

Pukana 7: Pepa Kāko‘o (Episode 7: Support Sheet)

Nā Ha‘awina Nui: (Main Lessons)

1. Pluralizing and identifying items in our pepeke using different ka‘i

Pluralization

- In order to pluralize, we need to switch the ka‘i that is used in the sentence.
- To pluralize the ka‘i ka or ke, replace it with nā
- For example:
 - The boy is smart: Akamai **ke** keiki kāne.
 - The boys are smart: Akamai **nā** keiki kāne.
- To pluralize the ka‘i kēia (this), kēlā (that far from you), or kēnā (that near you), simply put the word mau behind it.
- For example:
 - This picture is big: Nui **kēia** ki‘i.
 - These pictures are big: Nui **kēia mau** ki‘i.
 - That (near you) pen is blue: Uliuli **kēnā** peni.
 - Those (near you) pens are blue: Uliuli **kēnā mau** peni.
 - That (over there) girl is beautiful: Nani **kēlā** kaikamahine.
 - Those (over there) girls are beautiful: Nani **kēlā mau** kaikamahine.

Pukana 7: Pepa Kāko‘o

(Episode 7: Support Sheet)

Papa Hua‘ōlelo

(Word List)

NOTE: Many of the English equivalents given are just one of several or many. Use the Hawaiian Dictionary as well as Māmaka Kaiāo or visit wehewehe.org, an online collection of Hawaiian dictionaries, for complete references. For those who purchased the textbook Nā Kai ‘Ewalu, there are detailed word lists in each chapter.

kēia	this	ke kū	to stop
kēnā	that (close to you)	ka noho	chair, to sit
kēlā	that (far away)	ka lele	to jump
ka ho‘oma‘ama‘a	to practice	ka hulahula	to dance
ka ‘eleu	to be quick	ka ‘ōma‘oma‘o	green
ka wela	hot	ka ma‘alahi	easy
ka hu‘ihu‘i	cold	ka pa‘akikī	hard
ka mehana	warm	ka pa‘ahana	busy
ke anuanu	chilly	ke ka‘awale	free, available
ke ko‘eko‘e	a wet cold	ka hoewa‘a	to paddle canoe
ke ki‘i	picture	ka holoholo	to stroll around
ka pa‘i ki‘i	to take a picture	ka lu‘u	to dive
ka pena	to paint	ka piholo	to sink
ka pena ki‘i	picture painting	ka lana	to float
ka puke	book	ka ‘iako	outrigger boom
ka pepa	paper	ke ama	outrigger float
ka peni	pen	ka ho‘okele	to navigate
ke ‘eke	bag	ka hoe	paddle
ke ‘eke kālā	purse	ka wa‘a	canoe
ke ‘eke ‘ea	plastic bag	ke kā	canoe bailer
ka lepo	dirt	ke kime	team
ka honua	earth, ground	ke kāpena	captain
ka papahale	floor	ka hui	group
ka lani	heavens, sky	ka hana	work
ke ao	clouds	ka ha‘awina	lesson
ka ua	rain	ka wai	drinking water
ka makani	wind	ke kai	ocean water, gravy
ka uluna	pillow	ke koloaka	soda pop
ka moena	bed	ke kupa	soup
ke kapa moe	blanket	ka maika‘i	good
ka moe	to lie down	ka ‘ino	terrible
ka hiamoe	to sleep	ka loa‘a	to have
ke ala	awake	ka ‘olu‘olu	calm, pleasant
ke ‘ala	smell	ke kuhikuhi	to point
ke alahele	walkway	ka hoa	friend
ka hele	to go	ka hoapili	close friend

Pukana 7: Pepa Kāko‘o (Episode 7: Support Sheet)

Nā ‘Ōlelo Pōkole

(Short Phrases)

[not necessarily part of “ha‘awina”, but characters use them freely.]

Ua makemake au i kēlā.

I liked that

Nāu e ho‘omaka.

You will start.

He aha kāu hana?

What are you doing?

Ua wela.

It was hot.

Ke wela nei.

It is getting hot.

E wela ana.

It is going to be hot.

E ho‘oma‘ama‘a hou aku.

Practice more.

E noho ‘olua i lalo.

(The two of you) sit down.

E maika‘i ana ka ha‘awina o kēia lā.

Today’s lesson is going to be good.

E noho kākou i lalo.

Let (us all) sit down.

Maika‘i kāu hana.

Your work is good.

He aha kēia?

What is this?

E nānā i kēnā kāma‘a.

Look at that shoe (near you).

E hele ana au i kēlā kahakai.

I am going to go to that beach (over there).

E noho ana au i kēia kahakai.

I am going to stay at this beach.

Kēia ‘īlio ‘ele‘ele.

This black dog.

Kēia mau ‘īlio ‘ele‘ele.

These black dogs.

Nani kēlā pua melemele.

That yellow flower is beautiful.

Nani kēlā mau pua melemele.

Those yellow flowers are beautiful.

Ua hānai ‘o Keani i ka manu.

Keani fed the bird.

Ua hānai ‘o Keani i nā manu.

Keani fed the birds.

Pukana 7: Ha'awina Kāko'o (Episode 7: Supplemental Lesson)

Nā Ka'i – KA me KE

Write down the correct ka'i – ka or ke – before each word and the English translation after each word.

- | | |
|------------------------------|---------------------------|
| 1. _____ ho'oma'ama'a: _____ | 6. _____ papahele: _____ |
| 2. _____ alahele: _____ | 7. _____ lepo: _____ |
| 3. _____ honua: _____ | 8. _____ 'eke: _____ |
| 4. _____ uluna: _____ | 9. _____ kā: _____ |
| 5. _____ hiamoe: _____ | 10. _____ kuhikuhi: _____ |

Nā Hua'ōlelo

Write down the Hawaiian translation for these English words, using the correct ka'i – ka or ke.

- | | |
|-----------------|------------------|
| 1. wind: _____ | 6. rain: _____ |
| 2. busy: _____ | 7. cold: _____ |
| 3. hard: _____ | 8. pillow: _____ |
| 4. warm: _____ | 9. sink: _____ |
| 5. cloud: _____ | 10. float: _____ |

'Ōlelo Pōkole

Translate the following phrases.

- | | |
|---|---|
| 1. Let (us all) sit down. _____ | 5. What is this _____ |
| 2. Look at that shoe (near you).
_____ | 6. Your work is good. _____ |
| 3. These black dogs. _____ | 7. Kēia 'Ilio 'ele'ele. _____ |
| 4. I am going to stay at this beach.
_____ | 8. Nani kēlā mau pua melemele.
_____ |

Pukana 7: Ha'awina Kāko'o (Episode 7: Supplemental Lesson)

REVIEW

Māka Painu

Practice identifying the difference between the three māka painu discussed in this episode.
Fill in the appropriate māka painu (e_ana, ke_nei, ua) in the blank spaces below.

- | | |
|---|---|
| 1. _____: Keola went to the beach. | 2. _____: She is going to leave soon. |
| 3. _____: Kawehi is going to sing. | 4. _____: That girl baked the cake. |
| 5. _____: He is working. | 6. _____: He is going to drive this car. |
| 7. _____: Ulu is surfing at Honoli'i right now. | 8. _____: They ate together at the party. |

Nā Ka'i (Plural)

Practice translating the following sentences into Hawaiian:

NOTE: when pluralizing the ka'i:

- The ka'i is always before the subject.
- The ka'i ke and ka are replaced with nā and the ka'i kēia, kēnā, and kēlā are followed with mau.

1. The book is green. _____
2. The books are green. _____
3. That (over there) boy is kind. _____
4. Those boys (over there) are kind. _____
5. This white flower is pretty. _____
6. These white flowers are pretty. _____
7. That captain (near you) is smart. _____
8. Those captains (near you) are smart. _____
9. The car is clean. _____
10. The cars are clean. _____

Practice translating the following sentences into Hawaiian using the different ka'i and māka painu:

1. The children went to the beach. _____
2. That girl (over there) is going to sit down. _____
3. These canoes are floating. _____
4. The boy is going to school. _____
5. Those dogs (over there) are going to run. _____
6. The boy slept on the bed. _____

Pukana 7: Ha'awina Kāko'o
(Episode 7: Supplemental Lesson)

Fill in the appropriate ka'i, then translate the sentence into Hawaiian:

1. _____: The boys are at the house: _____
2. _____: That (near you) dog is calm: _____
3. _____: Those (over there) trees are pretty: _____
4. _____: The cat is black: _____
5. _____: This paper is white: _____
6. _____: These classes are at the school. _____

Pukana 7: Ha'awina Kāko'o

(Episode 7: Supplemental Lesson)

PEPA HĀ'INA: ANSWER SHEET

Nā Ka'i – KA me KE

Write down the correct ka'i – ka or ke – before each word and the English translation after each word.

- | | | | |
|----------------------------|----------------------|-------------------------|---------------------|
| 1. <u>ka</u> ho'oma'ama'a: | <u>to practice</u> | 6. <u>ka</u> papahele: | <u>floor</u> |
| 2. <u>ke</u> alahahele: | <u>walkway</u> | 7. <u>ka</u> lepo: | <u>dirt</u> |
| 3. <u>ka</u> honua: | <u>earth, ground</u> | 8. <u>ke</u> 'eke: | <u>bag</u> |
| 4. <u>ka</u> uluna: | <u>pillow</u> | 9. <u>ke</u> kā: | <u>canoe bailer</u> |
| 5. <u>ka</u> hiamoe: | <u>to sleep</u> | 10. <u>ke</u> kuhikuhi: | <u>to point</u> |

Nā Hua'ōlelo

Write down the Hawaiian translation for these English words, using the correct ka'i – ka or ke.

- | | | | |
|-----------|--------------------|------------|--------------------|
| 1. wind: | <u>ka makani</u> | 6. rain: | <u>ka ua</u> |
| 2. busy: | <u>ka pa'ahana</u> | 7. cold: | <u>ka hu'ihu'i</u> |
| 3. hard: | <u>ka pa'akikī</u> | 8. pillow: | <u>ka uluna</u> |
| 4. warm: | <u>ka mehana</u> | 9. sink: | <u>ka piholo</u> |
| 5. cloud: | <u>ke ao</u> | 10. float: | <u>ka lana</u> |

'Ōlelo Pōkole

Translate the following phrases.

- | | |
|--|--|
| 1. Let (us all) sit down. <u>E noho kākou i lalo.</u> | 5. What is this? <u>He aha kēia?</u> |
| 2. Look at that shoe (near you).
<u>E nānā i kēnā kāma'a.</u> | 6. Your work is good. <u>Maika'i kāu hana.</u> |
| 3. These black dogs. <u>Kēia mau 'īlio 'ele'ele.</u> | 7. Kēia 'īlio 'ele'ele. <u>This black dog.</u> |
| 4. I am going to stay at this beach.
<u>E noho ana au i kēia kahakai.</u> | 8. Nani kēlā mau pua melemele.
<u>Those yellow flowers are beautiful.</u> |

Pukana 7: Ha'awina Kāko'o

(Episode 7: Supplemental Lesson)

PEPA HĀ'INA: ANSWER SHEET (ho'omau 'ia : continued)

REVIEW

Māka Painu

Practice identifying the difference between the three māka painu discussed in this episode. Fill in the appropriate māka painu (e_ana, ke_nei, ua) in the blank spaces below.

- | | |
|--|--|
| 1. Ua: Keola went to the beach. | 2. E ___ana: She is going to leave soon. |
| 3. E ___ana: Kawehi is going to sing. | 4. Ua: That girl baked the cake. |
| 5. Ke ___nei: He is working. | 6. E ___ana: He is going to drive this car. |
| 7. Ke ___nei: Ulu is surfing at Honoli'i right now. | 8. Ua: They ate together at the party. |

Nā Ka'i (Plural)

Practice translating the following sentences into Hawaiian:

NOTE: when pluralizing the ka'i:

- The ka'i is always before the subject.
- The ka'i ke and ka are replaced with nā and the ka'i kēia, kēnā, and kēlā are followed with mau.

- | | |
|---|---|
| 1. The book is green. | <u>'Ōma'oma'o ka puke.</u> |
| 2. The books are green. | <u>'Ōma'oma'o nā puke.</u> |
| 3. That (over there) boy is kind. | <u>'Olu'olu kēlā keiki kāne.</u> |
| 4. Those boys (over there) are kind. | <u>'Olu'olu kēlā mau keiki kāne.</u> |
| 5. This white flower is pretty. | <u>Nani kēia pua ke'oke'o.</u> |
| 6. These white flowers are pretty. | <u>Nani kēia mau pua ke'oke'o.</u> |
| 7. That captain (near you) is smart. | <u>Akamai kēnā kāpena.</u> |
| 8. Those captains (near you) are smart. | <u>Akamai kēnā mau kāpena.</u> |
| 9. The car is clean. | <u>Ma'ema'e ke ka'a.</u> |
| 10. The cars are clean. | <u>Ma'ema'e nā ka'a.</u> |

Practice translating the following sentences into Hawaiian using the different ka'i and māka painu:

- | | |
|---|--|
| 1. The children went to the beach. | <u>Ua hele nā keiki i ke kai/kahakai.</u> |
| 2. That girl (over there) is going to sit down. | <u>E noho ana kēlā kaikamahine i lalo.</u> |
| 3. These canoes are floating. | <u>Ke lana nei kēia mau wa'a.</u> |
| 4. The boy is going to school. | <u>Ke hele nei ke keiki kāne i ke kula.</u> |
| 5. Those dogs (over there) are going to run. | <u>E holo ana kēlā mau 'īlio.</u> |
| 6. The boy slept on the bed. | <u>Ua hiamoe ke keki kāne ma ka moena.</u> |

Pukana 7: Ha'awina Kāko'o
(Episode 7: Supplemental Lesson)

PEPA HĀ'INA: ANSWER SHEET (ho'omau 'ia : continued)

Fill in the appropriate ka'i, then translate the sentence into Hawaiian:

- | | |
|---|---|
| 1. <u>nā</u> : The boys are at the house: | <u>Aia nā keiki kāne ma ka hale.</u> |
| 2. <u>kēnā</u> : That (near you) dog is calm: | <u>'Olu'olu kēnā 'īlio.</u> |
| 3. <u>kēlā mau</u> : Those (over there) trees are pretty: | <u>Nani kēlā mau kumu lā'au.</u> |
| 4. <u>ka</u> : The cat is black: | <u>'Ele'ele ka pōpoki.</u> |
| 5. <u>kēia</u> : This paper is white: | <u>Ke'oke'o kēia pepa.</u> |
| 6. <u>kēia mau</u> : These classes are at the school. | <u>Aia kēia mau papa ma ke kula.</u> |

Pukana 7: Ha‘awina Kāko‘o
(Episode 7: Supplemental Lesson)

MELE: SONG

Huki ‘ia (Kēlā Hae Lā)

Lyrics by Pila Wilson, Kīthei Nahale-a and Iota Cabral

**No ke aha ia mea e mau nei
I luna o ko kākou
No ke aha ia mea e ‘ae ‘ia nei lā
I luna o ko kākou**

Why is this thing still remaining
Above our own
Why is this thing being allowed
Above our own

**Kēlā hae lā
Huki ‘ia lā i lalo
Kēlā hae ‘ē lā, wahi hae ‘ē lā**

That flag
Let it be pulled down
That foreign flag, that forsaken foreign
flag

Huki ‘ia lā i lalo

Let it be pulled down

**Ma hea hou a‘e e welo ai
Ua hae ali‘i o kākou
Ma hea hou a‘e e kūpono ai ho‘i
Ua hae aloha o kākou**

Where else will
Our royal flag wave
Where is another proper place
For our beloved flag

**Ko kākou lā
Huki ‘ia lā i luna
Ko kākou hae lā
Huki ‘ia lā i luna**

Ours
Let it be pulled up
Our flag
Let it be pulled up

Waiā ho‘i ka pou hō‘ike o ka ho‘okano

Disgraced by the symbolic pole of
arrogance

I ka hō‘ailona kū o ka hewa i ka welau ē

By the sign of wrong doings (seen at the
top/tip)

**Lālau ‘ia e ka lima, kēlā kaula huki
Huki ‘ia iho, huki ‘ia iho ē**

Grabbed by the hand, is that pulling cord
Pull it down, pull it down

Pukana 7: Ha'awina Kāko'o
(Episode 7: Supplemental Lesson)

MELE: SONG

Mele Mahi

By Kamakoa Lindsey-Asing and Pōki'i Seto

Hāloanakalaukapalili

Plant um deep ma ka lo'i

Kanu mākālua, kanu kipi

'O ke ola nō o ka Hawai'i

Lauloa, Lehua a mau ē

Naioea and Kū'oho too everyday

'Ohi lauhala from the tree

'O ka pa'ilau'ula, he maika'i

Hala hīnano, hala hua

Ma ka paia 'ala a'o Puna

Lauhala, lauhala a mau ē

Ulana lauhala everyday

Kahūmu 'ai in the morning sun

Ku'i 'ai when the evening come

Kani kohā is the favorite sound

Pa'i 'ai, nuff to feed the town

'Ai pa'a, 'ai kohana a mau ē

Poi kalo, poi 'ulu too everyday