

Friends of Old Maui High School

SILVERSWORD

Summer 2007

MHS ALUMNI REUNION SET FOR SEPTEMBER

Space is Limited for Three-Day Event Registration Deadline is July 31

REUNION SCHEDULE

Friday, 9/14

10 am Registration in Cafeteria-Pick up tickets, T-shirts; purchase additional T-shirts, MHS wood blocks, and The Spirit Lives On - history of old MHS.

Campus will be open until 4 pm for visiting with classmates; revisiting favorite hang-outs

4 pm Cafeteria and Campus closed

Saturday, 9/15

9 am Campus opens, Registration and sales

11 am Opening Ceremony - front of Administration Building

11:30 Luau Lunch served

Noon Entertainment begins - Alumni Talent Show

2 pm Dancing to the music of your high school days
Talk Story Time

4 pm Campus closed

Sunday, 9/16

10 am Continental Breakfast

10:30 Memorial Service - Floral offerings by Classes

Noon Closing Ceremony
- Hawaii Aloha

MHS alumni are signing up fast for the once-in-a-lifetime Reunion, scheduled for Friday through Sunday, September 14, 15 and 16. The Reunion Committee, under co-chairs Rodney Inciong and Richard Higashi, expect more than a thousand alums and their families to attend, and are planning for on-site parking (with shuttles), huge tents to accommodate the luau guests, and memorable music, entertainment, talk-story sessions, and plantation days displays.

July 31 is the cut-off date for registration, so don't wait --send in your Registration and T-shirt order without delay! Now's the time to plan for these three days at the beautiful old Maui High School campus -- full of memories, old friends, and teen-age fun and learning.

Reservations may be made for free bus rides to old Maui High School campus on Saturday morning, leaving three locations in Kahului at 9:00 AM: (1) War Memorial parking lot; (2) Maui High Lono Avenue parking lot; (3) Maui Beach Hotel. Return trips from campus to these three locations will be at 4:30 PM. Free bus service available ONLY on Saturday, September 15. Those wishing to use this service MUST reserve before July 31. Phone Richard Higashi, Co-Chair, at 281-3086 to reserve your bus trips.

*"When our school days here
are ended
and in all our might
We go forth to do our duty
And for truth to fight,
Let us keep in mind the watchword
We have learned each day
'Play the game and play it fairly,'
Honor Maui Nei"*

TESTS SHOW OLD WALLS ARE STRONG

The concrete walls of the 1921 MHS Administration Building have undergone structural engineering assessment, including testing of 14 cores taken from various parts of the building, and the news is good! The Engineering Report, funded by our EPA grant, reveals that Charles W. Dickey's dramatic and inspiring Mediterranean-style structure remains strong -- strong enough to again support a new roof, replicating the original in appearance.

Preservation architect Glenn Mason, using the engineering recommendations, has produced working drawings for the roof, and for "mothballing" and stabilization work, to protect and preserve the historic building until full restoration and re-use can begin. Friends are seeking more than \$1 Million to carry out the roofing and mothballing, to ensure the safety of this important structure.

From the 1943 SILVERWORD

Concrete core samples taken from 14 locations were tested to determine the strength of walls and columns.

PATSY T. MINK CENTER to Continue Legacy of Noted MHS Grad

She rang the school bell...served in student body government posts... helped with student committee work...and was an honor student. Patsy Takemoto was a whirlwind, at Maui High and beyond. And, as a national and state legislator -- the first woman of Asian descent elected to the United States Congress -she blazed new paths for social legislation, and fought for gender and racial equality, education for all, and democratic ideals.

As Maui High's most nationally-known graduate (Class of 1944), Patsy Takemoto Mink exemplifies all that was - and is - the best of Maui High's teaching about democratic values, hard work and fair play. She extended those values to the national scene, especially through her stewardship of Title IX - the Patsy Mink Act of 1972, that ended discrimination based on gender by educational institutions receiving Federal funds. She was an advocate for peace, and for civic responsibility throughout her 40 year career.

The planned Patsy T. Mink Center at old Maui High School will continue her legacy, ensuring that her ideals, and those of her Alma Mater, continue to make lives better in the future.

A CLASS ACT

Last December, MHS alumni from the Class of 1966 came to give the gift of their time - on a Saturday! - to their Alma Mater. Their work day included a top-to-bottom cleaning of the former Band Room (those dirty louvers were a challenge!), and truly artistic blue and white upgrades to six 55-gallon drums which stand along Holomua Road as trash receptacles. A highlight was a visit from former Maui High principal, Calvin Yamamoto, who shared memories and lunch with the classmates. Mahalo to all who participated!

Posing in the Band Room, L to R: Benito Martin, Lyman Morikawa, Jeri Asato, Marilyn Makii Morikawa, Janice Tajiri Cretton, Bobby Carvalho, Sally Suzuki Suda, Jessie Watanabe Mizoguchi, Helen Shimizu Fukugawa, Ronald Dobashi, and Prisciliano Pasion.

Janice Tajiri Cretton, Helen Shimizu Fukagawa, Sally Suzuki Suda

FRIENDS 2ND ANNUAL MEETING FEATURED MAUI HIGH SCHOOL: PAST ~ PRESENT & FUTURE

A progress report for the past year, and a presentation of plans for Maui High School's revitalization and future were highlights at the second Annual Meeting of Friends of Old Maui High School, held on April 14 at the Cafeteria at the Hamakuapoko campus.

Maui Mayor Charmaine Tavares spoke eloquently of her days at the school, which she attended as a Freshman in 1958. Mayor Tavares complimented the Friends and MHS alumni for their commitment to bring the historic school back to useful life, and pledged her Administration's support for seeing the project through.

A presentation by land-use consultants Chris Hart & Partners detailed the history of Maui High and its plantation background, and projected great potential and possibilities for the 23-acre site in the future. Goals for future revitalization were presented in the following Vision Statement:

The Old Maui High School site will be a model of economic, social, architectural and environmental sustainability, incorporating public/private partnerships and innovative energy-efficient design. It will serve the community as a fiscally-viable public resource. Future uses will reflect the site's history as a rural high school campus, and will include education and agriculture, as well as uses that continue the legacy of Patsy T. Mink. The site will retain its rural ambiance, serenity, and scenic beauty.

The master planning process, funded through a grant from the County of Maui, will result in publication of a conceptual Master Plan, which will include scenarios for the site, infrastructure requirements and costs, funding sources, and recommendations for further action.

Friends 2007 - 2008 Board of Directors Elected Two nominees were introduced by Friend's president Barbara Long: Mary Evanson, a founder and Board Member of Friends of Haleakala National Park and energetic environmentalist, and Charles Aruda,

MHS '66, and long-time manager in the hospitality industry. After a unanimous vote, the two nominees, and all continuing Board members were elected for the 2007-2008 term.

Meeting attendees watched as consultants explained what the future might hold at the old Maui High campus

Mayor Charmaine Tavares praised volunteers' efforts, promised her support

Eugene Takemoto, brother of Patsy T. Mink, expressed his appreciation for Friends' work to preserve and re-use MHS in memory of his sister.

L to R: Reunion Committee members Ruth Mukai, and Co-Chairs Richard Higashi and Rodney Inciong, who received the Friends' True Blue Friend Award for diligence and dedication. Also receiving the award were Stanley and Barbara Chong-Kee for their work on the Reunion committee.

Friends of Old Maui High School MEMBER LIST

The amazing support shown by MHS alumni has brought the total number of Friends' members to over 910 (as of 3/31/07). We've had to reduce the type size to fit everyone into this issue of SILVERWORD, but you can check the Member List out on Friends' website, too. Mahalo for your generous support! These funds help us keep you - and the community - informed, ensure the safety of our MHS Archive Collection, and bring us closer to preservation of Maui High and creation of the Patsy Takemoto Mink Center.

1921 In Memory of Shigeru Okuno 1927 In memory of Irene Costa by Bertha Carinha 1928 In memory of Mitsuno Fukuda by Kinuye Kijinami Nihei 1929 Seichi Yatsushiro **1930** In memory of Laura Rocha Boteilho by Bertha Carinha Gatti; In memory of Masao Sone by Elsie Sone Okubo 1932 In memory of Eva Rocha Andrade by Nettie Rocha Dudley; Nora Goodness; Tom Tagawa 1933 Roy Savage 1934 In memory of Kiyono Fukuda Ebisu by Kinuye Kijinami Nihei; Robert Hughes; In memory of Edward Matsueda by Helen Yoshimura Matsueda; Munaki Morimoto; In memory of Hideo Nagata by Patsy Shiroma Yoshimura; In memory of Douglas Kazumi Otani by Akiko Kimura Uyeda; In memory of Hayano Fukuda Sugawa by Kinuye Kijinami Nihei 1935 Kathryn Savage Cameron; Shizuko Iwamoto Fukutomi; In memory of Hiroshi Nagata by Ethel Nagata; Kunio Ogawa; Seiya Ohata; Cherry Kiyosaki Sakakida; Chiyoko Ohata Sue; Fumio & Betty Tanaka Tsuji 1936 Tokie Toyofuku Hidani; Takeshi Omuro; Lillian Okuyama Tada 1937 Sylvia Johnson Asch; Marian Matsumoto Chong Kee; Alice Kaoiakamanu Cummings; Tokie Hidani; Lucy Kanoho Hong; Mabel Inada Ito; Elsie Sone Okubo; Lillian Takabayashi 1938 Asako Kato; Clifford Kobayashi; Haruyo Morikawa Kotake; Lillian Watanabe Maeda; Alan Sueda; In memory of Yoshi Hedani Terao 1939 Nora Abe; Leslie Araki; Leonard Ching; Miekio Fujinaka Crowell; Sadako Katekaru Hayashida; Shiro Hironaka; Takeyo Sakai Ishikawa; George & Fumiko Kaibara; Larry Miyashiro; Alfred Moniz; Harry Nakayama; Harold Nishihira; Fusayo Okita; Edith Fukunaga Omuro; Miyoto Onaga; Champ Ono; Charles & Norma Medeiros Pendleton; John Rodrigues; Tsuyako Murakami Sakagawa; In memory of Fujio Sone by Elsie Sone Okubo; Mary Soon; Edith Sugano; Humie Tanaka; Marjorie Takishita Tanoue; William "Bill" Tavares; Yaeko Hanzawa Umetsu; Laura Wical Yemoto; In memory of Jan Yoshizawa **1940** Rafael Acoba; Clytie Rocha Hewlett; Harold Higa; Dawn Trask Howell; Kiyoko Kagoshima Kauhine; Beatrice Kimura; Noriko Hedani Kimura; Gail Masuoka Kuramoto; Helen Yoshimura Matsueda; Willard Matsumoto; Helen Roach McCall; Howard and Shirley Murakami; Alice Arakawa Oshiro; Fumie Shimazu; Anne Medeiros Shine; Florence Suzuki Uradomo; Lilian Miyake Yamaguchi; Joyce Masuoka Yorimoto; In memory of Kanji Wakamatsu by Lillian Tom Chou & Henry Kuwaye 1941 Alma Mae Johnson Bourke; Yoshito Inamasu; Ethel Magata; In memory of William Yaichi Nakamatsu by Agnes Nakamatsu; Andrew Ortiz 1942 Charles Aki; Masuyo Doi; Eleanor Hifumi Nishimura; Takehisa Onaga; Frederick Shimote; Edward Tamayose; Jane Saito Tanji; Shigeo Wakayama; In memory of Kaoru Watanabe; Betty Chinnohara Yamashiro; Sharon Matsuoka Yonamine 1943 Jeanette Lee Bow; Doris Abe Char; Jeanette Horita Fujii; Thelma Funayama Hamada; Jiroku & Alice Kusakabe Imada; Kenneth Ito; Dora Arakawa Jinnohara; Satoru Kakiara; Harriet Ito Kawai; Higashi Kawai; Robert Kiyosaki; Susan Yang Marcotte; Tetsuo Miyake; Masao Motooka; Torao Mukai; George Nakasato; In memory of Roy Nako by Jeany Tamashiro Nako; Ruby Okafuji; Katherine Shirma Riyu; Edith Suzuki Saiki; Grace Nakagawa Saito; Kosei Shinsato; Nobuo Suda; Isamu Takahashi; In memory of Judith Sone Tanigawa; Fumiko Elaine Tanimoto; Yukie Kigawa Tsukamoto; Margaret Okumura Unemori; Takeo Watanabe; Eloise Chang Wong; Don Yamaoka; Bessie Okazaki Yamashiro; Mamoru & Janet Yokoyama; Florence Tanaka Yotsuya 1944 Robert Arakawa; Wally Arakawa; Barbara Cook; Paul Dang; Alyce Suzuki Fujimoto; Harriette Holt; Richard Inouye; Jennie Bak Ito; Thomas Kametani; Betty Tamanaha Kegley; Josephine Kehoe; Buddy & Mitsuo Kobayashi; Bessie Kono; Jane Shishido Lau; Sumi Yoshizawa Makey; Shigeo Okuda; In memory of Patsy Mink by Ruth Nako Endo; In memory of Donald Rattray by Janet Rattray Page; Janet Rattray Page; Yukiko Sato; Janet Shibata; Jerry Shishido; Satoshi and Kiyoko Suzuki; Eugene Takemoto; Sadae Uyeno; Henry Vincent, Jr; Robert Watanabe; Sueki Yamamoto; Koichi Yoshihara 1945 Emily Ah Pang Akaka; Alice Yamashiro Arakawa; Marjorie Coleman Brookman; Walter Cravalho; Julia Pires Duarte; Consuelo Prito Edquiban; Alice Saiki Fu; Hana Gabrielson; Gregonio Guillermo; Sylvia Harima; Edie Hubanks; Bernice Higa Isagawa; James Barney Itamura; Teruo Kakiara; Shoye Katena; In memory of Lawrence Kobayashi by Buddy & Mitsuo Kobayashi; Mac & Judith Magarifuji; In memory of Marian Mihara by Mac & Judith Magrifuji; Bernice Takahashi Nagato; Larry Nakamura; Ralph Nikaido; Akira Ogata; Harold Ohata; Roy Oshiro; Donald Ouchi; Betsy Poentis; Akio Saito; Sueno Murakami Saito; Evelyn Hirai Sano; Spencer Shiraishi; In memory of Nobuyuki Takesita by Thomas Kametani; Charlie Tamashiro; FreAlice Suzuki Yamadad Trask; Hisako Hiromoto Wakashige; Esther Abe Yokoyama; Patsy Shiroma Yoshimura; Sally Ueoka Yoshina 1946 Charles Crane; June Imaye Fukuoka; Naomi Watanabe Hanada; Tatsumi Imada; Kimiko Inamasu; Amado Malabon; Harriet Hasegawa Nakano; Sadako Nikaido; Rose Arai Ohashi; Doris Saiki Shigeta; In memory of Donald Shishido by Patsy Rocha Shishido; Barbara Roach Strona; Alice Sugimura; June Kiyosaki Takano 1947 Alfred Abe; Mary Zane Ching; Sandra Shishido Choi; In memory of Vincente Dumaran by Betty Yap Dumaran; Martin Engoring; Lillian Nakamura Fuchikami; Jean Miyashiro Gibo; Charles Gima; Molly Kono Hamanaka; Kiyoto Stella Hashimoto; Elaine Shimabuku Higa; Patsy Higa; Mae Itamura Hirata; Masami Hironaka; Yukino Sato Isobe; In memory of Harriet Watanabe Isogawa; Shirley Ibara King; Frank Kinnison, Jr; Tamateru Kodama; Elaine Isobe Kurosawa; Alfred Lacio; Jayne Machida; Howard Matsuura; Kiyoto Matsuura; Betty Takaazu Miyachi; Jack & Chieko Miyake; Tom & Ruth Mukai; Masayoshi Nakatani; Harold Nako; Jeany Tamashiro Nako; Henry and Yukie Kametani Nihei; Esther Nishijo; Edward Nishimura; Mitsuru Owara; June Reikward; Stanley Shigeta; Betty Tanaka Shishido; Patsy Rocha Shishido; Stephen Tam Sing; Paul & Nancy Yamashita Tanaka; Staley Teruya; Mabel Kagawa Tyler; Lois Takeyesu Tyler; Sakae Uehara; Isamu Watanabe; Lucy Suzuki Wong; Marian Yokomoto; Akira & Betsy Komoda Yoshida; Alyce Matsumoto Yoshino 1948 Clara Rodrigues Aucker; Ty Baldwin; In memory of Clarisa Cabrinha by Leslie Cabrinha; Joyce Coleman Calvert; Camilla Paion Carino; Niles Cravalho; Doris Char; Lourdes Ribucan Cordeiro; Natalie Ferreira Cordeiro; Louis Dolim; Betty Yap Dumaran; Ruth Nako Endo; Charles Ferreira; Elaine Kajihara FooSum; Natsue Saikami Fujimoto; Jane Fukunaga; Mae Ujiye Furumoto; Sadato Hamaguchi; Elizabeth Maxwell Han; Wayne Higa; Elver Higashi; Ethel Sakamoto Ho; Harold Honda; Lucy Albaracin Horton; Robert Ikeda; Isama Iwaishi; Norma Joaquin; Kenneth & Alice Nako; Tom Kato; Karen Kunishige Kimura; Miyuki Yamamoto Kimura; Mildred Kido Kitagawa; Beatrice Tam Kong; Betty Oshiro Kurisu; Chester Ling; Albert Macapulay; Clara Chinnohara Matsumoto; Harold Matsumoto; Tsuzuki Matsumura; Robert Medeiros; John Mihara; Charles Mounce; Akira Mukai; Robert Murakami; Amy Yamashiro Murashige; Robert Murakami; Amy Yamahiro Murashige; Haruko Yogi Nakamoto; Ronald Nakamura; Helen Motooka Nakashima; Katherine Sasaoka Nakasone; Ken & Alice Fujibayashi Nako; Noburo Ono; Harry Oyafuso; Daniel Rollins; Richard Saiki; Terry Sakaitani; Yaeko Mabe Sasaki; Noburo Sato; Roy Shimabukuro; Patsy Nakata Souza; Michael Suda; Norman Taira; Elaine Taketa; Lorraine Agena Teruya; Jean Uyema Tonaki; Janet Sato Wakayama; Shigeo Wakayama; Edith Yamashiro Wall; In memory of Seige Watanabe by Isamu Watanabe; Nancy Tamayose Yamashita; Jeanette Kiyabu Yee; Jack Yoshimi 1949 In memory of Antonio Acoba; Donald and Hiilei Ah Loy; Grace Takahashi Arata; Louis Baldovi; Alice Shiraishi Ching; Jane Matsuura Egi; James Gima; Edward Hayashi; Eunice Auwelo Higa; Ruth Okumura Iriguchi; Harold Kametani; Stanley Kiyotoki; Alice Kushimaejo; Jimmy & Lucille Lawrence; Jane Nago Lo; Robert Matsumoto; Leilani Matsumura; Patsy Shishido Matsumura; Bobbie Coleman McDonald; Lorraine Kanemoto Morikawa; Doris Ishida Nagaishi; Warren Nishida; Jane Okano; Donald Okuda; Wallace Oshiro; Mary Amaral Phillips; Clifford Saito; Grace Shibana; Dennis Shiroma; Jane Araki Sorensen; Hideko Tamanaha; Ruth Asato Uyechi; Calvin & Jenny

My Notes

The history book about Maui High School - **The Spirit Lives On** - is about to go to press, to be ready for sale at the September Reunion. Thanks to all alums who graciously shared their memories, their tales of pranks and teen-age student life, and their precious photographs, memorabilia and yearbooks. These, and reviewing every available *Malu Nani* and *Silversword* yearbook, helped us compile a fascinating peek into six decades of life and learning at the Hamakuapoko campus.

The book is a complete, accurate record of school days experienced by thousands of students, whose experiences were also shaped by the events in their ever-widening world. Friends' publication of this important book is funded by our EPA grant, by major supporters, The Dowling Company and First Hawaiian Bank, and

by Friends' members. As researcher/writer Jill Engledow and I read through the yearbooks, and talked with alumni, we learned much but also encountered questions. Here are a few. Maybe you can help us solve these mysteries:

Why was the Maui High yearbook name changed from *Malu Nani* to *Silversword*? The first issues, from 1916 until 1936, were called *Malu Nani*. In 1937, the yearbook became *Silversword*, and the lovely silver plant became the emblem for Maui High, and remains so today.

Early photos show a tall spire atop the Administration Building; in 1937, photos show boys on the roof, with the cupola-mounted spire. What are they doing? Are they repairing it, or removing it? Was the spire part of Charles W. Dickey's original design? By the 1940s, the spire is no longer shown in photographs. What happened to it?

Fads and fashions were a big part of school life, especially after World War Two. Saddle shoes and bobby sox, bow ties and neon-bright sox, and other Mainland trends were

quickly adopted by Sabers and Sabernettes. Who remembers "choke pants?" We have photos of "drape pants" but no pictures or description of what the "choke pants" were. Do you have a photo?

Maestro Leonard "Red" Hawk, the famed MHS

Band Leader, wrote a number of songs in the 1940s, including "My War Lei". He penned lyrics and music for the Band for years. Does anyone remember them? What happened to the sheet music?

We are still searching for a reason behind the change, from Cecyl Holliday's original 1919 MHS Alma Mater: "our **stride** for knowledge" to the way it is now sung (and has been printed in yearbooks, handbooks, etc. ever since): "our **strife** for knowledge." We used the original in the history book, hoping to provoke a discussion about your school days at Maui High School -- was it really strife? Or do you recall those days with pleasure, as your strides brought you closer to accomplishing your dreams?

We want to hear from you, about these mysteries and your thoughts about the past and future of old Maui High School. Write Friends, or e-mail to friends@old-mauihigh.org. And come to the MHS Alumni Reunion in September -- let's keep the story growing, so the spirit lives on!

Barbara Long
President

Friends of Old Maui High School MEMBER LIST

Yamamoto; Eugene & Jean Shiraishi Yamamoto; Takeshi Yamashiro; Harriet Ogata Yoshimori **1950** Wallace Arakawa;

Alice Yemoto Brooks; Abel Cravalho; Catherine Takita Ferguson; Florence Nakatsukasa Fukumoto; Thelma Roman Gates; Bertha Cabrinha Gatti; Leslie Goshi; Margaret Hanzawa; Donald Haruko; Ann Arakawa Hashimoto; Betty Hida; Peggy Honda; Robert Kina; Gladys Venhuizen Lampkins; Ben Martin; Lei Honda Masuda; Kazuo Matsuura; Richard Matsuura; Helen Domingo Mercedes; Richard Minobe; Willard & Dixie Miyahira; Stella Yamanoha Nakamura; Toshie Nako; Adam Nishimura; Lillian Inamasu Nishimura; Herbert Ohigashi; Yukio Okuda; Kazue Nakasone Okuhara; Mary Elizabeth Tavares Ornelles; Edward Otsu; Jim & Pat Kashiwamura Owara; Antonia Ribucan Pagay; Pedro Rivera; Leonarda Lacio Rollins; Stan Saito; Charlotte Wakugawa Sakamoto; James Sato; Shirley Takahashi Sexton; Ruth Ikemoto Shigenaga; Stanley & Sally Shimabukuro; Nancy Shimoda; Michio Shishido; Frank Singson Sr; Teruko Takakura Smith; Toshiko Shirokane Sugiki; Helen Miyashiro Tamashiro; Richard Tanaka; Jeanette Higa Tengan; Robert Tsuji; Donald Watanabe; Hiroshi Yamauchi; David & Betty Yap; Stephanie Satoko Yayoshi; Elsie Crowell Yoshinaga 1951 Henry Akana; Patricia Cabral; Janet Miikai Cho; Linda Boteilho Cravalho; Juanito "Jon" Cua; Naila Filler Gallagher; Leslie Goshi; Karen Higa; Robert Higa; Daisy Ishibashi; Nancy Ishii; Janet Ah Loy Kamana'o; Shishido Kazuo; Mildred Isobe Kinoshita; Nobuko Obayashi Kuhn; Fukuichi Kusakabe; Edith Nakashima Matsumoto; Ruth Ishida Matsuura; Stanley Minatogawa; Mildred Miyashiro; Joanne Fleming Murray; Sadao Nakasone; Betty Tanaka Nakata; Kinuye Kijinami Nihei; Jeanette Itakura Okuda; Frances Hamasaki Ota; Patsy Sato Ota; David Pojas; Aline Hamaguchi Rolaff; Yofu Sakane; Tom Shimabukuro; Sue Sakai Soga; Janet Kawahara Takamune; Mitzi Matsubara Taketa; Agnos Toshiko Yamanoha Takushi; Esther Sakamoto Tyau; Ethel Yamaguchi; Setsuko Yamashita; Stan Yumen 1952 Jean Yoshizu Akagi; Charlotte Nagata Akiyama; Shirley Fujimoto Anderson; In memory of Roy Arakawa; In memory of Walter Hanzawa by Margaret Hanzawa; Geraldine & Millie DeCoite Hill; Edward Hirai; Noboru Hironaka; Irene Kajihara Imada; Eileen Sakagawa Kishinami; Peggy Nagata Maruoka; Allen Matsunaga; Patricia Nakasone Miyashiro; Janet Kitagawa Moore; Grace Kigawa Murakami; Hirotada & Sally Murakami; Ruth Umetsu Nakao; George Nakasone; Edward Ogasawara; Tom Oshiro; Paul Sakuma; Kenneth Sato; Jean Takakura Tanaka; Ai Uehara Unten; Shirley Yoneda Wong; Mae Pung Yoshioka; Carol Shirokane Yoshiyama; In memory of Ethel Shimote Yumen by Gerald & Millie DeCotite Hill 1953 Eleanor Nishimoto Arakaki; Atlas Arakawa; Robert Cua; Robert Davis; George Enoki; Jane Shiraishi Festerling; Kathryn Honda Fujioka; Dorothy Genn; Peter Hedani; Shizue Jenny Yamashita Hedani; Ralph Ichikawa; Wilfred Ikeomoto; Jane Inouye; Jane Malaqui Ishii; Gladys Kina Isobe; Rebecca Soliben Jacobo; Nobuo Kanemoto; Allan & June Kawaharada; Yvonne Kishi; Roy & Virginia Nakatsukasa Kitagawa; Harry Kiyoto; Wayne Kobayashi; Nobuyoshi Komoda; Peter Leong; Clarence Matsumoto; Reiko Kuwashima Matsunaga; Paul Matsuoka; Lawrence Mercedes; Helen Kunishige Mimura; Harrison & Helen Miyahira; Betty Akemoto Mizuguchi; Henry Monden; George Nagano; George Nakamura; Larry Nakashima; Matsuo Okamoto; George Otani; James Ouchi; Pedro Padron; Hiroko Marian Pharr; William & May Sakamoto; Elaine Fukuhara Sato; Herman Sugimura; Sally Nagata Viveiros; Stanley Wakakuwa; Adelina Walsh; Robert Yamashida; Ellen Maalea Yap; Al Young 1954 Richard John Alexander; Manuel Amoral; Fred Araki; Steck Bak; James Baldovi; Alexander Bantilan; April Corioso; William Dease; Grace Saito Fujimoto; James Hampton; Sachiko Tanaka Hayashi; Edith Sakamoto Ichiriu; Ernest Kajihara; Nora Morita; Helene Yamashiro Otani; Magdalena Robia Pan; Alice Yogi Sasaki; Richard Sasaoka; Don Shimabukuro; Harold Shishido; Porita Wassman Stanke 1955 Ida Hokoana Adelstein; Sally Ishi Ayabe; Fred Bush III; Robin Zane Canto; Rebecca Quitazol Correa; Grace Kekiwi David; Joseph Dolim; Ramsey Downie; Delphina Golis Fuller; Sally Katena Gima; Edith Adacgu Goya; Randy Honda; Ralph Honjo; James Ichikawa; Kazue Yamamoto Kadosaki; Tom Kakihara; Evelyn Poaipuni Kalehuawehe; Donald Karimoto; Ralph Kehano; Shirley Ann Ueoka Kimizuka; Winifred Matsui Kubo; Marian Murakami Maruyama; Les Matsubara; In memory of Barbara Kochi Matsuda by Kenneth Matsuda; Kenneth Matsuda; Ethel Masuda Matsuo; Alice Pagan Medeiros; Merle Seki Momita; Dawn Matsuoka Moroye; James Nakasone; Clarence Nakatsukasa; Florinda Cambra Nunes; Gladys Karakawa O'Connor; Judith Kiyabu Oda; Judith Oshiro Onaga; Howard Oshiro; Joe Oshiro; Francis Otsu; Rita Palafox; Itsue Kawachi Pojas; William Razo; Catherine Amarin Rubino; Spencer Sakae; David Sakai; Doris Matsumoto Sakaida; Carol Honda Takase; Betty Takata; Florence Nouchi Takayama; Judy Ikemoto Takayama; William Tamanaha; Lorraine Sato Tamaribuchi; Larry Tomita; Thelma Waki; Leona Rocha Wilson; Betty Nagata Wong; Jan Wysard; Leslie Yamanaka; Kenneth Yap; Arline Hironaka Ytuarte; Alvin Yumen; Thomas Yumen 1956 Anonymous; MHS 1956 50th Class Reunion; Fred & Leonarda Asuncion; Aileen Hamamoto Carter; Roy Fukutomi; Elizabeth Allen Neiva; Joseph Padron; Vincent Reyes; Jane (Miyashiro) Serikaku; Robert Takahashi; Barbara Ann Tanner; Carol Nagata Tokunaga 1957 Yoshio Arakaki; Emilio Bareng; Ruth Cabrinha Fernandez; Gordon Fujiwara; Kay Hanano; Patricia Amborse Hockett; James Ibara; Roy Kaneshiro; Daniel Kawabe; Suzanne Tanimoto Kozaki; James Matsuura; Roy Migita; Howard Nishimoto; Rita Baldovi Nordquist; Jean Oshiro Nakatsukasa; Joyce Harada Patrick; Edward Sato; Richard Suzuki; Paul Tanner; Stanley Tempo; Glenda Ueoka Ujiie; James Yamasaki; Patsy Nishihara Yoshimura 1958 Anonymous; Jane Tamanaha Au; Sylvester Baldovi; Corrine Cambra Blalock; Edna Ogata Crawford; Edwin Doi-Davis; Alfred & Vickie Domingo; Esperanza Engoring; Alfred Gima; Paul & Patsy Hasegawa; Robert Higa; Janet Honda; Jean Igarashi; Florence Arakawa Iida; Shirley Nomua Kakuda; Kenneth Mijo; Faith Sato Miyahira; Amy Yonashiro Mizuno; Wallace Murakami; Iris Ouchi Nishida; Barbara Enomoto Nishijo; Sandra Sakae Nishimi; Luella Nishimoto; Hironoko Noda; Robert Oyafuso; Luisa Tabaco Padron; Stephen Petro; Edwin Polendey; Harmony Cummings Stahl; Laura Bulda Swinth; Mollie Ganiko Tamashiro; Kenneth Tamura; George Tanahara; Charmaine Tavares; Ronald Watanabe; Elaine Sakai Yoshida 1959 Anonymous; Charles Barclay; Howard Harada; Amy House; Kenneth Ichikawa; Clarence Ishizu; Stella Endo Kodama; Myrtle Masuda Kuramoto; Henry Lopes; Pauline Ambrose Lovitt; Janet Nakashima; Ione Nakasone; Barbara Carvalho Silva; Dorothy Suzuki; Harry & Janet Suzuki; Sandra Tengan Suzuki; Ester Takakura; Wayne Takakura; Patsy Okazaki Wong **1960** Melvin & Flora Amaral Aina; Muriel Ogata Aizawa; Byron Cleeland; Joy Watanabe Doi-Davis; Bert Inouye; Patricia Souki Kochi; Carol Koga; Karen Lee; Richard Nagahiro; Ronald & Stephanie Sakaki; Naomi Shimabukuro; Robert Shimabukuro; Gilbert Takahashi; Irving Uradomo; Philip Valentine 1961 Wilfred Albiar; Leslie Cabrinha; In memory of James Kaaiakamanu by Gordon Kaaiakamanu; Mae Honda Puni; George Shim 1962 Ben Almasin; Morris Asato; Santos Bacos; Gerri Cantwell; Yvonne Doi-Davis; George Fukushima; Janet Baybayan Higgison; Sandra Watanabe Ichikawa; Teresa Kakugawa; Yukiko Murakawa; Lillian Isobe Niimi; Arthur Onikama; Robert Rico; Betty Komoda Shibuya; Homer Shiroma; Leslie Takamura; Remedios Tamayo; Patsy Tamayose; Warren Tanaka; Roy Tempo; Steven Uehara; Eileen Sakata Williams; Aimee Shiota Yatsushiro 1963 Tung Kyau Chong; Estrella Tolentino Davis; Harry Dobashi; Wendell Enomoto; Betty Suzuki Fujiwara; Roger & Gail Hasegawa; Carol Mae Watanabe Takahashi; Ann Takakura; Roy Tamayose; Florence Takaki Utsumi; Barbara Barreros Yanagida 1964 Lydia Pagan Gossett; Judy Asato Hittle; Ken Imamura; In Memory of Susane Jacintho by Lydia Pagan Gossett; Theresa Freitas Shaw; Margie Sakai Takaki; Eileen Oshiro Taketa; Diana Idemoto Tanaka; Charles & Lynne Sato Toma; Robin Hirashima Visser 1965 Evan Asato; Ruddy & Linda Bareng; In memory of Walter Browne by Francisco Constantino; Francisco Constantino; Barbara Gusman; Gail Hamai; Marvin Hamai; Lorraine Ho; Ione Fay Onikama Isobe; Faith Ito; Gordon Kaaiakamanu; Joan Kametani Kawahara; In memory of David Koja by Francisco Constantino; Gloria Malunao; Winona Crozier Mann; Francis Matsuda; Eva-Juliete Matsuura Miguel; Wayne & June Taritomi Ogawa; Elizabeth Watanabe Oishi; Ned Purdy; Eileen Sato; Carina Caires Shirota; Daniel Shishido; Carl Watanabe; Danny Yamamura 1966 Anonymous; Jackie Pias Carlin; Al Imamura; Dennis Ishii; Curtis Lee; Lyman Morikawa; Eloise DeRego Okimoto; Deborah Espania Souza; Ernest Watanabe 1967 Iris Vares Blessinger; Dianne Matsuoka Figge; Grace Ishii; Beryl Jio Jim; Lloyd Labasan; Dennis Souza Sr; Paul & Gwen Ueoka; Catalino Villanueva Jr 1968 Leslie Arakawa; Harvey Makii 1969 Alan & Ann Arakawa; Warren Molina; Susan Arakaki Ng; CarmeLynne Guillermo Tan; Wayne Yamada **1970** Milton Arakawa; Ululani Scales Correa; Cynthia Freitas; Linda Misaki; Gene Saito; Alvin Sakai 1971 Wesley Goodin; Gehrig Ikeda; Roberta Molina Souza

Cont. on pg. 8

Registration Form

Old MAUI HIGH SCHOOL Alumni Reunion

September 14, 15 and 16, 2007

A once-in-a-lifetime event, at the Maui High School campus at Hamakuapoko!
Come back to our Dear Island School to renew friendships, relive memories,
participate and celebrate!

Name (include Maiden Name) _____

Mailing Address _____

City

State

ZIP

Phone (_____) _____ -- _____

What year(s) did you attended MHS: Freshman 19__ Sophomore 19__ Junior 19__ Senior 19__

Former Maui Residence/Town _____

Total

1. **Registration fee** (fees will be used for administrative costs ; printing, postage, etc.)

Number of people attending _____ X \$5.00 each \$ _____

LUAU DEADLINE JULY 31!!!

2. **Luau (Saturday)**

Number of Tickets _____ X \$15.00 each \$ _____

3. **MHS Reunion T-Shirts (pick up at Reunion)**

small ____ med ____ large ____ XL ____
XXLg ____ XXXLg ____ Total ____ X \$15.00 each \$ _____

Here's an additional amount to help support the Reunion \$ _____

Total amount submitted \$ _____

PLEASE MAKE YOUR CHECK PAYABLE TO: MHS ALUMNI REUNION COMMITTEE

MHS Alumni Reunion Committee
c/o Barbara Chong-Kee
230 Kualani Drive
Pukalani, HI 96768

Maui High School at Hamakuapoko

Design on back of
Reunion T-shirt

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

NON-PROFIT ORG.
U.S. Postage PAID
Puunene, HI
Permit no. 73

~~important reunion information inside~~

Board of Directors

Barbara Long

President

Jan Dapitan

Vice President - Operations

Kathy McDuff

Vice President - Development

Trevor Tokishi

Treasurer

Ruth Mukai

Secretary

Charlie Aruda

Mary Evanson

Mike Molina

Paul M. Ueoka

~~~~~  
**Jane Miyahira**

Recording Secretary

**Alan Tengan CPA**

Accountant

**Sherry Ann Yamashita**

Data Management

**Gill Brooks**

WebMaster/Newsletters

#### **Friends of Old Maui High School MEMBER LIST / SUPPORTERS**

A&B Foundation; Rep. Neil Abercrombie; Robert Allocco; Jean Alexander; Jim & Eunice Arakawa; Roy Arakawa ; The Fred Baldwin Foundation; In honor of Domingo Bareng by Emilio Bareng; Robert Bluh – Fairfield Resorts; George Bradley – Founder; William & Joyce Calvert; Tom Cannon; Meredith Ching; In memory of Bernanda Punio Cua by Robert Cua; In memory of Felix Cua Sr by Robert Cua; Chris Curtis; In memory of Charlie Dapitan; Yvonne Doi-Davis; Ruth Fernandez; In memory of Barbara Foster by Joseph Dolim; Robert Gilroy; Russel & Muffy Gushi; Marvin Hamai; D.L. Harris; Chris Hart; HEI Charitable Foundation; Eloise Higa; Karen Higa; Roy & Gwen Hiraga; Sumiye Horiuchi; Robert Hughes; Richard Ikeda; In memory of Satoki & Waru Ikeda by Robert Ikeda; Wilfred Ikemoto; Jiroku and Alice Imada; Julia Ishii; Roko Ishizuka; W. Kaholokula; Frances Kakazu; Leila Kaleialoha; In memory of Garrett & Catherine Kawada by Robert Cua; Leinaala Kihm; Jean King; In memory of Tom Kiyosaki by Kiyosaki Tractor Works; Wayne Kiyosaki; B.T. Kono; Henry & Alice Kono; Elaine Kumabe; Ruth Larkin; Jon & Roz Lightfoot; Ellen Loo; Kay Makii; Martha Martin; Akiko Claudia Matsuda; Nancy Matsuoka; Robert & Amy Mihara; Stanley & Martha Minatogawa; In memory of John Mink; Melvin & Nancy Miyake; Ricky Momota; Laurel Murphy; Yvonne Nagoshi; Jennie Nakamoto; Ione Nakasone; Ray Nitta; Hiroko Noda; Shogo Ogata; Tomoko Ohata; Sam Ohigashi; Lillian Oshiro; Helene Otani; James Ouchi; Dr. William & Ann Patterson; John & Melinda Peterson; In memory of Catalina Marie Elena Punio by Robert Cua; In memory of Satoru Roppiyakuda by June Roppiyakuda Chin; Judy Sakai; Robert Sakurauchi; Glenn Shimabuku; Gary Shishido; Takeo Shishido; Nestor Soliven; Hugh Starr; In memory of Margaret Sone Suzuki by Elsie Sone Okubo; In honor of Sorority of ADK-Gamma by Faith Ito; In memory of David Souza; Evelyn Suno; Iwao & Sandra Suzuki; In honor of Masao and Ruth Takaki; June Takano; Hideko Tamanaha; In memory of Fred Tamayose; Joy Tamayose; Ted Taniguchi; Edward Tanimoto; Doris Uchida; Paul and Gwen Ueoka; Thomas Umetsu; Miyoko Florence Wakabayashi; Lin Chun Wong; William & Lucy Wong; Estelle Yagi; Constance Yamamoto; Yoshio Yamanuha; Yaemi Yogi; Judith Yoshida; In memory of Dianne Shiota Yoshizawa by Aimee Shiota Yatsushiro

Graphics and composition for this issue of  
**SILVERSWORD** have been funded through our EPA grant.  
Other costs and mailing have been funded through donations  
by Friends members and supporters. Mahalo!