
Lahainaluna Boarding Department

Shannon Fields
shannon_fields@lahaina.k12.hi.us

Victoria Zupancic
victoria_zupancic@lahaina.k12.hi.us

Critical Questions

What does the Boarding Department provide that a student's home school cannot?

1. Unquantifiable Personal Characteristics
 2. Extended Time with Students
 - 3. *Lahaina***
-

Vision Statement

Ka Wā Ma Mua

Ka Wā Ma Hope

We stand firmly in the present, eyes fixed on the past, seeking answers for the future.

Mission Statement

The academically rigorous, project-based program of the Lahainaluna Boarding Department connects Boarders to roots of Hawaiian history and with the support of our vibrant and compassionate community, exposes them to multiple experiences, providing the necessary tools for an individual to become a positive and contributing member of the community.

Purpose Statement

To offer High School aged adolescents a four-year experience-based learning program, outside the home they are accustomed to and set in the historic town of Lahaina, a place continuously evolving with Hawaiian society

Overview

Freshmen & Sophomore Year

- Small group sessions
- Rotating Quarterly Programs
 - 5 sessions per quarter
 - 2 hour sessions

Overview

Junior & Senior Year

- Individual internships
- Academic Credits
 - 1 elective credit HI-DOE
 - 1 college credit UH-Maui

Where are the Borders?

Class	Monday	Tuesday	Wednesday	Thursday	Friday
Freshmen	Grounds	Quarterly Focus	Grounds	Grounds	Grounds
Sophomore	Grounds	Grounds <i>Foodland if 16</i>	Grounds	Quarterly Focus	Grounds
Junior	Grounds	@Work Site Foodland	Grounds	@ Work Site	Grounds
Senior	Grounds	Foodland Grounds	Mentor Grounds	Ground	Mentor Grounds

Freshmen

Beginnings

Overview

Freshmen year is an introduction into a completely different way of life. Boarders focus on essential components of the Boarding Program.

- Agriculture
- Culture
- History
- STEM

Science/Technology/Engineering/Math

Overview

9th Grade Quarterly Rotation

Group	Quarter 1	Quarter 2	Quarter 3	Quarter 4
A	History	Agriculture	Culture	STEM
B	STEM	History	Agriculture	Culture
C	Culture	STEM	History	Agriculture
D	Agriculture	Culture	STEM	History

Agriculture

Mentor: Keith Ideoka; Agricultural Specialist LHS

- Hands-On Sessions
 - Revive Importance & Relevance
 - Agriculture Basics
 - Planting
 - Sustaining
 - Harvesting
-

History

Mentor: Lahaina Restoration Foundation

- Focus on Lahaina & Boarding Department
 - Hale Pa'i
 - Lahaina Heritage Museum
 - Pioneer Mill Smokestack
 - Hale Pa'ahao
 - Lahaina Walking Tour
-

STEM

Mentor: (Pending Approval)

- Potential Projects
 - Energy Audits
 - Turbine Exploration
 - Plant Tissue Studies
 - Photovoltaic Inquiry
 - Web-Page Design
-

Culture

Mentor: Wilmont Kahailii

- Language
 - *Hula*
 - *Oli*
 - *Makahiki*
 - Sustainability
 - *Ahupua'a*
 - *Kuleana*
 - *Ohana*
 - Protocols
 - *Lewena*
 - Value
 - *Malama*
 - *Pono*
 - *Ho'omau*
 - *Ha'aha'a*
-

Sophomores

Transitions

Overview

Sophomore year is about grounding oneself in the Boarding Department, calling it home, and understanding that growth comes with change. Focus will be on values and transitions through systems; past, present and future.

- Agriculture
 - History/Culture
 - Professionalism
 - STEM
-

Overview

10th Grade Quarterly Rotation

Group	Quarter 1	Quarter 2	Quarter 3	Quarter 4
A	History/ Culture	Agriculture	Professionalism	STEM
B	STEM	History/ Culture	Agriculture	Professionalism
C	Professionalism	STEM	History/ Culture	Agriculture
D	Agriculture	Professionalism	STEM	History/ Culture

Agriculture

Mentor: Keith Ideoka; Agricultural Specialist LHS

- Growth & Expansion
 - Sustain On-Going Projects
 - Reconnect Ag Department & Community
-

History/Culture

Mentor: Lahaina Restoration Foundation

- Hale Pa'i
 - Wo Hong Museum
 - Baldwin House
 - Hale Pa'ahao
-

STEM

Mentor: (Pending Approval)

- Potential Projects
 - Photovoltaic Construction & Maintenance
 - Reef Studies
 - Electronic Marketing Design & Campaign
-

Professionalism

Mentor: John Crombach

- Create Resume & Portfolio
 - Build Professional Awareness
 - Participate in Mock Interviews
 - Practice Public Speaking
-

Juniors and Seniors

Period 7: Boarding Internship Elective

Internships

Four Internships throughout the Program

- Semester long (about 20 weeks)
 - Approximately 3 hours/week (60hr/sem)
 - Evaluations Included in Course Grade (2x/quarter)
 - Ongoing Communications between All Parties
 - Transportation provided by LHS Boarding Department
-

Boarding Internship Elective Credit

Course Curriculum Overview

- Research Internship Relevant Topics
 - Explore Personal Economics & Budgeting
 - Produce & Present Semesterly Term Papers
 - Develop & Maintain Working Portfolio
 - Cultivate Self-Awareness
 - Focus on Critical Post-Secondary Topics
 - Junior Year: Life Skills
 - Senior Year: College & Scholarship Applications
-

Boarding Internship Elective Credit

	Day 1	Day 2	Day 3	Day 4
Junior	Early Release Internship	In-Class	Early Release Internship	In-Class
Senior	In-Class	Early Release Internship/ Self-Study	In-Class	Early Release Internship/ Self-Study

Juniors

Responsibilities

Responsibilities

Junior Year is about displaying responsibility for future goals. Boarders, who are now upperclassmen, leaders, and contributing members of the community, will focus on entering our Lahaina community workplace.

The Goal: Expose Boarders to Career-Ready options post high school.

Internship

- Structured job placement with community business
 - Pre-set schedule
 - Continuous on-the-job training
 - Entry-level positions
-

Exposure to the career ready world
by partnering with community businesses in
right out of high school careers

Junior Year Summary

Seniors

Choices

Choices

Senior Year is about making choices for future goals. Boarders have been through 11 years of formal education and a Boarding Program that prepares them to be both College and Career ready.

The Goal: Guide Boarders to take control of their education by developing an internship of their choosing or beginning their College Career.

Internship

- Boarder-developed Mentorship / Apprenticeship
 - Create Schedules with Mentors
 - Create Learning Targets & Project
 - Focus on Advanced Degree & Entrepreneurship

-OR-

- Participate in HIDOE “Running Start” Program at UH Maui Lahaina Campus

Satisfies requirement of Senior Project

Fostering the independence and discipline of the
Boarding Program through Student-Directed
Studies

Senior Year Summary

Success = Community

Needed Support:

In-House:

- Coordinator
- Liaison
- Course Teacher
- Advisors(Evaluators)
- Drivers

Needed Support:

Community:

- 40+ Internships
 - Mentors
 - Evaluators
 - Alumni Leaders
-

School Partnerships

Emily DeCosta - *Principal*

Mike Sado - *Career Technical Education Coordinator*

TC Lucky - *Engineer / STEM Teacher*

Keith Idoka - *Agricultural Specialist*

Nancy Young - *Graphic Arts & Design Specialist*

Lorraine Gomez-Karinen - *Curriculum Coordinator*

Jessica Ross - *Special Education Teacher*

Community Partnerships

Lahaina Restoration Foundation

Rotary of Lahaina Sunrise

Nā Hoaloha 'Ekolu

Old Lāhainā Lū'au

Aloha Mixed Plate

Star Noodle

Leoda's Kitchen & Pie Shop

Hoaloha Bakeshop

Hoaloha Farms

Charles Ka'upu Learning Center

Cont.

Ka'anapali Beach Hotel
Royal Lahaina
Starwood Resorts

Sheraton Maui

Westin Maui

Westin Ka'anapali Ocean Resort Villas

Cont.

Lyndon Honda - *Laulima Catering*

Brandi Henderson - *Maui on the Fly*

Anne Neizman - *Bank of Hawaii*

Lynn Kasper - *Boss Frog's*

Shawn Abayabay - *Aflac*

May Ling Barbosa - *Human Resource Specialist*

Pat Bellin - *Education*

Mark Simms - *West Side Air*

Tiffany Somera - *Maui Youth & Family Service*

Cont.

John Crombach - *Professionalism Coordinator*

Diane Pure - *Community Contributor*

Wilmont Kahaialii - *Event Coordinator*

Liz May - *5A Rent-a-Space*

Anne Graybousch - *Starbucks, Inc.*

Your Name & Company Here

Program Designers

Shannon Fields

- 15-year LHS Mathematics Instructor
 - SCC President
 - Rotary Interact Advisor
 - Member of Instructional Leadership Team
 - School Common Core Mathematics Liaison
 - After-school Boarding Program Instructor
 - Mathematics Tutor for LHS Boarders
 - HSTA Professional Development Instructor
-

Program Designers

Victoria Zupancic

- 3-year LHS Mathematics Instructor
 - SCC Teacher Representative
 - After-school Boarding Program Instructor
 - Sophomore Class Advisor
-