

Ola Ka 'Ōlelo 'Ōiwi O Ka 'Āina

onight we celebrate the revitalization of 'ōlelo Hawai'i, Hawaiian language, with our theme, Ola Ka 'Ōlelo 'Ōiwi O Ka 'Āina, "the native language of the land lives." As expressed on the program cover, Hawaiian language is also lovingly referred to as 'ōlelo makuahine, "mother tongue." The passing down of language, values, ideas and traditions can be likened to a mother feeding her child that first dab of poi—that early inkling of Hawaiian identity that is authentically transmitted from one generation to the next.

Thirty years ago, at the 1978 Constitutional Convention, Hawaiian was made an official language of the State of Hawai'i. This new status given to Hawai'i's native tongue triggered a series of significant developments that would serve to revive and strengthen a language that was on the brink of extinction.

With great value placed on the power of the spoken word, Hawaiian culture flourished in isolation for centuries. Hawaiian thought and verbal expression had developed to a high level of sophistication without a system of writing. New England missionaries introduced reading and writing to Hawaiians upon their arrival in 1820. Within the span of a decade and a half, literacy rates rose dramatically. From the mid to late 19th century, Hawai'i was among the most literate nations on earth, surpassing both the United States and Britain. This remarkable literacy

thrived amid a hundred or so Hawaiian language newspapers that were in circulation from as early as 1834.

Previously under the Hawaiian Monarchy, Hawaiians sought to maintain Hawaiian as the first language of their people while also developing fluency in additional languages. As early as 1855, Hawaiian monarchs promoted English as an especially valuable second language for Hawaiians to learn. English was widely taught throughout the kingdom as both a course in Hawaiian language schools and in special English immersion schools, like Kamehameha, Further, proficiency in both Hawaiian and English was a passionate and long-standing topic of public discussion in Hawaiian newspapers. In 1896, the Republic of Hawai'i passed an English-only law for instruction in the public school system. Hawai'i's ali'i probably never imagined the day when Hawaiian would cease from the lips of their beloved people.

Ola Ka 'Ōlelo 'Ōiwi O Ka 'Āina

From a resurgence of culture in the 1970s until today, many communities, educational institutions, agencies and individuals have worked tirelessly to promote 'ōlelo Hawai'i. We laud the beginning of the 'Aha Pūnana Leo in 1983 which sought to create language nests where preschoolers could be nurtured in Hawaiian by native speakers. In 1988, the Board of Education approved the first K-12 Kula Kaiapuni Hawaiian immersion schools making it possible for students to be educated through the medium of Hawaiian for the first time since 1896.

Today, Hawaiian language learning flourishes at many places: at the Kawaihuelani Center for Hawaiian Language at the University of Hawaii at Mānoa, and at Ka Haka 'Ula 'O Ke'elikōlani Hawaiian Language College at the University of Hawaii at Hilo, the only indigenous language college in the United States. Masters and doctoral degrees can now be pursued in the area of

Hawaiian Language. And some 800 students are enrolled in Hawaiian language every year at Kamehameha Schools' Kapālama Campus. There are online Hawaiian dictionaries located at wehewehe.org, and there is public access to some 9,000 pages of Hawaiian newspapers at nupepa.org. Hawaiian has the most developed computer system of any indigenous language in the world. Every Apple computer ships with a Hawaiian language keyboard setting.

'Ōlelo Hawai'i is the language of young and old, of native and non-native. It is on television and radio—on street signs and the worldwide web. It is spoken at supermarkets, banks and on the football field. And, our beautiful and expressive language remains the foundation of our hula and mele traditions.

Please join us as we celebrate the revitalization of our 'ōlelo 'ōiwi o ka 'āina.

This evening the high school students of Kamehameha Schools Kapālama will perform songs composed by a range of contemporary Hawaiian poets—artists who individually reflect different generations and life experiences, and who collectively represent the vibrancy and diversity of Hawaiian language revitalization today.

KAHU DENNIS KAMAKAHI

Two-time Grammy winner, and multi-Nā Hōkū Hanohano Award winner, Kahu Kamakahi began his musical career in 1967 and was a contributor to the Hawaiian music movement during

the 1970s Hawaiian Renaissance. His twenty one years with Eddie Kamae and the Sons of Hawaii are fondly remembered as the pivotal point of his compositions. He is an accomplished performer, a prolific composer and an exponent and promoter of kīhoʻalu, Hawaiian slack-key guitar.

KAINANI KAHAUNAELE

Multi-Nā Hōkū Hanohano Award winner Kainani Kahaunaele is a poet, performer and recording artist. She teaches Hawaiian language at Ka Haka 'Ula 'O Ke'elikōlani Hawaiian Language

College at the University of Hawai'i at Hilo. Her award winning CD, Na'u 'Oe, was created as curriculum to teach immersion students Hawaiian poetry.

FRANK KAWAIKAPUOKALANI HEWETT

Multi-Nā Hōkū Hanohano Award winner Kawaikapuokalani Hewett is a prolific composer, performer, and recording artist. He is the kumuhula of Kūhai Hālau O

Kawaikapuokalani Pā 'Ōlapa Kahiko. A dynamic hula soloist and cultural resource, he divides his time between Hawai'i and Japan. He is also a practitioner of Hawaiian healing arts.

KĪHEI DE SILVA

Multi-Nā Hōkū Hanohano Award winner Kīhei de Silva is a respected Hawaiian scholar, writer, and poet. He joins with his wife, Kumuhula Māpuana de Silva, in leading the renowned dance school, Hālau Mōhala 'Ilima.

Kīhei is well-known for his command of traditional mele and expertise in poetic analysis.

LARRY LINDSEY KIMURA

Multi-Nā Hōkū Hanohano Award winner Larry Kimura is an assistant professor of Hawaiian Language at the Ka Haka 'Ula 'O Ke'elikōlani Hawaiian Language College at the University of Hawai'i at Hilo.

He is also a co-founder of 'Aha Pūnana Leo. He is widely lauded as a distinguished Hawaiian scholar and poet, and is held as one of Hawai'i's great pioneers of Hawaiian language revitalization.

Ola Ka 'Ōlelo 'Ōiwi O Ka 'Āina

MANU BOYD

Multi-Nā Hōkū Hanohano Award winner Manu Boyd is the cultural director of the Royal Hawaiian Center at Helumoa, Waikīkī. He is a prolific poet, songwriter and leader of the popular Hawaiian group,

Hoʻokena. He is also the kumuhula of his dance school, Hālau o ke 'A'ali'i Kū Makani.

'ILEIALOHA BENIAMINA

Multi-Nā Hōkū Hanohano Award winner 'Ileialoha Beniamina is from the island of Ni'ihau. She is a composer, singer and an assistant professor in student services at Kaua'i Community College. She

is a co-founder of 'Aha Punana Leo, and was named the Native Hawaiian Education Association's 2007 Educator of the Year.

PUAKEA NOGELMEIER

Multi-Nā Hōkū Hanohano Award winner, Dr. Puakea Nogelmeier is an Associate Professor of Hawaiian Language at the Kawaihuelani Center for Hawaiian Language at the University of Hawai'i at Mānoa.

A prolific composer, kumuhula, and a respected scholar, researcher and writer, Puakea directs the translation/publishing project, Awaiaulu.

KEALI'I REICHEL

Winner of 29 Nā Hōkū Hanohano awards, Keali'i Reichel hails from the island of Maui and is a renowned performer and recording artist. He has also distinguished himself as a noted chanter and is the kumuhula of Hālau Keʻalaokamaile.

Keali'i was a founding director of Pūnana Leo o Maui, a Hawaiian immersion preschool.

KAUMAKAIWA LOPAKA KANAKA'OLE

Multi-Nā Hōkū Hanohano Award winner Kaumakaiwa Kanaka'ole is a poet, performer and recording artist. He was raised in the traditions of his 'ohana, the revered Kanaka'ole family of Hilo. He graduated

from Ke Kula 'o Nāwahīokalani 'ōpu'u, a nationally recognized K-12 Hawaiian immersion school located at Puna, Hawai'i.

JULIAN KEIKILANI AKO

Multi-Nā Hōkū Hanohano award winner Julian Keikilani Ako began learning his mother tongue later in life, having spent a good part of his academic career studying and speaking the Polish and Russian

languages. In his position as principal of Kamehameha Schools Kapālama High School he strives to contribute to the revitalization of the Hawaiian language and to model the importance of 'ōlelo Hawai'i with the entire student body.

Ola Ka 'Ōlelo 'Ōiwi O Ka 'Āina

CELEBRATING HAWAIIAN LANGUAGE REVITALIZATION

Pū Kani Kepano Carvalho '08, Kenneth Chai '09, Steven Velligas '10, Aaron Dosono '11

OLI HO'OKIPA

*PULE

Oli Aloha Leo 'Ōiwi by Puakea Nogelmeier Alvin Kela Chong, Chanter C. Kiʻilani Hiro '08

*HO'ONANI I KA MAKUA MAU

(Doxology) Louis Bourgeois and Thomas Ken Mia Wai, Director

Hoʻonani i ka Makua Mau, Ke Keiki me ka ʻUhane nō, Ke Akua Mau hoʻomaikaʻi pū, Ko kēia ao, ko kēlā ao. ʻĀmene.

Praise God from whom all blessings flow, Praise Him all creatures here below, Praise Him above ye heavenly host, Praise Father, Son and Holy Ghost. Amen.

*HAWAI'I PONO'Ī

Lyrics by HRH King Kalakaua Music by Henry Berger Christopher Pokipala, Director

Hawaiʻi ponoʻi, Hawaiʻi's own, Nānā i kou mōʻi, Look to your king, Ka lani aliʻi, The royal chief, Ke aliʻi. The chief.

Hawaiʻi ponoʻi, *Hawaiʻi's own*, Nānā i nā aliʻi, *Look to your chiefs*, Nā pua muli kou, *The children after you*,

Nā pōki'i. The young.

Hawai'i pono'ī, Hawai'i's own, E ka lāhui ē, O nation, 'O kāu hana nui Your great duty

E ui ē. Strive.

Hui: Chorus:

Makua lani ē, Royal father, Kamehameha ē, Kamehameha, Na kāua e pale, We shall defend, Me ka ihe. With spears.

'ŌLELO HO'OKIPA

Ciera Cummings '08 Cristina Luke '08

*AUDIENCE PLEASE STAND
*ASSOCIATED STUDENTS OF KAMEHAMEHA SCHOOLS

HO'OKŪKŪ O NĀ WĀHINE

Girls' Competition

Presentation of Songs: Jordan Hensley '08, ASKS† Director of School and Community Relations

PAPA 10

Presentation – Victoria-Lee Chai, Class Treasurer Song Director – C. Ka'ai'ōhelo McAfee-Torco

ALOHA KOʻOLAU

Dennis Kamakahi Arranged by Aaron Mahi

Aloha Hālawa i ka nāulu Beloved Hālawa in the sudden showers Hoapili o ke 'ala o ka 'awapuhi Companion to the scent of ginger

He 'āina maika'i 'o Wailau A fine land is Wailau
Me ke kuahiwi nani o Oloku'i With its beautiful mountain Oloku'i

Ma'ema'e Pelekunu i ka 'ehu kai Perfect is Pelekunu in the sea spray
Hia'ai ka mana'o o ka lehulehu Delightful are the thoughts of the people

Maika'i Waikolu i ka mā'e'ele Splendid is Waikolu numb with cold Ho'opumehana i ka pu'uwai hāmama Where open hearts bring warmth

Puana ka inoa o Moloka'i Tell the name of Moloka'i
Aloha Ko'olau i ka'u 'ike So beloved is Ko'olau in my sight

Presentation – Shayreen Lum Song Director – Sienna Achong

KA HĪNANO O PUNA

Kainani Kahaunaele Arranged by Herbert Mahelona

'O ka hīnano o Puna ku'u li'a E lauwiliwili ai ka 'i'ini Nipo ninipo ho'i i ke aloha Ka lehua ha'alewa lā i ke kai The hīnano of Puna is my desire Twisting my emotions Yearning, longing for love Is the lehua swaying by the sea

'O ke kai nehe mai i ka uluhala E hoʻohenoheno nei i kuʻu nui kino No Puna ka makani Moaniʻala E halihali ana i kuʻu haʻehaʻe

The rustling sea by the hala grove Gently caresses me The Moani'ala wind hails from Puna That carries my dear affections

'Ena'ena Puna i ke ahi a Pele 'U'ina lā ka hua'ina i Pu'u 'Ō'ō Pu'ō ke ahi lapalapa i luna Punohunohu i ke ano ahiahi

Puna glows in Pele's fire
The gushing lava crackles at Pu'u 'Ō'ō
The blazing fire blazes up
Her smoke billows in the evening

Haʻina ʻia mai ana ka puana No ka hīnano o Puna paia ʻala Haʻina hou mai ana ka puana No ka hoa lūlana moe i ke ala

Thus the story is told

For the hīnano of Puna with fragrant walls

The story is told again

For my peaceful friend who lies on the driveway

Presentation – Stephanie Santiago, Class Treasurer Song Director – Kahala Rowe

ALOHA HAWAI'I KU'U ONE HĀNAU

Frank Kawaikapuokalani Hewett Arranged by Aaron J. Salā

Aloha Hawai'i ku'u one hanau Love to Hawai'i, sands of my birth

Mai Hawai'i kua uli From verdant Hawai'i
A ke one o Ni'ihau
He lei momi 'oe
You are a string of pearls

He wehi no nā lani An adornment for the heavens (heavenly ones, chiefs)

Ōhāhā ka ulu 'ana Healthy (strong) was the growth

O ke kalo ē Of the kalo
He 'ai kamaha'o Wonderful food
O nā Hawai'i Of the Hawaiians
Ola mau nā pulapula The descendants live
O Hāloa ē Through Hāloa

'O ka wailele The waterfalls Hanini iho nei Pour forth

Mai luna a i lalo From above to below
I nā pali ki'eki'e At the majestic cliffs
He waiwai nui Greatly valued

Ka wai ola a Kāne Are the waters of Kāne

Hawai'i ka 'Ī Hawai'i is the best

O nā 'āina nani ē Of all the beautiful places

Ho'ola 'ia It was created

E ke Akua Mana Loa
E ola mau ka lāhui
I ka maluhia

By our powerful gods
May our people dwell
In peace (protection)

HO'OKŪKŪ O NĀ KĀNE

Boys' Competition

Presentation of Songs: Lindsey Keliiaa-Fernandez '08, ASKS† Student Coordinator of Extracurricular Activities

PAPA 10

Presentation – Christopher Chang Song Director – G. Maxwell Mukai

EHUEHU MAI NEI 'O MĀNOA

Lyrics by Kīhei de Silva Music by Aaron J. Salā Arranged by Aaron J. Salā

Ehuehu mai nei 'o Mānoa lā

'A'ole hopo iho nā Hawai'i lā

'Akahi nō a lana ka mana'o lā

E'ike i ka nani o Mā'ihi lā

In the beauty of Mā'ihi

He 'ihi ihi au no nā Kona lā

No ke kai palanehe 'ili ili lā

A he 'ili 'ula au, he Hawai i lā

I ke kapa kēhau ho oheno lā

I am a sacred child of the Kona lands

Of the generations of sea-swept pebbles

And I am an 'ili 'ula, a Hawaiian

Wearing a cloak of cherished kēhau mist

'O ka wehiwehi 'oe o ke kapu lā

No ka pae niho a'o Haleakalā

Lālani kalalea o ke kai lā

'Ōwili lei rose o ke kaona lā

You, Pauahi, are adorned with kapu

From the many-toothed cliffs of Haleakalā

You are a line of shark fins on the ocean

And an 'ōwili rose lei of the town

Haʻina ʻia mai ka puana lā

The summary is told

A he ʻili ʻula au, he Hawaiʻi lā

Haʻina ʻia mai ka puana lā

The summary is told again

No Pauahilaninui he inoa lā

A name chant in honor of Pauahilaninui

Presentation – Walter Calistro, Jr. Song Director – Brolin-Duke Kawewehi

KULĀIWI

Lyrics by Larry Lindsey Kimura Music by Peter Moon Arranged by Les Ceballos

Mai ka pi'ina a ka lā i Ha'eha'e From the rising of the sun at Ha'eha'e
A i ka mole 'olu 'o Lehua To its setting beyond Lehua island

Eia au ko kama ē Here I am your child

He mamo aloha na Hāloa A beloved descendant of Hāloa

Hui: Chorus:

'O Hawai'i ku'u kulāiwi Hawai'i is my homeland
Mai nā kūpuna mai From ancestral times
'A'ohe mea nāna e kū'ai No one can purchase
I ke ewe o ku'u mau iwi My birthright, my very being
E ola au i ku'u lāhui I live for and because of my people

He kuleana o ka 'ōiwi A native right and privilege
'O ka 'ī ma kāna 'ōlelo Paramount is one's declaration

He Hawai'i au mau a mau "I am Hawaiian, forever and ever"

Presentation – Mark Carpenter, Class Representative-at-Large Song Director – Joshua Van Tavares

NAPO'ONA MAHINA

Lyrics by Manu Boyd Music by Mahi Beamer & Robert U. Cazimero Arranged by Manu Boyd

Ke uē wale nō kuʻu maka i ke kulukulu o ke aumoe

Ua hoʻi ka mahina i ke kai i maliu aku iā Kanaloā

My eyes weep with emotion at the midnight hour

As the moon retreats into the sea in deference to Kanaloa

Aia 'oe i pū'ili iho e nanea me ke kini o lalo *There you are, led away to delight*

with the multitudes below

Eia au lā i luna nei, uluhua i ka hana o laila Here I am up here, vexed by your toils

in that distant place

I 'ane'i ke aloha pumehana Here resides love so warm

Pālua me ke anuhea onaona Coupled with sweet cool fragrance

'O nā hōkū 'ula ku'u maluhia The stars with ruby-hues are my solace
I māmalu ai me he ahu ala Enshrouding me with peace and protection

Hoʻi hou mai a pili hemo ʻole Return to me once more, never to leave
Me aʻu nei kou noho pono For you belong here with me

E maliu mai e ka mahina I beseech you o moon
E ka mālamalama o Kawela nei Thou illuminating radiance of Kawela

HO'OKŪKŪ O NĀ PAPA Combined Class Competition

Presentation of Songs: Leimaile Barrett '11

PAPA 9

Song Director - Isaiah Pamatigan

PUA 'ALA AUMOE

Jean 'Ileialoha Beniamina Arranged by Herbert Mahelona

He pua 'ala 'oe na'u I honi i ke aumoe O 'oe ka i pane mai I ku'u nui aloha My great affection

You are my fragrant blossom Kissed in the midnight hours You responded to

He pua kū hoʻokahi Hoʻohihi na ka lehulehu Lehu a lehu ka mana'o O kuʻu nui aloha

A flower that stands alone Admired by so many Countless thoughts surface of My great affection

O ka hea wale 'ana mai O ka hanu nehe i ka poli 'Ōlino ha'a mai ana I kuʻu nui aloha

I have been summoned With breath nestled at the bosom Dancing brilliant towards me due to My great affection

O ka pua 'ala aumoe 'Ala hu'i koni mā'e'ele E 'ane ko ka 'i'ini I kuʻu nui aloha

Fragrant blossom of the midnight hour A scent that brings a tingling sensation The desire shall soon satisfy My great affection

Puana kēia mele No ka pua 'ala aumoe O 'oe ka i pane mai I ku'u nui aloha

This story is told of the Fragrant blossom of the midnight hour You responded to My great affection

Song Director - Zachary Lum

KA NOHONA PILI KAI

Puakea Nogelmeier & Keali'i Reichel *Music Adaption from Begin* Arranged by Les Ceballos

Pā hanu mai ka pua ehu o ke kai

E holu nape ana i ka lau kī

Me he leo 'a'ala i māpu mai

E heahea mau nei

The spray of the sea comes as a breath

Rustling the leaves of the ti plants

Like a perfumed whisper scenting the air

Ever calling to me

Chorus:

Hui:

Aloha ē, aloha nō Beloved, beloved indeed!

Aloha ka hāli ali amau Beloved is the sweet remembrance
He nani ē, he nani nō Beautiful, beautiful indeed!

He nani ka nohona pili kai Beauty embodies that seaside home

Lauele ka mana'o i ke aumoe Hia'ā i ka 'ūlāleo o ke kai Ka'iawe ka hā'upu aloha E ho'omālie mau nei The mind wanders freely in the dark of night Wakeful from the spirit-like voice of the sea Precious images drift through my thoughts Always bringing a sense of peace

He pilikana ka malu ulu niu Hei mai ana me ka pōhuehue A he wehi hoʻi ko hiʻikua ē E kāhiko mau nei

The shade of the coconut grove is like family Embracing me like the morning glory Those who are gone become a thing of beauty An everlasting adornment to hold dear

Puana 'ia no ke ehu o ke kai Ia hanu 'a'ala o ke aumoe Moe a'e ke ala e 'alo ai E ho'olale mau nei The spray of the sea recounts the story
That perfumed murmur of the deep of night
The pathway lies before us that we shall tread
Beckoning us ever forward

Mea Oli:

'O 'oe kai hiki mai i ke aloha Ulu a'e ke aloha o ka iwi hilo ē

Love returns to me Your love dwells in the deepest part of my soul

Song Director - Nadia Le'i

KE 'ALA 'EHU KAI O HĀNA

Lyrics by Kaumakaiwa Lopaka Kanakaʻole Music by Kamakoa Lindsey-Asing & Kihei Nahale-a Arranged by Aaron J. Salā

E hoʻi ka haliʻa i ko Hāna ē Ka ʻāina hoʻi ia i ke alo o ka lā E nonoho ana i ka uluwehiwehi Wehiwa hoʻi ʻoe a Piʻilani My thoughts return to Hāna
The land that dwells in the sun's grace
Residing in lush vegetation
Exalted child are you of Pi'ilani

A luna au o Kaihuokalā Pualalea ke 'ikena a i Ka'uiki He nani 'i'o nō ke alo o ka mauna Ho'oheno ana me ke kai o Kaihālulu Atop am I of Kaihuokalā Clear is the view to Kaʻuiki Handsome is the face of the hill Caressing the ocean of Kaihālulu

Pā a'e ka Moa'e Aia i Kapueokahi E kaunu ana me ka wai O Kawaipapa The trade winds waft
It is there at Kapueokahi
Making love with the waters
of Kawaiapapa

Hea mai ka ua hone 'o Laniha'aha'a Inu a kena 'ia a'o uka The Lanihaʻahaʻa rain calls gently Taken in by the uplands

'O nā nalu malina 'o Maka'alae I ho'ohei aku i o'u mea lā Me ke 'ala mākuma O ka 'ehu kai The calming waves of Maka'alae
Titillating my very being
With the intense scent
Of the ocean mist
Dancing with the Kāomi wind

E ka'i mai ana ma ke Kāomi

With affection, fond memories
And yearning
Of the beauty that envelopes this land
This with love for always
For Hāna in the fragrance

Of the ocean mist

He aloha, he haliʻa He ʻanoʻi lā No ka pōlani i puni nei ʻāina Eia ke aloha a mau loa No Hāna i ke ʻala O ka ʻehu kai

Song Director - Truman Ray Chun

HE 'OLU

Julian Keikilani Ako Arranged by Les Ceballos

He 'olu, he 'olu Comfort, kindness, and graciousness are to be found!

Leia 'o Waimea i ka 'ohu
Anuanu, ma'ema'e i ka la'i

Na ka ua kilihune i ho'opulu i nā pua
Ko'i'i ka lehua ma ka noe

Ko'ti ka lehua ma ka noe

Waimea is adorned with the thick mist,
Crisp and clean in the tranquility
The gentle rain drenched the flowers
And the lehua blossom is fresh in the mist

Puni 'o Waimea i nā pu'u Waimea is encircled by hills,
He nani kamaha'o i ka uluwehi A wondrous beauty in the lush verdure
Kau mai nei ka mana'o piha i ka 'oli'oli A joyful thought comes to mind
Kulukulu ka waimaka i ka nani And the beauty moves one to tears

Aia i Waimea he home 'olu

Me ke aloha, hāmama, pumehana

Na Māpuana waipahē i ho'okipa 'olu'olu

I ka pō'ai hoa i luana mai

To relax in a circle of friends

Mahalo, e Waimea, i kou nani
I kou 'ohu, kou uluwehi, kou la'ikū
'O ka hali'a aloha ke hū wale mai nei
No ka home o ku'u mau hoa
I ka malu o Maunakea
He 'olu, he 'olu

Thank you, Waimea, for your beauty
For your thick mist, your lush verdure, your serenity
Loving memories well up from within
Of the home of my dear friends
In the shelter of Maunakea
Comfort, kindness, and graciousness are to be found!

NĀ PAPA I HUI PŪ 'IA Combined Classes

Paul Iona, Director

I MUA KAMEHAMEHA!

Charles E. King

I mua Kamehameha ē Go forward Kamehameha
A lanakila 'oe Until you have gained victory

Paio, paio like mau Fight, fight always
I ola kou inoa That your name may live
Ka wā nei hōʻike aʻe ʻoe Now is the time to prove

'A'ohe lua ou That you are incomparable
E lawe lilo ka ha'aheo And bring pride
No Kamehameha ē To Kamehameha

Paul Iona, Director

KAMEHAMEHA MARCH

Charles E. King Arranged by Robert Springer

Aia i ka uka o Kaiwi'ula There in the uplands of Kaiwi'ula
'O Kamehameha lā Stands Kamehameha

'O Kamehameha lā Stands Kamehameha
Home i aloha 'ia e nā pua Home loved by the children
a ke ali'i Pauahi lā Of the chiefess Pauahi
Nā kona aloha me kona 'i'ini Because of her love and desire

No nā kini Hawaiʻi lā for the welfare of the Hawaiian people

Ke kū nei me ka haʻaheo It stands there in pride

'O Kamehameha lā! Kamehameha!

Hui: Chorus:

Me ke ohohia me ka hau'oli au With joy and with happiness

E kaena nei a i lohe ko ke ao I speak with admiration that the world may know Kau 'oe i ka wēkiu 'a'ohe ou lua You stand at the top there is none other like you

Ua pōmaika'i Hawai'i nei Hawai'i is blessed in you
A e ola kou inoa ola mau
A e ola mau 'o Kamehameha
Ola mau!

Hawai'i is blessed in you
Long may your name live
Long may Kamehameha live!

Hi'iakaikapoliopele

HŌ'IKE

Tonight's Hō'ike is inspired by the historical release of "Hi'iakaikapoliopele," a five-hundredpage version of a classic Hawaiian epic recorded by writer Hoʻoulumāhiehie which originally ran from 1905 to 1906 as a daily series in the Hawaiian language newspaper Ka Na'i Aupuni. His profound cultural knowledge and engaging style highlights the role of Pele's younger and favorite sister, Hi'iakaikapoliopele, as a healer, source of inspiration, and icon of hula traditions. It is the most extensive form of the story ever documented, offering 375 chants, a wealth of detail and insights about social and religious practices, poetry and hula, healing arts, and many other Hawaiian customs. Today, the story is available in Hawaiian along with an English companion piece translated and edited by Puakea Nogelmeier with art by Solomon Enos. This publication represents a milestone in the Hawaiian language movement as it is one of very few books of its caliber published in our mother tongue. It is also a symbol of hope for our future—a world where people young and old will be able to read, understand and enjoy the very best of Hawaiian literature in our own native language.

This ancient saga begins with the goddess Pele's migration to Kilauea and her spirit's search for a lover. The story details the quest of Hi'iakaikapoliopele to find the handsome Lohi'auipo, and at Pele's request, bring him back to their crater home. Graced with a magical skirt and wielding supernatural powers, Hi'iaka and her companions make their way through dangers and ordeals, facing spectral foes and worldly wiles. It is a very human account of love and lust, jealousy and justice, peopled with deities, demons, chiefs and commoners.

This evening's Hō'ike is not a strict retelling of Ho'oulumāhiehie's story. It is instead a creative interpretation that draws from the richness of this literary treasure trove which the author first revealed to the people of Hawai'i over a century ago. Tonight's story depicts only the first few episodes and ends precisely at the moment when Hi'iakaikapoliopele begins her harrowing adventure. To find out what surprises lay in store on her journey, we encourage you to do what our kūpuna did—go and read this amazing tale for yourself. *Enjoy!*

Hi'iakaikapoliopele

KAU MAI 'O PELE

Na Puakea Nogelmeier

'O ka hele a ka wahine u'i

HĀLAUAOLA Na Manu Boyd

MAILELAULI'I Na Hailama Farden

Komo i ka ulu hala hīnano o Poʻokahalu

KĀHEA MAKANI

'O Kauilanui'oakaikalani

E kū au e hele ē

PU'UONIONI

Kūkulu ka mākaia

Kū kiʻi ʻo ka lā i Mānā ē

KAU MAI 'O PELE

Pīpī holo kaʻao... A sprinkle, and the tale moves on...

ART BY SOLOMON ENOS

INTRODUCTION OF AWARD PRESENTERS

Keenyn Won '08

Outstanding Student Director Louise Aoe McGregor Award

Presented by Mrs. Calvin C. McGregor

'Ōlelo Makuahine Award Richard Lyman, Jr. Trophy

Presented by Dr. Michael J. Chun, President and Headmaster, Kapālama

Kamehameha Schools Girls' Award New England Mothers' Cup

Presented by Renee Martin, Vice Principal, High School

Kamehameha Schools Boys' Award George Alanson Andrus Cup

Presented by Fred Kramer, Vice Principal, High School

Best Musical Performance Helen Desha Beamer Award

Presented by Donald P. Sato, Jr., President, Alumni Association, Southern California Region

Kamehameha Schools Combined Class Award Charles E. King Cup

Presented by Julian K. Ako, Principal, High School

KA HĪMENI KULA

ALMA MATER

*SONS OF HAWAI'I

Lyrics by Rev. William B. Oleson Music adapted by Theodore Richards Arranged by Randie Kamuela Fong

Coed Directors

Be strong, and ally ye, O sons of Hawai'i, And nobly stand together, hand in hand. All dangers defy ye, O sons of Hawai'i, And bravely serve your own, your fatherland!

Be firm, and deny ye, O sons of Hawai'i, Allurements that your race will overwhelm. Be true and rely ye, O sons of Hawai'i, On God, the prop and pillar of your realm.

Refrain:

Ring, ring, Kalihi ring,
Swell the echo of our song.
Ray, ray, ray, ray, rah,
Ray, ray, Kamehameha!
Let hills and valleys loud our song prolong!

MO'OLELO

The Song Contest is unique to Kamehameha –

a tradition that has involved students in musical competition for eighty-eight years. Miss Laura Brown, Director of Music at Kamehameha 1926-1947, stated that "the objectives of the song contest are to build up the repertoire of the best in Hawaiian music for the cultural heritage of any student who attends Kamehameha; to develop leadership, cooperation and good class spirit; and to give students the use of their singing voices and to give them pleasure in singing as a means of expression."

The first song contest for male students was held at the School for Boys in 1921. A cup named for *George Alanson Andrus*, a former director of music at Kamehameha School for Boys who inspired the idea of an annual song contest, was offered as an incentive in the competition.

1922 marked the first year that both the Kamehameha boys and girls held song contests. Mrs. E. G. Scoville, a visitor to the Islands from Watertown, Connecticut, was so impressed with the singing of the Kamehameha girls that she donated the *New England Mothers' Cup* for the School for Girls competition.

In 1967, an additional trophy was offered by the Trustees in honor of *Charles Edward King*, an 1891 graduate of the School for Boys. The trophy is awarded to the class winning the combined class competition.

The Louise Aoe McGregor Award, named for a member of the first graduating class of the School for Girls in 1897, was first presented in 1972. It recognizes the student director who has made

the most significant contribution to the class in organizational ability, leadership, assistance to others, and persistence.

The Richard Lyman, Jr., 'Ōlelo Makuahine (Mother Tongue) Award recognizes excellence in the use of the Hawaiian language within a song. Mr. Lyman, a Kamehameha Schools trustee from 1959 to 1988, was keenly interested in the preservation of Hawaiian language and culture.

The Helen Desha Beamer Award recognizes the best musical performance. Donated by the Kamehameha Alumni Association, the award honors the substantial contributions of Helen Desha Beamer to the lexicon of Hawaiian music. Helen Desha Beamer was a 1900 graduate of the Kamehameha School for Girls.

In the early years, the girls' song contest was held in front of the Assembly Hall, and the boys had their contest in front of Bishop Hall. When the School for Girls campus on Kapālama Heights was completed in 1931, separate contests for boys and girls were held in the auditorium. In 1952, the first combined contest of the School for Girls and School for Boys Senior Division took place in Kekūhaupi'o, the newly constructed fieldhouse. The song contest moved to the Neal Blaisdell Center in 1964 and has been attended by capacity crowds since then. A highlight of the evening is the Hōʻike, a show to entertain and inform the audience while the judges' score sheets are tallied. The Hō'ike is an exhibition of the beauty of Hawaiian mele and hula.

NĀ LUNA LOILOI

SONG CONTEST JUDGES

HAWAIIAN LANGUAGE

Affectionately known as Kumu Lolena, our first language judge Mrs. Florence Pualeipoina'ole Nicholas, was born and raised on the island of Ni'ihau. Kumu Lolena was one of the first kumu at Pūnana Leo o Honolulu. She is a distinguished Manaleo and 'ōlelo Hawai'i instructor at the University of Hawai'i at Mānoa. Kumu Lolena was honored at the 2008 Ho'omau concert by 11 O'ahu Hawaiian language immersion schools for her decades of aloha and dedication to the many Pūnana Leo keiki she has taught.

Our second language judge Ms. Keiki Kawaiʻaeʻa, is the director of the Hale Kuamoʻo Hawaiian Language Center and the Kuahuawaiola Indigenous Teacher Education Program for Ka Haka 'Ula o Keʻelikōlani College of Hawaiian Language at the University of Hawaiʻi at Hilo. She developed the Hawaiian language and culture program at the Kamehameha Elementary School, and opened the DOE's Kula Kaiapuni o Paʻia Hawaiian language site on Maui. Ms. Kawaiʻaeʻa has written numerous books and composed many children's songs. She also has a BA in Hawaiian Studies, as well as her MED in Education.

MUSIC

A noted musician and composer, our first music judge, Mrs. Lehuanani Kalima Heine, is part of the well known island musical 'ohana—the Hilo Kalimas. As students at Kamehameha, Mrs. Heine joined friends Nalani Choy and Angela Morales to form the well known trio Nā Leo Pilimehana. Over the years Nā Leo Pilimehana has won 22 Nā Hōkū Hanohano awards. She has a BA from the University of Hawai'i at Hilo and is currently pursuing her Masters of Arts in Ethnomusicology at UH Mānoa.

Our second music judge Mrs. Sybil Kahaunani Schoenstein retired from the DOE after serving 27 years as a music teacher. She was mentored during her high school years by Aunty Martha Poepoe Hohu. At the Kaumakapili Church, Mrs. Schoenstein is the Choir Director, as well as the organist. As a composer and arranger of Hawaiian choral music, she, along with the Kaumakapili Church and other ensembles received the 2007 Nā Hōkū Hanohano Award for the Religious album of the year. Mrs. Schoenstein has a BA in music Education from the University of Hawai'i at Mānoa.

OVERALL

Tonight's overall judge Ms. Haunani Apoliona, is the Chairperson, Board of Trustees of the Office of Hawaiian Affairs. Ms. Apoliona is also the former president and CEO of ALU LIKE. With a background in social work, she has received numerous honors from the community. Ms. Apoliona has also served in various capacities in many organizations such as the Director of the Queen Emma Foundation and Native Hawaiian Chamber of Commerce. Her musical talent is reflected in her music-making as a member of the renowned group Olomana and Nā Hōkū Hanohano Awards, which she received for haku mele, female vocalist, and slack key artist of the year. Ms. Apoliona has a MSW and BA from the University of Hawai'i.

NĀ HO'OLAHA ANNOUNCEMENTS

Live Broadcast and Re-Telecast

In partnership with Kamehameha Schools, KGMB9 will broadcast the Song Contest live at 7:30 pm. A pre-show, "Ola Ka 'Ōlelo 'Ōiwi O Ka 'Āina," will air beginning at 6:30 pm. Both the pre-show and competition will be re-telecast on Friday, March 21, at 6:30 pm, on KGMB9.

The Song Contest competition is also available via live radio simulcast on am 940, and webcast at www.ksbe.edu, provided in part by NetEnterprise.

Song Contest Sponsors

These telecasts are made possible in part by Alexander & Baldwin, Inc., Bank of Hawai'i, Group 70 International, Hilton Hawaiian Village, the Office of Hawaiian Affairs, and Sandwich Isles Communications, Inc. We gratefully acknowledge their generous support, which makes it possible for people throughout Hawai'i and around the world to enjoy the Song Contest tradition.

Audience Video and Flash Camera Photography Not Allowed

Video and flash camera photography by the audience is not permitted. The audience is asked to remain in their seats when taking non-flash photographs. The audience is also asked to refrain from excessive outbursts or disruptive behavior that may be distracting to the performers.

Student performers will remain in their seats for the duration of the competition. The audience is asked to refrain from approaching the students.

All the sounds of Song Contest—singing, instrumental music, narration and other effects—are presented live.

Smoking is not permitted at this event (Act 295)

HAKU MELE SPONSOR

HĪMENI SPONSORS

PU'UKANI SPONSORS

NĀ ALAKA'I EO

WINNING LEADERS AND CLASSES

YEAR	GIRLS' COMPETITION	BOYS' COMPETITION
1921	(no contest)	Class of 1926
1922	Class of 1926	Class of 1926
1923	Martha Poepoe Hohu '25	Class of 1926
1924	Martha Poepoe Hohu '25	Arthur Mahoe '27
1925	Martha Poepoe Hohu '25	Ezer Matthews '28
1926	Dorothy Poepoe Chong '28	Samuel Keala '29
1927	Dorothy Poepoe Chong '28	George Kahoiwai '30
1928	Dorothy Poepoe Chong '28	Ezer Matthews '28
1929	Sally Peters Kamalani '31	Samuel Wallace '32
1930	Sally Peters Kamalani '31	Jonah Wise '31
1931	Sally Peters Kamalani '31	Daniel Wise '32
1932	Mae Punohu Ah Chong '33	Daniel Wise '32
1933	Mae Punohu Ah Chong '33	Earl Guerrero '35
1934	Leimomi Kalama Taa '34	Earl Guerrero '35
1935	Maile Cockett '35	Kenneth Bell '35
1936	Eunice Cockett '36	Isaac Kaopua '39
1937	Winona Kanahele Jensen '37	Charles Mahoe '37
	Nancy Punohu Zalopany '39 (tie)	
1938	Sarah Henrickson Barnes '38	David K. White '38
1939	Nancy Punohu Zalopany '39	Bernhardt Alama '41
1940	Amy Miller Roberson '42	William Wilson '40
1941	Josephine Keanoano Marshall '41	Bernhardt Alama '41
1942	Laura Sabey Childs '44	Henry Chai '45
1943	Laura Sabey Childs '44	Henry Chai '45
1944	Laura Sabey Childs '44	Henry Chai '45
1945	Rowena Vieira Walker '47	Henry Chai '45
1946	Anna Eagles Wahinehookae '46	Cleighton Beamer '47
1947	Rowena Vieira Walker '47	Cleighton Beamer '47
1948	Kaonoulu Sequeira Barenaba '50	Stanley Lum '48
1949	Emmanelle Vierra Tucker '49	Frank Kahili, Jr. '50
1950	Kaonoulu Sequeira Barenaba '50	Eli Kawai '51
1951	Josephine Choy Vosburg '52	Eli Kawai '51
1952	Martha Dudoit Turner '54	Gustavus Supe, Jr. '52
1953	Martha Dudoit Turner '54	Clifford Victorine '53
1954	Martha Dudoit Turner '54	William Ikaika '54
1955	Ernette Cockett Bright '55	James Kaina '55
1956	Joy Ahn '56	Rodney Kalua '56
1957	Maureen Supe Thibadeau '57	Frank Medrano '57
1958	Lenora Palpallatoc Van Osdol '58	Charles Mahoe '58
1959	Nancietta Lincoln Haalilio '59	Roy Cachola '59
1960	Paula Faufata Johnson '60	Wallace Kaapana '60
1961	Daphne Mahikoa Mack '61	Wallace Akeo '61
1962	Helene Kahoano Wong '62	Kevin Mahoe '62
1963	Ella Mae Kelii Camacho '63	James Hussey '63
		Joseph Recca '64 (tie)
1964	Judith Kahoano Dela Cruz '64	Lester Cabral '64
1965	Karen Tsark Draeger '65	Kealoha Kelekolio '65
1966	Pua Mitchell '66	Nathan Kalama '66
1967	Sharlette Keliikipi Poe '67	Robert Cazimero '67
1968	Audrey Hiram Keliiholokai '68	Thomas Akana '68
1969	Haunani Keahi Kaohu '69	Jonathan Osorio '69
1970	Leinani Fukino Springer '70	David Goldstein '70
1971	Teresa Makuakāne-Drechsel '71	Aaron Mahi '71
1972	Beatrice Mahi '73	Steven Baptista '72
1973	Francine Peneku Wassman '74	Scott McBirnie '74

YEAR	GIRLS' COMPETITION	BOYS' COMPETITION
1974	Reiko Fukino '75	Scott McBirnie '74
1975	Denise Pescaia '76	Rockwell Fukino '76
1976	Carolyn Perkins '77	Rockwell Fukino '76
1977	,	
	Carolyn Perkins '77	Timothy Lino '77
1978	Jeanne Miyamoto '78	Anthony Conjugacion '79
1979	Kealani Kekoa '79	Anthony Conjugacion '79
1980	Kaui Paleka '80	Derek Nuuhiwa '81
1981	Kanoe Kakaio '81	Dickson Au '82
1982	Stacy Naipo '82	Dickson Au '82
-,	· ····, · ····- <u>I</u> · · · ·	Whitney Iranon '84 (tie)
1983	Kahaunani Aki '83	Eugene Travis '84
1984	Kalua Leong '85	Kawika Freitas '85
1985	Kalua Leong '85	Kawika Freitas '85
1986	Andrea De La Cruz '86	David Huihui '86
1987	Dana Hookala '87	Alden Levi '87
1988	Lehua Martinez '88	David Lovell '88
1989	Bella Finau '89	Kaipo Schwab '89
1990	Warnette Lina Naipo '90	Shawn Pimental '90
1991	Leinani Cachola '91	Kinohi Gomes '92
	Elena Savaiinaea '93	
1992		Kinohi Gomes '92
1993	Hilary Meyer '95	Monte M. McComber '94
1994	Faylene Paishon '94	Ian Chun '95
1995	Nani Keliʻi '95	Ian Chun '95
1996	Temple Chun '97	Kaʻimi Pelekai '96
1997	Kieiki Kahalepuna '97	John Velasco '97
1998	Amber Stone '98	A. Kainapau Lota, IV '98
1999	Crystal Mateo 2001	David Kapololu '99
	•	
2000	Crystal Mateo 2001	Ryan Soon 2002
2001	Crystal Mateo 2001	N.N. Feki Pouha 2001
2002	Haunani Louis 2002	Anderson Dun 2003
2003	Kekai Crabbe 2003	Kalei Velasco 2004
2004	Truly Chun 2005	Blaise Baldonado 2005
2005	Kim Iona 2005	Blaise Baldonado 2005
2006	Kauʻi Whitford 2006	Shane Tsukayama 2006
2007	Sienna Achong 2009	Andrew Kinimaka 2007
2007	Sienna Actiong 2009	Andrew Killiniaka 2007
YEAR	COMBINED CLASS COMPETITION	
1967	Charles Kiaha '67	
1968	Edward Hale '68	
1969	Charles Gumapac '69	
1970	Ronald Chun '71	
1971	Ronald Chun '71	McGREGOR AWARD
1972	Joanne Makalena Takatsugi '72	Randall Fukino '74
1973	Randall Fukino '74	Scott McBirnie '74
1974	Stuart Domingo '76	Reiko Fukino '75
	e	
1975	Suzanne Kaupu '78	Reiko Fukino '75
		Samuel Ka'auwai '75 (tie)
1976	Isaiah Ka'auwai '77	Denise Pescaia '76
1977	Isaiah Ka'auwai '77	Suzanne Kaupu '78
1978	Suzanne Kaupu '78	Jeanne Miyamoto '78
1979	Samuel Pokini '79	Samuel Pokini '79
	Marthalei Kiaha '80 (tie)	
1980	Garrett Kam '81	Garrett Kam '81
1981	Lehuanani Velasco '82	Garrett Kam '81
1982	Lehuanani Velasco '82	Gustavus Supe III '84
1983	Gustavus Supe III '84	Kahaunani Aki '83
1984	Isaiah Jeremiah '85	Kalua Leong '85
1985	Isaiah Jeremiah '85	Kalua Leong '85
1986	Laura Yim '86	'Iolani Kamau'u '87
1987	'Iolani Kamau'u '87	'Iolani Kamau'u '87
1707	AVAMII IXAIIIAA A O/	Wesley Lum '90 (tie)
1000	D-h-:hl-h- I	•
1988	Pohaikealoha Leong	Timothy Ho '91
1989	Fay Fitzgerald '89	Fay Fitzgerald '89
		Timothy Ho '91 (tie)
1990	Wesley Lum '90	Timothy Ho '91

YEAR	COMBINED CLASS COMPETITION	McGREGOR AWARD
1991	Timothy Ho '91	Timothy Ho '91
		Mele Apana '92 (tie)
1992	Mele Apana '92	Elena Savaiinaea '93
1993	Kekoa Kaluhiwa '94	Elena Savaiinaea '93
		Monte M. McComber '94 (tie)
1994	Ian Custino '95	Aaron Salā '94
1995	Leah Paulino '98	Nani Keliʻi '95
		Leah Paulino '98 (tie)
1996	Carlson Kamaka Kukona III '96	Carlson Kamaka Kukona III '96
1997	Temple Chun '97	Temple Chun '97
1998	Leah Paulino '98	J. Kauʻi Taylor '99
1999 2000	Cathryn Masuda 2002 Alisa Soon 2000	Justin Kaʻupu 2001 Alisa Soon 2000
2000	Alisa 30011 2000	Alika Young 2003 (tie)
2001	Kawehi Tom 2001	Crystal Mateo 2001
2002	Rockne Henriques 2002	Rockne Henriques 2002
2003	Alika Young 2003	Alika Young 2003
2003	Tillika Toding 2005	Troy Andrade 2004 (tie)
2004	Elijah Isaac 2006	Troy Andrade 2004
2005	S. Ka'ena Galdeira 2007	Truly Chun 2005
2006	Nadia Le'i 2009	Jessica Cabral 2007
2007	S. Kaʻena Galdeira 2007	S. Kaʻena Galdeira 2007
		Zachary Lum 2010 (tie)
YEAR	'ŌLELO MAKUAHINE AWARD	
1989	Class of '89	
1990	Class of '90	
1991	Class of '91	
	Class of '94 (tie)	
1992	Class of '92	HELEN DESHA
		BEAMER AWARD
1993	Class of '94	Class of '94
1994	Men of '95	Men of '95
1995	Women of '95	Men of '95
1007	Class of '98 (tie)	M6'06
1996	Class of '96	Men of '96 Class of '96 (tie)
1997	Class of '97	Class of '96 (tie) Class of '97
1998	Men of '98	Men of '98
1770	Women of '98 (tie)	With or 70
1999	Women of 2001	Class of 2002
2000	Class of 2000	Class of 2000
2001	Women of 2001	Women of 2001
2002	Class of 2002	Men of 2003
2003	Women of 2003	Class of 2003
	Class of 2003 (tie)	Class of 2004 (tie)
2004	Men of 2005	Men of 2005
		Class of 2006 (tie)
2005	Class of 2007	Class of 2007
	Class of 2008 (tie)	
2006	Class of 2008	Class of 2009
	Class of 2009 (tie)	
2007	Class of 2007	Class of 2007
	Women of 2009 (tie)	

KA PO'E HANANA

PRODUCTION

Coordinator of Special Events

Liz Makuakāne Hansen

Choral Music Director

Les Ceballos

Culture and Arts Advisor

Randie Kamuela Fong

Music Staff and Assistants

Les Ceballos, Truly Chun, Līhau Hannahs, Monte McComber II, Aaron J. Salā, Bowe Souza, Lena Sullivan, Kalua Tataipu, Alika Young

Hawaiian Language Consultants

Hailama Farden, Māpuana Kobashigawa, Kaimanaonālani Kong, Keʻala Kwan, Laʻakapu Lenchanko, Kēhaulani Mahelona, Melelani Pang, Kalani Soller, Lehuanui Watanabe, Hans Keoni Wilhelm, Keola Wong, Randie Kamuela Fong

Speech Consultants

Gabriel Alisna, Nicholas Ernst, Andrew Lai, LeaDan Yee Mariani, Laura Noguchi, Todd Takahashi, Randie Kamuela Fong **Hosts for Judges**

Alan Akaka, Kealoha Hoʻomana-Heffernan

Score Tally

Jaime Apo, Shari Akiyama

Technical Coordinator

Mary James Lewis

Photo Credits

Dana Edmunds, Michael Young, 'Aha Pūnana Leo, Inc.

Printed Program

Design Logix (design/concept); Les Ceballos, Keʻala Kwan, Kāwika Makanani, Janet Zisk (editors); Randie Kamuela Fong (researcher/writer)

Broadcast Production

Heather H. Giugni, Renea C. Stewart—Juniroa Productions, Inc.; Ted Jung, Dirk Fukushima— Liquid Planet Studio Hawai'i, Marsha Bolson, Andrea Fukushima—KS Communications

HŌʻIKE

ACKNOWLEDGEMENTS

Creative Team

Randie Kamuela Fong, *Director* Kaleo Trinidad, *Kumuhula* Tatiana Tseu, *Instructor* Jamie Mililani Fong, *Costume Designer*

Support Staff

Erin Morita, Lena Sullivan, *Interpretive Dance* La'akapu Lenchanko, *Kumu Oli* Les Ceballos, *Vocal Ensemble*

Principals

Kaʻiulani Carr '08—Pele Kaʻimi Salangdron '08—Lohiʻauipo Leimomi Kalama '08—Hiʻiakaikapoliopele Sarai Souza '10—Hōpoe

Voice of Hi'iakaikapoliopele

Kēhaulani Mahelona

Accompanists

Bailey Matsuda and Gayla Traylor, keyboard, special effects; Randie Kamuela Fong, keyboard

Lei & Accessories

Bill Char

Hair & Makeup

Hanalei Ramirez and the staff of Salon 808

General Support

Hō'ike parents and supporters

Costume Motifs

Maile Andrade

MAHALO

ACKNOWLEDGEMENTS

Class Advisors

Eric Okazaki, grade 9; Abraham Mokunui, grade 10; Andrew Arakawa, grade 11; Denny Ono, grade 12

Counseling

Cyr Pakele, Department Head/Outreach Counselor; Kathryn Kekaulike and Amy Sato, College Counselors; Mina Casey-Pang, Samantha LandrySmith and Ed Lapsley, Outreach Counselors; Pīkake Renaud-Cashman and Vince Occhipinti, grade 9; Carolyn Ho and Alvina Lopez, grade 10; Bernie Silva and Larry Lee, grade 11; Kathilyn Shelby and Aonani Ahakuelo-Chernisky, grade 12; Beverly Salas and Nicole Silver, Education Evaluator/Counselors

Kamehameha Schools Kapālama High School faculty, staff, students; Parents and Alumni Relations; Operations Support Services

2008 SONG CONTEST ON DVD

RESERVE YOUR COPY ON DVD NOW

2008 Song Contest Celebrates Historic Anniversary of Hawaiian Language

Celebrating the proliferation of Hawaiian language over the past 30 years, this year's Song Contest honors the native language of our State and features mele by some of Hawai'i's best known contemporary composers. This limited edition

recording is sure to be a family favorite for years to come. Proceeds from DVD sales will benefit Ke Ali'i Pauahi Foundation. Pre-order your copy tonight. DVDs will also be available for purchase online and at most retail outlets. Supplies are limited. Visit www.ksbe.edu for details.

'Ōlelo Hawai'i

In support of this year's Song Contest theme, **Ola Ka 'Ōlelo 'Ōiwi O Ka 'Āina—Celebrating Hawaiian Language Revitalization**, Kamehameha Publishing will offer these new 'Ōlelo Hawai'i products at the event:

'O Lauka 'le'le by Robin Yoki Racoma

No Ka 'Elepaio Kolohe *by Malia Kruger*

KAMEHAMEHA SCHOOLS

KAPĀLAMA

ADMINISTRATION

Michael J. Chun, Ph.D., President and Headmaster Julian K. Ako, High School Principal
Amy Kimura, Assistant Principal
D. Pua Higa, Coordinator of Curriculum/Instruction
Fred Kramer, Vice Principal Unit 9/10
Renee Martin, Vice Principal Unit 11/12
Cheryl Yamamoto, Dean of Student Activities
Charmain Wong, Director of Boarding
Cyr Pakele, Head of Counseling Department

KAMEHAMEHA SCHOOLS BOARD OF TRUSTEES

J. Douglas Ing, Chair Nainoa Thompson, Vice Chair Diane J. Plotts, Secretary/Treasurer Robert K.U. Kihune Corbett Kalama

CHIEF EXECUTIVE OFFICER

Dee Jay A. Mailer