in their college experience and future.

GRAND CANYON UNIVERSITY™

KAUNALOA DUAL CREDIT PROGRAM

DUAL CREDIT: GRAND CANYON UNIVERSITY (ONLINE)

- Open to all Kamehameha Schools Hawai'i grade 11–12 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.)
- All GRAND CANYON UNIVERSITY courses are ONLINE COURSES
- Laptops will be issued to participants
- Student participants will be expected to check-in WEEKLY with assigned staff member.
- Start date is June 17 and complete date is July 15, 2020.

INTRODUCTION TO COMPUTER TECHNOLOGY

Course #: HHC7029

June 17-July 15, 2020

.5 elective credit for KSH students

This course provides the foundation of core knowledge within the field of information technology. Topics include technology-centric organizations, the type and role of fundamental information technology systems, data management to include privacy and security, e-business and m-business, hardware, software, and computer networks.

INTRODUCTION TO SPORTS MANAGEMENT

Course #: HHC7030

June 17-July 15, 2020

.5 elective credit for KSH students

This course is an overview of the business of sports, including career opportunities, as well as a study of the value of professional management to sports organization.

ELEMENTS OF INTERCULTURAL COMMUNICATION

Course #: HHC7031

June 17-July 15, 2020

.5 elective credit for KSH students

This writing intensive-course focuses on improving communication among people with different racial, ethnic, cultural, and minority backgrounds. Students explore verbal and nonverbal communication behaviors in a variety of communication media and contexts. Communication styles, rituals, and traditions are explored through an examination of mass media, family structure, religion, politics, education, social life, art, and literature.

INTRODUCTION TO CINEMA: HISTORY AND AESTHETICS

Course #: HHC7032

June 17-July 15, 2020

.5 elective credit for KSH students

This course covers multiple eras and movements throughout the age of film

PERSONAL FINANCE

Course #: HHC7010

June 17-July 15, 2020

.5 elective credit for KSH students

This course provides students with skills to make rational, personal finance decisions. There is an emphasis on money management and the responsible use of credit. Strategies for wealth building and retirement planning are also introduced.

HEALTH CARE ROLES AND INTEGRATION OF PATIENT CARE

Course #: HHC7012

June 17-July 15, 2020

.5 elective credit for KSH students

This course is an introduction to the health care system and the structure, roles, and responsibilities of medical and allied health care professionals. Focus is placed on the teamwork necessary to effectively provide the highest quality patient care.

HEALTH CARE SYSTEMS AND TRANSCULTURAL HEALTH CARE

Course #: HHC7013

June 17-July 15, 2020

.5 elective credit for KSH students

This course introduces the student to organizational dynamics and the complex structures of the U.S. health care system. Students consider social, historical, and political influences that have shaped the modern health system and examine the mechanisms that enable access, delivery, and financing of health services. This course also considers the ever-growing global perspectives of health care as students explore the health perspectives of varied racial, ethnic, religious, and socioeconomic groups.

INTRODUCTION TO HOSPITALITY

Course #: HHC7033

June 17-July 15, 2020

.5 elective credit for KSH students

This course introduces the hospitality industry and essential customer service customer service and communication skills that ensure efficient delivery of quality services. Students are taught the skills necessary to effectively communicate, meet the service quality expectations of a diverse clientele, and appropriately represent their organizations.

WORLD RELIGIONS

Course #: HHC7034

June 17-July 15, 2020

.5 elective credit for KSH students

This course is a study of the major contemporary religions of the world including Abrahamic religions, Eastern religions, and other religions. The course covers religious texts, historical background, and current beliefs and practices. Emphasis is given to the ideological foundations of a Christian worldview, a comparison of worldviews, and the application of worldviews within a global society.

INTRODUCTION TO JUSTICE STUDIES

Course #: HHC7026

June 17-July 15, 2020

.5 elective credit for KSH students

This course provides an introduction to the basic components of the criminal justice system in the United States today: corrections, courts, and law enforcement.

FOUNDATIONS OF ADDICTION AND SUBSTANCE ABUSE DISORDERS

Course #: HHC7035

June 17-July 15, 2020

.5 elective credit for KSH students

This course provides foundational knowledge regarding addiction and substance use disorders. Topics studied include biopsychosocial dynamics; stages, processes, and impact of addiction and substance abuse; and the role of the addiction professional in prevention, intervention, relapse prevention, and aftercare. In addition, the course provides overviews of the substance abuse counselor's code of ethics, HIPAA, and legal issues involved in counseling.

INTRODUCTION TO COUNSELING THEORIES

Course #: HHC7036

June 17-July 15, 2020

.5 elective credit for KSH students

This course provides foundational knowledge in theoretical approaches to counseling. Theoretical models studied include psychodynamic, existential, Gestalt, person-centered, cognitive and behavioral therapy, family systems, and narrative- and solution-focused therapies.

INTRODUCTION TO PHILOSOPHY AND ETHICS

Course #: HHC7037

June 17-July 15, 2020

.5 elective credit for KSH students

This course is an introduction to the discipline of philosophy through a study of representative philosophical problems. Students are introduced to analytic tools that enable them to practice critical thinking, evaluate knowledge claims, and establish a rationale and justification to other academic disciplines.

21st CENTURY SKILLS:

CRITICAL THINKING AND PROBLEM SOLVING

Course #: HHC7017

June 17-July 15, 2020

.5 elective credit for KSH students

This course gives students an introduction to skills of critical thinking and decision making. It provides students opportunities to evaluate the influence and value of these skills in their personal, academic, and professional lives. Emphasis is placed on perception, emotion, fallacious reasoning, and communication.

GENERAL PSYCHOLOGY

Course #: HHC7018

June 17-July 15, 2020

.5 elective credit for KSH students

This foundation course in the science of behavior includes an overview of the history of psychology, the brain, motivation, emotion, sensory functions, perception, intelligence, gender and sexuality, social psychology, human development, learning psychopathology, and therapy.

PRINCIPLES OF SOCIOLOGY

Course #: HHC7028

June 17-July 15, 2020

.5 elective credit for KSH students

This course presents a survey of the concepts, theories, and methods used by sociologists to describe and explain the effects of social structure on human behavior. It emphasizes the understanding and use of the sociological perspective in everyday life.

SOCIETAL PROBLEMS

Course #: HHC7019

June 17-July 15, 2020

.5 elective credit for KSH students

This course provides a survey of the various issues and problems faced by contemporary American society, including crime, drug abuse, sexual variance, poverty, overpopulation, and family relations. Emphasis is placed upon how these problems arise from and are perpetuated by modern social structure.

Course Change or Withdrawal Form

(PLEASE PRINT LEGIBLY)

KS Student Number _____

Student's Legal Name _____ Grade Entering ('20-'21): _____ Sex _____
LAST FIRST M.I.

COURSE CHANGE REQUEST

Course changes will be accepted until June 1, 2020. If space is available, we will process your request. Please note: most classes are filled by early April. if you are not deleting a course, write "None".

Add Course #: _____ Delete Course #: _____

Course Name: _____ Course Name: _____

Add Course #: _____ Delete Course #: _____

Course Name: _____ Course Name: _____

Reason: _____

Parent Signature _____ Date _____

(Requests will not be considered without parent signature.)

WITHDRAWAL REQUEST

Please withdrawl my child listed above from ALL KS Hawai'i Summer classes. I understand I will be charged the following fees **(includes financial aid awardees)**: After June 1, 2020 - Full Tuition Due/Charged/No Refund.

Reason: _____

Parent Signature _____ Date _____

(Refunds will not be processed without parent signature. Postmark date or date fax received will be used to determine fees charged. Phone requests will not be honored.)

Kamehameha Schools Hawai'i
Hālau Maui Ola
16-716 Volcano Road
Kea'au, Hawai'i 96749

PHONE (808) 982-0680
FAX (808) 982-0610

KAMEHAMEHA SCHOOLS®

FOR OFFICE USE ONLY

Fees Charged \$ _____ Initial _____

Date _____

HĀLAU
MAULI
OLA

KAMEHAMEHA SCHOOLS®

Hālau Maui Ola builds and extends upon the 'ike maui (foundational knowledge) through ways of knowing extended beyond the regular school year and to allow you to prepare for what is beyond high school through college, career, and life learning educational opportunities.

BOARD OF TRUSTEES

LANCE KEAWE WILHELM, *CHAIRMAN OF THE BOARD*

ROBERT K.W.H. NOBRIGA, *VICE CHAIRMAN*

ELLIOT KAWAIHO'OLANA MILLS, *SECRETARY/TREASURER*

MICAH ALIKA KĀNE

CRYSTAL KAUILANI ROSE

CHIEF EXECUTIVE OFFICER

LIVINGSTON "JACK" WONG

ADMINISTRATION

M. KĀHEALANI NAE'OLE-WONG, *PO'O KULA*

SCOTT DE SA, *HOPE PO'O KULA*

LEHUA VEINCENT, PH.D., *PO'O KUMU, KULA KI'EKI'E*

PHIL AGANUS, *HOPE PO'O KUMU, KULA KI'EKI'E*

NANEA NAHUINA, *STUDENT RECORDS COORDINATOR*