3rd Place Kohala Elementary School -
Kohala Elementary students were very concerned about the sad terrible things happening
in our world. The students in the after school program decided to “live pono and show aloha
at their school.” Johnelle Kainoa, the 21st Century Program leader and Pono Campaign advisor
helped the students produce the video to show, “if they (students) take care and take care of
each other there will be less violence in their school.” The students reflected that, “We have
become the leaders and the ones who help out other students to take care of each other and
be a Pono leader. Our teachers are very proud of us and look to a lot of us to be Alaka'i or
monitors around campus.”

[image:]

[image:]
[bookmark: _GoBack]
image1.png

image2.png

