

Ka'Umeke Kā'eo
Hawaiian Immersion Public Charter School
IN KEAUKAHA

KA LAMA
O Ka Lou Ima O Na Hoku

Nowemapa 2018

Lā Kū'oko'a

E lēkia e, 'onia i pa'a.

For more information visit:

<http://kanaeokana.net/portfolio-items/la-kuokoa-hawaiian-independence-day/>

Or a great read:

[The Hawaiian kingdom, vol. 1, 1778-1854, foundation and transformation](#)

November 28th is the Hawaiian Kingdom's most important national holiday — Lā Kū'oko'a, or Independence Day. In 1842, Kāiulani decided to send two emissaries, William Richards and Timoteo Ha'alilio, to negotiate formal treaties recognizing Hawai'i's sovereignty from various nations.

In February of 1843 Ha'alilio and Richards obtained verbal assurances of Hawai'i's independence from US President Tyler and Congress. They continued their mission in Europe with the aid of the Hudson Bay Company's, Sir George Simpson. Ha'alilio and Richards witnessed the formal treaty signing between Britain and France that recognized the sovereignty of the Hawaiian Kingdom. This day was November 28, 1843, Lā Kū'oko'a – Independence Day.

The Hawaiian Kingdom's national independence was recognized by 16 world nations between 1843 and 1885. International treaty relationships were established with such countries as Austria-Hungary, Belgium, France, Germany, Great Britain, Italy, Japan, Netherlands, Russia, Spain, Sweden and Norway, the Swiss Confederation, and the United States of America.

In much of the same spirit, Ka 'Umeke Kā'eo became a charter school in 2001. In efforts to assert it's independence from the Department of Education and have more self-determination, Ka 'Umeke Kā'eo now has control over our mission and vision, our curriculum, teaching lines, and student programs.

Ma Ka Papa

Unuiti

Papa 'Eono, Kumu Au'a

Uhi 'ia 'o Kīlauea e ka uahi a ua 'eli a hohonu 'ia ka lua a Pele. Ke ho'omākaukau nei nā haumāna kula waena o Unuiti ma Ka 'Umeke Kā'eo e kipa a e ho'okupu aku i ka wahine o ka lua ma ka Po'aono, lā 15 o Kekemapa. Na Kumu 'Au'a e alaka'i aku i ia mau 'ōpio i Ka'auea ma Kīlauea e hui me ka 'ohana Unu a e hō'inana i ka honua. Wahi āna he mea nui ke ka'ana aku a ka'ana 'ana mai i ka mana o ke ao kūlohelohe me ke keiki.

Ma Ka Huaka'i

Huaka'i ma ka Grand Nani Loa Hotel

Papa 'eiwa and 'umi

What a great way to introduce our haumāna to the Hotel Industry! At the Grand Naniloa Hotel we were able to meet with managers that are responsible for ensuring the hotel is running efficiently and hear their stories. There was the marketing team, the mainatence team, the director in charge of the rooms, human resources, and Mr. George Applegate who is the Historian for the Grand Naniloa Hotel. We got a room tour and met with chefs who prepared and fed us sashimi, french style...yum. Hearing the experiences and backgrouds of the speakers was a great way to encourage our haumāna to the possibilities available to them. Overall, the huaka'i was a grand success.

Ka Nū Hou Kula

I mea aha iā?
Papa 'Ehā, Kumu Au'a

Pono e pa'ipa'i mua a
hemo i nā ili a pau a ma
hope pono e ho'ohana i
ka pepa one a wa'uwa'u
a palahalaha ke kālā'au.

‘Ōlelo kūkā me nā haumāna

He aha kāu e hana nei?

Wa'uwa'u i ka lā'au me ka papa one.

I mea aha iā?

No ka hula ke kālā'au

No hea mai kēia lā'au?

Kumu Au'a waiāwi

He aha ke ka'ina hana no ka hana ana i ke kālā'au?

Pono e hemo ka ili wa'uwa'u me ka pepa one.

Pono e hemo i nā pu'upu'u a pau a ihi i ka 'ili a ma'ema'e loa.

No ka hula hea kēia pono hula?

Alalo maua o Waipi'o he mana ke ko kālā'au.

Ho'onui 'Ike

Makahiki

