


SILVERSWORD


Friends of Old Maui High School

Winter 2013

Celebrating 100 Years of Accomplishment

More than 1000 Saber alumni and their families shared memories of the past and hopes for the future at the Old Maui High School centennial celebration weekend, at the historic Hamakuapoko campus.

The spirit was alive and well as generations mingled, enjoying school memories, tasty luau luncheon, evocative displays from earliest school days, performances, nostalgic moments and ceremonies marking the centennial and the legacy of Maui High School.


Under the large white tents, there was laughter and cheers, classmates and friends met and missed, and many happy hours remembering days gone by at our dear island school.

At the beginning of Maui High's second century, let us all strive to keep the amazing Saber spirit alive and flourishing, continuing to honor the past, plan for the future and leave no task undone.

Ruth Mukai Honored by MHS Foundation

The Hall of Honor Banquet, a benefit for the Maui High Foundation – supporting scholarships for students at the Kahului campus – was held for a third year on October 16. Prominent among the six honorees receiving Awards of Honor was Friends’ founding Board member and MHS alumna, Ruth Okazaki Mukai, MHS Class of 1947.


Her well-deserved Saber Spirit Award recognized her for being “one of the saviors of the H-Poko campus.” Ruth has performed the vital task of maintaining Friends’ mailing list, keeping up with some 4,000 alumni and class representatives, and ensuring every Saber on the list receives the newsletter and other important notices. Without Ruth’s determination and dedication, Friends’ programs and events would not be possible! Mahalo, Ruth Mukai – a super Saber.


Two of the oldest original classrooms at the Old MHS Hamakuapoko campus were treated to much-needed preservation actions recently. Both Classroom C (1928) and the 1927 vocational classroom building were tented for termite control. Then a group of volunteers from Kaunoa Senior Center participated in various preservation tasks, including painting the doors in both historic school buildings. Friends relies on volunteers to assist with our mission to preserve, rehabilitate and reuse the Old MHS campus.


Maui Mayor Alan Arakawa (MHS '69) honored the Centennial by proclaiming Maui High School Centennial Week, in September, at a ceremony in his chambers at the County Building. Attendees included Saber alumni, Friends of Old Maui High School, staff and students from the MHS Kahului campus, Centennial Committee representatives from both old and present schools, Council Chair Gladys Baisa (MHS '58) and the Mayor’s executive assistants. *Ryan Piros Photo*


Hundreds of hours of hard work and planning by dedicated Centennial Committee members resulted in a successful Centennial Celebration. Just a few shown here, include: Bobbie Arita, Richard Higashi, Ed Ichiriu, Judy Lindstrom, Paul Ueoka, Barbara Chong-Kee, Lloyd Inouye, and Marilyn Morikawa.


A Place of Great Learning...

I wandered the grounds of Old Maui High School in Hamakuapoko on Saturday with the scores of alumni in blue T-shirts delighted to be back on campus to celebrate the school's one hundredth anniversary.

One was Mayor Alan Arakawa, Class of '69, who discovered there another world outside of his family's farm in Omaopio. "This is where I learned speech, English," he said. This was where he ran down the tunnel of trees to the beach and never forgot it, "breathtaking every time."

Another alumnus was Charles Gima, Class of '47, whose father worked "kompan" in the fields of HC&S. He became an engineer, and of the family's ten children, one became a doctor, another an architect, another a college professor.

"Oh, we loved it here," said Shirley Choy Perry. "The beauty."

Yes, the beauty.

I enjoyed the performances – the aging cheerleaders, the Elvis impersonator, the humor of master of ceremonies Curtis Lee, the good fun. "Go Sabers!"

But what stole the show for me were the classic bones of the administration building, the preservation of which was the reason Friends of Old Maui High School was founded almost a decade ago.

In 1916, while his cousin, Charles W. Dickey, was on Maui designing the plans for Makawao Union Church and his new home, Kaluanui, Harry Baldwin asked the renowned architect to also design a new classroom and administration building for Maui High School to replace the small, wooden one erected by the county of Maui in 1913.

The following year, according to the Pacific Commercial Advertiser, six members of the Baldwin family pledged \$5,000 each to build the school to Dickey's plans. Territorial law, however, did not allow for legislative

appropriations to be augmented by private resources, and the \$30,000 offered by the Baldwins was turned down.

It was not until 1921, when Maui High School was fully funded, that Dickey's design was built. He lifted the site so the students had a new horizon over the cane fields to the ocean, and endowed the children of plantation workers with a 17,000 -square-foot, architectural feast of a Mediterranean revival villa, all arches and pilasters and proportions based on the golden mean.

Students from the camps had never seen such inspiring architecture, nor spent time in such a sublime setting. Maui High quickly became an idyll, a refuge from the harsh life at home, remembered as a place of great learning and great peace.

These bare walls remind me of the ruins of a Greek temple, I thought, looking up at the makai wing, a temple of learning. No other campus in the territory, Punahou included, and Kamehameha, too, has a more uplifting setting.

So it's a shame that, after almost ten years of effort by the Friends, progress in restoring the building --as a prerequisite to creating a center named for its most famous alumna, the late U.S. Rep. Patsy Mink --has slowed to a crawl.

According to the mayor, a "high level committee" has been convened to explore a direction for the the entire site, but the county is still not clear where it wants to go. "It's going to cost tens of millions of dollars," he said.

Meanwhile, the rebar in the administration building is rusting away after 92 years near the sea, causing deterioration of the concrete, which is fast reaching the point where it cannot be repaired. "If it doesn't happen soon it may never happen," Friends past president Barbara Long told me. "We may lose a true architectural treasure."

Cont. on page 4

"breathtaking every time..."

OLD MHS CENTENNIAL MONUMENT DEDICATED

A permanent bronze plaque atop a concrete monument will forever mark the historic site of Maui's first co-educational high school. In a ceremony on Sunday, September 15 – just 100 years to the day after the opening of the first school building – Maui Mayor Alan Arakawa and MHS Centennial Committee Co-Chair Ruth Yamamura untied the ti leaf leis and formally dedicated the handsome memorial, as hundreds of proud Saber alumni looked on and applauded.


KEIKI O KA 'AINA -Continued

The problem is, to develop the site, land use changes are needed from the State Land Use Commission and the County Planning Commission. But these can't happen until the county decides on its intended long term use.

The Glenn Mason firm in Honolulu, expert in historical building preservation, has come up with a plan to stabilize the building, that is, put in floors and a roof, and close the window openings. This can be done for less than \$1 million, financially doable.

But a building permit can't be granted until a water system and hydrants for "fire flow" are installed. Friends doesn't have the money to build a new well (the old well serving the campus collapsed.) And the county is reluctant to extend county water lines until a future is determined for the historic campus.

Meanwhile, it's a great place for reunions. What a pity if no other use is found that honors its great past.


Recent Gifts Enhance Old MHS Archive Collection

Many pieces of MHS history have recently been donated to the Archive Collection by descendants of early graduates, assuring that future generations will be able to access and appreciate many facets of the school's earliest decades.

One notable gift is a recently-discovered photograph of the first Maui High graduating Class, taken in 1916 during their Junior year. It shows twins Alice and Annie Walker as well as Rita Rosencrans, Dorothy Lindsay, Herbert Wells and Olive Lindsay.


Members of Hawaii's National Congressional Delegation sent CONGRATULATIONS HONORING THE MHS CENTENNIAL

“Maui High School has a long and vibrant history of achievement and success . . . Congresswoman Patsy Mink is no doubt smiling down on this momentous moment with a heart full of pride.”

U.S. Representative Colleen W. Hanabusa

“Mahalo nui loa to the Friends of Old Maui High School for your great efforts to preserve the important site of the first co-educational high school on Maui, as well as its memories, traditions, and history.”

U.S. Representative Tulsi Gabbard

“The original MHS site at Hamakuapoko is still brimming with history and nostalgia and serves as a perpetual beacon of pride for MHS Sabers everywhere.”

U.S. Senator Brian Schatz

“Maui High School provided generations of young people with a quality academic and vocational education . . . may your efforts to preserve the enduring legacy of Old Maui High School continue to instill pride and inspiration to the community.”

U.S. Senator Mazie K. Hirono

CENTENNIAL CELEBRATION DONORS

Many Mahalos to those below who have made donations toward support of the
Old MHS Centennial Celebration.

George Abe, Jane Okamura Agawa, Minoru Agena (IMO Hideo Agena '50, Noboru Agena '59, Francisco Rivera '43, Fred Rivera '55, Jacinto Rivera '45), David Ah Pang, Mary Yoshioka Ah Sam, Henry Akana, Deanna Alconcel, Anthony Almasin, Dennis Aoki, Susanna Prito Apostol, Leslie Arakaki, Yoshio Arakaki, Atlas & Janet Arakawa, Milton Arakawa, Arisumi Brothers, Darrell Asato, Evan Asato, Jeri Asato, Dennis Asato, Janet Higa Ashimine, Leonarda Razo Asuncion, Nancy Shim Au (IMO Herbert Y.F. Shim), Anthony Bacos, Sylvester “Tinny” Baldovi, Alexander Bantilan Sr., William Baylosis, Sharon Mijo Beam, Patrick Borge Sr., Maelani Stone Bosler, Margaret M. Brandt, Alice Yemoto Brooks, Theresa Cravalho Browning, Patricia Cabral, Leslie Cabrinha, Linda Caires, Florencio Calibuso, Albert & Myrna Malaqui Carpio, Kenneth Chong Kee, Rachel Wilhelm Chong Kee, John & Henrietta Chong, June M. Clark, Byron Cleeland, Francisco Constantino, Barbara Eby Cook, Audrey Oshiro Cordeiro, Natalie Ferreira Cordeiro, Harold Cup-Choy, Amy Tsuji Curry, Ruth Hamai Cutright, Estrella Tolentino Davis, Mary Pagan Davis, Richard & Lorine Taniguchi De Coite, Henry De Coite, Susie Baldwin De Coite, Wilfred De Coite, Vivian Ramos Deken, Sherman Deponte, Harry Dobashi, Ronald Dobashi, Mabel Ihara Domae, Alfredo Domingo, Frank Domingo, Joseph Domingo, Leslie Domingo, Mario Stanley & Doris Domingo, Roosevelt Domingo, Shinichi Endo, Leroy Espania, Mary Bulgo Estrella, Maureen Tateyama Farineau, Lois Hew Farrington, Gordon & Laurie Marceil Felicilda, Michael & Darlene Domingo Felicilda, Janet Mateo Fernandez, Ruth Cabrinha Fernandez, Hervey Favella, Rosanne Rosa Fevella, Nora Watanabe Fong, Susan Fernandez Franco, Darlene Ishii Fujimoto, Melvin Fujimoto, Betty Suzuki Fujiwara, Melvin Fujiwara, Nancy Kuwashima Fukagawa, Brian & Jane Kiyota Fukunaga, Jane Hiromoto Fukushima, Ethel Cambra Funes, James S. Furumizo, Hana Ishibashi Gabrielsonm, John Galacia, Marina Villon Gavam, Lorraine Watanabe Gibo, Charles Gima (IMO James '49 & Alfred '58 Gima), Stan & Sally Katena Gima, Calvin & Harriet Aria Goshi, Myrtle Ann Moniz Hafner, Clyde Hamai, Ronald Hamai, Wendy Hamai, James Hampton (IMO Ruth Mieko Okafuji), Paul & LaVerne Nemoto Hanada, Howard Harada, Gladys Tamanaha Hayashi, Shizue “Jenny” Yamashita Hedani, Marian Hieda, Julie Higa, Karen Kiyono Higa, William & Janet Higa, Richard Higashi, Joyce Shiroma Higuchi, Juanita Villanueva Hokoana, Loretta Holmes, Harriette Holt, Janet M. Honda, Sarah Wilhelm Hui Sing, Kenneth & Sandra Watanabe Ichikawa, Ralph Ichikawa, Edwin Ichiriu, Cynthia Omura Ikeda, Ralph Ikeda, Thomas Ikemoto, Wilfred Ikemoto, Esther Shiroma Ingram, Bert Inouye, Jane Takushi Inouye, Lloyd Inouye, Richard Inouye, Fujie Oshiro Isagawa, Julia Malaqui Ishii, James Itamura, Donald Ito, Faith Fujiwara Ito, Tokio Izumigawa (IMO Dr. Nelson “Mush” Yogi), Nelson Jacintho, Beryl Jio Jim, Kalyani Kalei Johnson, Rita Vares Jurin, Gordon Kaaiakamanu, Donna Oyafuso Kahahane, Lynn Karakawa Kahalewai, Wilbert Kajihara, Tereu Kakihara, Teresa Tabaco Kakugawa, Janet Ah Loy Kamana'o, Harold Kametani, Shigeru Karakawa, Donald Karimoto, Robert & Lorraine Karimoto, Cheryl Kauhaapo, Manuel Kawaha, Joan Kametani Kawahara, Angel Kawaharada, Magdalene Kawamoto, Ethel Sato Kawamura, Louise Miyasato Kaya, David Keau, Betty Tamanaha

List cont. on page 6

Kegley, Alan Kido, Natsuko Hashimoto Kikuta, Elizabeth Tabaco Kimura (IMO Lorraine Tabaco Talon '54), Norma Kimura, Eileen Sakagawa Kishinami, Kenneth Kitagawa, Harriet Nakamoto Kitazawa, Arleen Kiyomoto, Wayne Kiyosaki, Kunio Kobayashi, Michio Kobayashi, Wayne Kobayashi, Patricia Suzuki Kochi, William Koja, Lokjen Kojenlang, Maximin Kanohawailuku Koko Jr., Jeffrey & Grace Komoda, Elaine Yasumichi Kumabe, Louise Tomita Kuramoto, Alice Shimabuku Kushimabejo, Ann Yamada Kusunoki, Henry Kuwaye (deceased), Alfred Lacio, Collette Nishida Ladera, Howard Lebron, Brue Lee, Yvonne Matsumoto Lee, Peter Leong, Judy Miyahira Lindstrom, Pauline Ambrose Lovitt, Linda Chong-Kee Lubera, Gerald Michida, Sachiko Machida, Herbert Maeda, Lillian Watanabe Maeda, Earl Magarafuji, Margaret Genobia Mahadocon, Sumi Yoshizawa Makey, Harvey Makii, Lillian Isobe Makua, Vistoria Priot Malaqui, Doris Kiyota Mark, Martha Martin, Don Masuda, Susan Matsui Matsubara, Herbert & Vicky Matsubayashi, Helen Yoshimura Matsueda, Clarence Matsumoto, Les Matsumoto, Robert Matsumoto, Paul Matsuoka, Sharon Nakasone Matsuura, Annie Baker McLemore, Clyde Medeiros, Lawrence & Helen Domingo Mercades, Eva J. Miquel, Robert & Amy Mijo, Richard Minobe, Nancy Miyashiro Miura, Jane Idemoto Miyaguchi Harrison & Helen Inamasu Miyahira, Jane Asato Miyahira, Jack Miyake, Jessie Watanabe Mizoguchi, Betty Akemoto Mizuguchi, Nancy Pacheco Moiz (IMO Wilbur Moniz), Robert Moniz, Cecilia Leinaala Hapakuka Moore, Marion Hanmasaki Morikawa, Sheila Watanabe Morimoto, Dawn Matsuoka Moroye, Ronald Morreira, Hirotada Murakami, Melvin Murakami, Robert T. Murakami, Rosemary Ramos Murphy, Richard Nagahiro, Thomas & Janice Nagahiro, Bob Nagata, Raymond Nagata, Yvonne Yoshida Nagoshi, Jo Ann Watanabe Nakagawa, Richard Nakagawa, Thomas Nakagawa, Gail Magarifuji Nakamae, Huroko & Jeannie Yogi Nakamoto, Carl Nakamura, Daniel & Frances Nakanishi, Ray & Naomi Kawamura Nakanishi, Alma Horiuchi Nakano, Ethel Nakasato Kane Saiki Nakashima, Janet Akamine Nakashima, Larry Nakashima, Roy Nakasone, Rueben & Germaine Castro Navarro, Glenda Murayama Nishida, Warren Noishida, Pearl Horio Nishino, Earl Nishiyama, Yoshiharu Nomura, Gladys Karakawa O'Connor, Masao Obayashi, June Tanitomi Ogawa, Jean Morita Ohara, Elizabeth Watanabe Oishi, Matsuo Okamoto, Hazel Okawaki, Buzzy Okazaki, Michael Okuda, Burton Onikama, Wilma Kaaiakamanu Ortiz, Edward Oshiro, Masaichi Howard Oshiro, Stanley Oshiro, Susan Ogata Oshiro, Thelma Sakata Oshiro, George Otani, Edward Otsu, James Ouchi, George Pacheco, Joseph Pacheco, Jr., Jose Padron, Pantaleon Padron, Gerald Perreira, Gwen Morreira Perreira, Steven Perry, Annette Calasa Peters, Stephen Petro, Howard & Fay Murakami Platiro, Daniel Purdy, Jr., Shrine Waki Racoma, Elaine Randall, Robert Raymond, Conrado & Mildred Razo, Terrie Ream, Eddie Reyes, Vincent Reyes, Magdalena Robia Robia Pan, Kathleen Ishii Robinson, Felix Romero, William Rosa, Michael Ruiz, June Yamakawa Sage, Glen Sakagawa, Walter Sakai, William Sakamoto, LaPaz Samote, Loren Santos-Remena, Robert & Alice Yogi Sasaki, Yaeko Mabe Sasaki, Jane Goshi Sato, Kenneth Sato, Alice & Arthur Sentani, Paul Sentani, Theresa Freitas Shaw, Grace Saito Shibano, Doris Saiki Shigeta, George Shim, Naomi Shimabukuro, Robert Shimabukuro, Shuei & Amy Shimabukuro, Margie Spencer Shiraishi, Dennis Shiroma, Garrett Shiroma, Wallace & Marion Shirota (IMO Dianne Shirota Yoshizawa), Jerry Shishido, Mary Chong Silva, Jennie Karakawa Sniegowski, Nestor Soliven, Cynthia Caires Souza, Roberta Molina Souza, Scott Spangenberg, Harmony Cummings Stahl, Alex & Diane Stanislaw, Nobuo Suda, Sally Suzuki Suda, Wesley Sugai, Jerry Sugimura, Warren Sugimura, Harry & Janet Murayama Suzuki, Michael Suzuki, Terri Masano Hiwatashi Suzuki, Carol Mae Watanabe Takahashi, Robert Takahashi, Roy Takamura, Lynette Owara Takata, Eugene Takemoto, Takashi Takemoto, Donald Taketa, Eileen Taketa, Lawrence Talon, Charles Tamanaha, Richard Tamanaha, Helene Manaos Tamashiro, Stanley Tamashiro, Alan Tamayose, Kenneth & Joann Tamura, Carmelyne Guillermo Tan, Herbert & Sandra Pascua Tanahara, Diana Idemoto Tanaka, Elaine Tanaka, Mitzi Tanaka, Reuben & Mary Taniguchi, Teddy Akamai Glass Taniguchi, Donald Tanitomi, Edwin & Barbara Hew Tanner, Harriet Yap Tau'a, Jeanette Kobayashi Templeman, Stanley Tempo, Jeanette Higa Tengan, Rikizo Tengan, Carol Nagata Tokunaga, Sharon Rodrigues Tolentino, Daniel Tomita, Janet Toyama, Helen Yazawa Tsugawa, Edna Tsuji, Sakae Uehara, M.D., Sandy Yoshimura Uehara, Suzanne Rose Libres & Marina Gavam Uehara, Paul Ueoka, Travis Ueoka, Barbara Ah Loy Umiamaka, Philip Valentine, Patricia Ann Pacheco Vessell, Mazie Toyamna Vincent, Sally Idemoto Waki, Carl Watanabe, Gary Watanabe, Neil Watanabe, Richard Watanabe, Roland Watanabe, Ronald Watanabe, Mortimer Butchy Watson, Harvey Wilhelm, Patsy Okazaki Wong, Paul & Sueko Wong, Glenn Yanakawa, E.H. Yamamoto (IMO Jean Shiraishi Yaamoto '49), Danny Yamamura, Kenneth Yamamura, Ruth Yamamura, Hyun Yamashiro, Lance Yamato, Hiroshi Yamauchi, Barbara Barreras Yanagida, Aimee Shirota Yatsushiro (IMO Dianne Shirota Yoshizawa '59), Yaemi Shibasaki Yogi, Annette Malaqui Yokote, Sharon Nogami Yokoyama, Nagatoshi Yoshida, Harriet Ogata Yoshimori, Yoshiharu & Patsy Yoshimura, Alyce Matsumoto Yoshino, Carol Shirokane Yoshiyama, Hisao & Florence Karakawa Yoshizu (IMO Jackie Yoshizu '45)

FRIENDS' DONORS

March - September 2013

Janet Abe
Sandra Bird
Nora Goodness
Rodney Inciong '59
Elizabeth Kimura
IMO Albert Tobaco '56
Wayne Kobayashi

Patricia Milligan
IMO Janet Kitagawa Moore '52
Laura Fernandez Nishida '64
Stanley Ogata
Melinda Peterson
IMO George DeCoite '62
Carl Watanabe
Shoji Yamaguchi

CENTENNIAL EMPORIUM

Couldn't get to Maui for the Old MHS 100th Birthday Bash? Here's your chance to shop for authentic, limited-edition Maui High School Centennial merchandise – while quantities last! Be Saber-proud.

Order today!

~~Shipping included on all orders.


MAUI HI-NOTES SUPPLEMENT
 Special Centennial Edition
 80+ pages of year-by-year history,
 1913-1972, and more!

\$10 ea.
 Includes S & H

TOTAL

Quantity: _____ \$ _____


MHS Centennial POLO SHIRTS
 for Men & Women. Royal Blue w/
 embroidered Logo, Centennial date.
 Comfortable dri-blend

\$25 each
 Includes S & H

Sm ___ M ___ L ___ XL ___

Quantity: _____ \$ _____


The Barn - PAPERWEIGHTS
 Commemorative Limited Edition
 features full-color reproduction of
 Kunio Ogawa's painting of the MHS
 gym. – boxed

\$20 ea.
 Includes S & H

Quantity: _____ \$ _____


Save the Planet!
MHS CENTENNIAL TOTE BAGS
 Large-capacity, Royal Blue with large
 Silversword LOGO, Centennial date.
 Great gifts!

\$10 ea.
 Includes S & H

Quantity: _____ \$ _____


MHS Centennial Caps
 One size fits all
 Royal Blue w/ embroidered Logo,
 Centennial date on back.

\$20 ea.
 Includes S & H

Quantity: _____ \$ _____

Merchandise total.....\$ _____

PLEASE MAKE CHECKS PAYABLE TO:

**Friends of Old Maui High School
 P.O. Box 792165, Paia, HI 96779**


FRIENDS OF OLD MAUI HIGH SCHOOL
 P. O. Box 792165, Paia, HI 96779
<http://oldmauihigh.org>
 808-579-9287

Non-Profit Org.
 U.S. Postage PAID
 Permit # 73
 Puunene, HI

Return Service requested

MHS Centennial Float in County Fair Parade


**Friends of Old Maui High School
 Board of Directors
 2013 - 2014**

President – Roslyn Lightfoot
 Vice-President-Operations
 – Jan Dapitan
 Vice-President-Development
 – Kathy McDuff
 Treasurer – Paul Ueoka
 Secretary – Ruth Mukai

Elizabeth Ayson, Ph.D
 Mary Evanson
 Barbara Long

**Richard Lucas: Program Manager
 Gill Brooks: WebMaster/Graphics**

*Publication and mailing of this issue funded
 by a Maui County Office of Economic Development
 grant to Friends of Old MHS*

Continued from page 4:

Recent Gifts Enhance Old MHS Archive Collection

Alice Walker, however, did not officially graduate, as she dropped out of school in her Senior year, to prepare for her wedding to Robert E. Hughes. Alice’s granddaughter, Maui resident Patty Cannon Mazingo, generously donated the photo, one of the MHS Class of 1918, and a copy of the first MHS Annual, 1917-1918.

The family of 1928 graduate Mary Moodie, who later wed Tom Lillie, and went on to teach for many years in Maui schools, gave the Archive handwritten sheet music titled: Maui High Alma Mater. Present MHS Bandmaster Kerry Wasano believes this is the earliest arrangement scored for the Saber Band, from the 1940s or 1950s. The pages are unsigned; any information about these pages would be appreciated!

