

Papa 'Iliahi C/O 2021

October 2018 PTSO Newsletter

Aloha 2021 'Ohana,

PTSO Reps:

Erin Rodrigues
357-6601

erinrodrigues20@yahoo.com

Emily Ventura
264-8598

venturab003@gmail.com

Class Email:

ksmptso2021@gmail.com

Check this web site for up to date info

<http://maui.ksbe.edu/parents>

Although we are sad to see some of our classmates leave, we would like to Welcome our New Students!

Keana Amian

Makananoheamaukalani Eckel

Mila Kehano

Brock (Hinano) Lovell

Essence Nomura

Important Dates

No School Nov. 9, 2018

In-service Day

No School Nov. 12, 2018

Veteran's Day

No School Nov. 22-23, 2018

Thanksgiving Day Holiday

December 19, 2018

Founder's Day

December 20 - January 4, 2018

Winter Break

No School Enjoy!

Class Information

Ho'olaule'a 2019:

"E Ola I Ka 'Olelo Maoli a Ke Akua"

We need 100% of the 'ohana to volunteer at our 15th Annual Ho'olaule'a which will take place April 13, 2019. We need to meet the 20 hour per student quota in order to receive our PTSO grant for project graduation. The award ranges between \$17,500 - \$20,000, and as host class we need to supply majority of the volunteers for this amazing event. If we do not put in the hours we will not receive the full benefit amount that will go to Project Graduation.

Ho'olaule'a Chairs:

Ho'olaule'a Po'o: Kuulei Mashino

Non - Food Chair: Jaime Palakiko

Food Chair: Kim Kamoku

Host Class: Erin Rodrigues and Leiana Sing-Kahalehau

Entertainment: Kekoa Ripani (Lei to assist)

Logo: Chariss Almeida and Sheldean Dudoit

Logistics Set-up: Dana Hamasaki (Class of 2020)

Logistics Manpower: Emily Ventura

Logistics Opala & Recyclables: Zhorein

Galicinao

Publicity: WE ARE LOOKING FOR ONE!

Publicity Signage: Melanie Takushi and

Caroline Sadiri

Silent Auction: Stacy Pang, Dawn Kahalehau,

Misty Pasco, Elaine Bridge, & Lani Platt.

Sponsors: Marilyn Stupplebeen

Hospitality: David & Lisa Nitta, Teena

Monden, Nalani Caulford

Silent Auction Info

Aloha C/O 2021 'Ohana!

Sophomore year is in full swing! Ho'olaule'a is a PTSO sponsored event where profits raised are used to support student enrichment not funded by Kamehameha Schools.

One of our tasks is to ensure we have a well stocked Silent Auction. To accomplish this, we are asking that each student donate two items to Silent Auction, each with a minimum \$25 value. A Silent Auction Donation Form will be distributed by our PTSO Reps via email in the near future so keep an eye out for it! Although the final deadline is not until March, we will begin accepting items once the form is distributed. In the meantime, please reach out to us if you have any questions:

Stacy Pang

808-264-5132

healani2@msn.com

Dawn Kahalehau

808-870-1744

d_kahalehau@hotmail.com

Donation ideas: apparel (hats, t-shirts), gift cards (movies, stores, restaurants), art, athletic items, home décor, jewelry, etc.

We appreciate your support!

2019 Silent Auction Committee

Photo Credit Below: Kuulei Arashiro Motta

Papa 'Iliahi C/O 2021

October 2018 PTSO Newsletter

Aloha 2021 'Ohana,

News for the future:

We will also be doing another fundraiser in early 2019 which will be with Takamiya. Money earned will be going to Project Grad 2021.

For returning students of Class of 2021, we did take a survey in regard to fundraising versus paying up front - results were to half fundraise and to half pay out of pocket. The payout amount would be a total of \$204 before the end of Senior year. We will do at least 2 fundraisers a year until then to fulfill the remainder of our goal which is \$60,000 by 2021. If you haven't paid your 1st payment of \$102 we are still accepting it. Please make check payable to KSM PTSO, place in envelope and you may have your child drop at the High School office or give to Brynn Rodrigues - Attn: Erin Rodrigues

Any questions please feel free to contact: Erin Rodrigues by either phone or email.

Class Dues:

We are accepting class dues of at least \$10 per keiki or any amount that can be given. You can text/call Erin Rodrigues or give money to Brynn Rodrigues.

Photo credits: Brynn Rodrigues

JUST FYI:

Also in the future we are planning a class social at the beach, which most likely will be held at Kama'ole III. We will have a potluck, games and activities in order for our keiki to bond with one another and meet our new families to introduce themselves. PTSO no longer has class sleepovers, so we decided a class social would be more feasible. Stay tuned for the upcoming date for this event.

Photo credits below: Stacy Pang
Hawaiian Ensemble at Queen Ka'ahumanu Center's Kama'aina Nights

Mahalo!

Papa 'Iliahi C/O 2021

October 2018 PTSO Newsletter

Aloha Class of 2021 Ohana,

**If you all have any
questions please feel
free to call, text, or even
email me with any
questions or concerns.**

**Mahalo,
Erin Rodrigues
PTSO Rep**

Aloha Class of 2021 Ohana

Takamiya Fundraiser details:

**We will pre-sale
Hamburger and Kalua Pig
Plate Lunches at \$12 ea.
Plate with a total of 10
tickets per student with
pick up dates from March
18 – 29th, 2019.**

**Money may be turned into
Erin Rodrigues. Again you
may pay by check, cash, or
if need be a credit card for
total only of \$252.**

**Money will be due no later
than March 1, 2019.**

**Tickets will be coming
home with your child way
before these dates.**

In regards to our Alo(Ha)
Kuki Fundraiser, we will be
selling the cookies before
we actually get them. There
is one dozen in each bag,
and they are to be sold for
\$10/per bag. We will be
selling 15 per student. We
will have the month of
December 2018 to Pre-Sale
them money will be due no
later than December 31,
2018. A total of \$150. You
may turn in cash, check, or
if you would like to pay by
credit card please contact
Erin Rodrigues. Checks are
made payable to KSM PTSO.
Our distribution date will
be January 21, 2019 the
families will need to meet
up with me at the school or
provide me with a method
of distribution. More
information to come in
upcoming newsletter.