

HAWAIIAN CIVIC CLUB OF HONOLULU

Established December 1918

P.O. Box 1513, Honolulu, Hawai'i 96806, Website: <http://hcchonolulu.org>

NEWSLETTER

August-September 2008 – revised for mailing

GENERAL MEMBERSHIP MEETING

Sunday, August 10, 2008

10:30 A.M.

Royal Hawaiian Shopping Center

Host: Manu Boyd, Cultural Director

PARKING: Parking at the Royal Hawaiian Center, Catch elevator to the 2nd floor, area will be designated for HCCH

- 10:30 a.m. Members meet at Pa'ina Lanai Casual Dining Court in Hale 'Aha (B Building)
- 10:35 a.m. PULE -Manu Boyd
WELCOME/OVERVIEW OF ROYAL HAWAIIAN CENTER- Manu Boyd
Approval of June Minutes
Treasurer's Report
NEW BUSINESS
- 11:00 a.m. HCCH Resolutions-Review, approval, corrections, or disapproval-Pat Brandt
- 11:30 a.m. Update: Aha Kiole - Charles Kapua
- 12:00 p.m. Announcements/Adjournment - Leatrice Kauahi
- 12:00 p.m. Lunch-on your own
- Choices available: Paradise Café-sandwiches, salads, etc.
 - Maui Taco-Burritos, tacos, salads, etc.
 - Yummy Korean BBQ
 - Ezogiku-Ramen, gyoza
 - Grove Bar-Cocktails, softdrinks
- 12:45 p.m. Invited to the Grove to Kaulani Heritage Room to see three short films, enjoy garden. Manu will be available to answer questions
- 1:30 p.m. End of a beautiful day at the New Royal Hawaiian Center

Mahalo, RSVP by Thursday, Aug 7

Leatrice Kauahi, Pelekikena

2008 Calendar of Events - Mark your calendars!

DATE	DAY	TIME	EVENT	LOCATION
August 7	Thursday	5:30-7:30pm	HCCH Board Mtg.	OHA Board Room
August 10	Sunday	10:30am	General Membership Mtg.	TBA
August 26	Tuesday		AHCC Resolutions Deadline	
August 24	Sunday	8:00am	Ali'i Sunday – Queen Liliuokalani (9/2)	Kawaiahao Church
August 31	Sunday	8:00am	Blessing of Aloha Week Court	Kawaiahao Church
Sept 6-7	Sat/Sun	8am	HCCH Garage Sale Fundraiser(see article)	TB/Betsy's Home
Sept. 7	Sun	Noon-2pm	Onipaa Celebration	Iolani Palace
September	TBA	TBA	Convention Resolutions Mtgs.	TBA
October 12	Sunday	10:00am	Convention Resolutions Mtgs. (tentative)	TBA
October 9	Thursday	5:30-7:30pm	HCCH Board Mtg.	OHA Board Room
October 12	Sunday	8:00am	Ali'i Sunday – Princess Kaiulani (10/16)	Kawaiahao Church
October 19-25	Sun-Sat		AHCC Annual Convention	Kauai
Nov 25	Thursday	5:50-7:30pm	HCCH Board Mtg.	OHA Board Room
December 6	Saturday	10:30am	General Membership (Christmas Event)	TBA
December 7	Sunday	8:00am	Ali'i Sunday – Kamehameha V – (12/11)	Kawaiahao Church
December 11	Thursday	5:30-7:30pm	HCCH Board Mtg.	OHA Board Room
December 14	Sunday	8:00am	Ali'i Sunday – Princess Bernice Pauahi Bishop (12/19)	Kawaiahao Church

MEMBERSHIP

KOKUA – To submit your membership dues **OR change of address or email???** Please contact Chairperson, Uilani Souza, Phone: 235-4859, or email usouza@awlaw.com, and please mail your annual membership dues to: **Attention: Membership Dues**, c/o Uilani Souza, P.O. Box 1513, Honolulu, Hawaii'i 96806. Reminder...Regular Membership: Individual \$30 and Couples \$45. *Note: a fee of \$20 will be assessed for all return checks.*

FUNDRAISER – Chili Tickets!!!!

You have already received your tickets in the mail. Each member should have received 10 tickets each. For more information, please contact Macky Shea at 254-2269.

SCHOLARSHIP

Henry Gomes, Momi Clark, Blaine Fergerstrom

The scholarship committee received 50 deadline. The committee is currently the applicants meet all the required provide their current school transcripts. determine awards. Mahalo to Henry Gomes, to provide educational leadership opportunities

applications by the postmarked May 15, 2008 processing the applications to determine whether criteria. The applicants have until June 30 to The committee will be meeting on July 8 to Momi Clark and Blaine Fergerstrom for their efforts for applicants who meet the criteria.

HCCH BOARD HAS APPROVED THE FOLLOWING:

2009 HOLOKU BALL

We have reserved the Royal Hawaiian Hotel-Monarch Room for the Holoku Ball 2009, 2010, and 2011. The date for 2009 is Saturday, March 7th, for 2010 is Saturday, March 6th and for 2011 is Saturday, March 5th. The Holoku Ball 2009 Chairperson is Mona Bernadino.

HCCH COMMITTEES:

The following Board Members have agreed to Chair the following committees and recruit a minimum of 3 members. To serve on these committees, please call or email the Chairpersons.

CHAIRPERSON(S)	COMMITTEE	PHONE	EMAIL
Maxeen Shea	Finance and Fundraising. Members: TB/Betsy Lyons, Roy Brooks, Momi, Luana, Stan, Bucky.	254-2269	blulmax@aol.com
Likolehua Gerboc	Survey; review of tasks welcoming new members; installation of new members. Member Uilani Souza.	381-4518	gerboci001@hawaii.rr.com
Pat Brandt	Government Relations which include Resolutions, Constitution and By-Laws	848-1004	pkbrandt@aol.com
Tina Haight & Deborah Lau	Program Development which include Lunalilo Home, Christmas Party, Cultural Trips, logistics	941-1860	dokamura@verizon.net
Mona Bernardino	Holoku Ball 2009	455-4949	monab@oha.org
Manu Boyd	Aha Mele	551-0332	m.boyd@festivalcos.com
Momi Clark	Scholarship	536-7829	mclark@cades.com
Pat Brandt & Ulu Parker	Convention	261-4464 / 239-6022	haightw001@hawaii.rr.com / NA
Louise Gerboc	Uniforms. Members volunteered with this committee: Josie Satterfield	988-9580	lgerboc@stfrancis-oahu.org
Maylene Enoka	Newsletter, Correspondence	255-1431	maenoka@hawaii.rr.com
Blaine Fergerstrom	Web Page	422-1834	zztpe@alohatown.com
Anita Naone	Aloha Committee: members-Alan Naone Sr.	261-2952	Anita.M.Naone@usace.army.mil
Clem Enoka	Prince Kuhio Parade. Member volunteered- Hulali Vares	426-1073 / 387-2917	coachenoka@hawaii.rr.com
Pat Rivera	Ali'i Sundays, Mauna'ala	531-6958	PBoydRivera@aol.com

GET READY!!!

ASSOCIATION OF HAWAIIAN CIVIC CLUB CONVENTION

Dates: October 19 – 25, 2008 - Kauai

Please contact your HCCH Convention Chairperson Pat Brandt 848-1004 if you will be attending this convention.

RESOLUTIONS DEADLINE: August 26, 2008

REGISTRATION PACKETS: Will be distributed soon.

AHA MELE PRACTICE: Tuesdays and Thursdays, 5:00pm, St. Francis. Call Lucia Davis
Phone: 230-2104 or Email: kaehukaiopuaena@aol.com

H **CCH 100TH ANNIVERSARY HISTORY BOOK PROJECT** Please contact
Aunty Margaret Boyd at 834-1756 or write 990 Ala Nanala Street #4B, Honolulu, HI 96816, to help
with this project.

Prince Kuhio Federal Credit Union

Credit Union membership is for the entire family! Sign up and join today! For your application, call 946-1904 or email: pkfcu@hawaiiantel.net

HCCH Garage Sale fundraiser!

HCCH GARAGE SALE FUNDRAISER, Place: TB and Betsy Lyons Hale, 430B N. Kalaheo Avenue, Kailua, **Date: Saturday, September 6, 8 am to 3 pm-Sunday, September 7, 8 am to Noon**

CALLING ALL HCCH MEMBERS! TIME TO CLEAN OUT YOUR CLOSETS & GARAGES.

Gather your things to donate and take them to TB's hale on Friday, September 5, after 1 pm. **Please email or call Macky if you have...**stuff to donate; **and/or you need or can help with** transporting your stuff (*Stan has volunteered to pickup stuff from people living in areas Pearl City, Waipahu, Mililani.*); you can help transport stuff; you can help set up on Friday; you can help with sales on Friday and/or Saturday; you can help donate refreshments for volunteers; you can help with overnight security (Friday and Saturday nights); you can help with clean up.

We will be inviting foster families Roy works with for a day at the beach (per TB), and allow them to take whatever they want from what is left on Sunday from 12 noon to 2 pm. Then at 3 pm, we are having UCP truck pick up and take whatever is left. If there are big items left, we will deal with them then.

This is a club function. If you want to come by and just socialize, you are welcome to do that too!

Macky -----BLULMAX@aolcom----- ---254-2269 or 381-5873

ALII SUNDAYS by Pat Rivera

"PAGEANTRY EVOKING Hawaii's past is predictable at cultural, government and social events today, but it was rare when, 40 years ago, the late Rev. Abraham Akaka came up with the idea of Alii Sunday. "

"It was when the so-called Hawaiian Renaissance was coming to life and Hawaiian leaders talked about wanting more visibility," said the Rev. William Kaina, like Akaka a former Kawaiahao pastor. "He invited them to come to church."

Hawaii's monarchy is remembered nowadays in other venues -- including politically charged demonstrations staged at Iolani Palace across the way -- but the peaceful, dignified Kawaiahao tradition continues as a mainstay in marking Hawaiian pride. "

So begins the article written by Mary Adamski on March 31, 2001 in the *Honolulu Star Bulletin* on Ali'i Sunday at Kawaiahao Church. She was impressed with the dignity and pride she observed as the royal societies and more than 200 members of other Hawaiian organizations, including the Hawaiian Civic Club of Honolulu, processed solemnly into the church to honor our ali'i.

Ali'i Sunday and the procession of Hawaiian organizations proclaims in a dignified, dynamic way that our heritage is alive. On Ali'i Sunday, Kawaiahao Church becomes a time and a place where we can walk in remembrance of the Hawaiian Kingdom and know, firsthand, what it means to be a Hawaiian who remembers the past yet lives in the present. Please join us in proclaiming our heritage on August 24, 2008 at 8:00am at Kawaiahao Church when we will honor Queen Lili'uokalani.

MORE NEWS...

Onipa'a Celebration: *Sunday, September 7th Noon to 2pm, Iolani Palace*

***PapaOla Lōkahi* IN THE NEWS 2008 - Native Hawaiian Health**

894 Queen Street, Honolulu HI 96813 - Phone: 808.597.6550 / FAX 808.597.6551 - Website: www.papaolalokahi.org

Invisible wounds, Ka Wai Ola, Apelila 2008, <http://www.oha.org/kawaiola/2008/04/story01.php>

Helping kāne thrive, Ka Wai Ola, Apelila 2008 <http://www.oha.org/kawaiola/2008/04/story09.php>

Protecting kalo from genetic modification, Ka Wai Ola, Apelila 2008 <http://www.oha.org/kawaiola/2008/04/col-hughes.php>

"Onipa'a" Sunday 9/7/08
Iolani Palace, Noon to 2pm

Lili'uokalani Celebration Choir: Choir for the celebration will rehearse at Kawaiaha'o Church on the same Sunday 9/7/08, 10:30 - noon in the sanctuary. Music will be provided for all singers. Singers please wear club colors. If attending, please contact Nola A. Nahulu at nnahulu@hawaii.edu so that music can be prepared for you.

Hawaiian Civic Club Of Honolulu
PO Box 1513
Honolulu, HI 96806

Place
Postage
Here

2008 Officers

Leatrice Kauahi-Pelekikena

Pat Brandt-

Hope Pelekikena

Anita Naone

Pelekikena Iho Nei

Maxeen Shea-

Pu'uku

Pat Schmidt-

Kakau 'Olelo

Maylene Enoka-

Hope Kakau 'Olelo

Board of Directors

1 yr

Manu Boyd

Clem Enoka

Likolehua Gerboe

TB Lyons

2 yr

Louise Gerboe

Tina Haight

Momi Clark

Ulu Parker

Pat Rivera

Club Motto: "Ua Mau Ke Ea O Ka 'aina I Ka Pono" – The Life of the Land is Perpetuated in Righteousness;

Club Flower: Ilima **Club Colors:** Ilima/Red; **Club Song:** *Liholiho*

Onaona wale ia pua, I ka miki'ala mau 'ia, Ua hele wale a nohea, I ka nou i ke kehau

O beautiful 'ilima, choice of my heart, O sweet and charming flower, Soft and lovely to behold

