

Hawai'i Symphony Orchestra

VIOLIN

Ignace Jang, *Concertmaster*
 Claire Sakai Hazzard,
Associate Concertmaster
 Judy Barrett,
Assistant Concertmaster
 Hung Wu, *Principal Violin II*
 Darel Stark,
Associate Principal Violin II
 Rami Gepner
 Katharine Hafner*
 Helen Higa**
 Megan Kenny
 Ki Won Kim
 Timothy Leong
 Michael Lim
 Patrick Lin
 Helen Liu
 Yuseon Nam
 Abby Oliver
 Daniel Padilla
 Maile Reeves*
 Rachel Saul
 Sheryl Shohet
 Nancy Shoop-Wu
 Mio Unosawa Herzog*
 Emma Votapek
 Fumiko Wellington
 Duane White
 Iolani Yamashiro**

* Fixed Violin I Member

** Fixed Violin II Member

VIOLA

Mark Butin, *Principal*
 Steven Flanter, *Associate Principal*
 Colin Belisle
 Jean-Michel Jacquon
 Timothy Lacrosse
 Rebecca Matayoshi
 Bruno Vaz da Silva
 Melvin Whitney
 Anna Womack
 Sandra Wong

CELLO

Mark Votapek, *Principal*
 Sung Chan Chang,
Associate Principal
 Pauline Bai
 Tugce Bryant
 Anna Callner
 Karen Fujimoto
 Jeff Hamano
 Nancy Masaki
 Joshua Nakazawa
 Dale Newton

DOUBLE BASS

Malcolm Armstrong,
Acting Principal
 Mark Breitenbach
 John Gallagher
 Hayden Joyce
 John Kolivas
 Matthew Love
 Randy Wong
 Sayuri Yamamoto

FLUTE

Susan McGinn, *Principal*
 Claire Starz Butin,
Associate Principal

FLUTE/PICCOLO

Lance Suzuki

OBOE

J. Scott Janusch, *Principal*
 Michelle Feng, *Associate Principal*

OBOE/ENGLISH HORN

Brian Greene

CLARINET

James F. Moffitt, *Acting Principal*
 Norman Foster,
Acting Associate Principal

E-FLAT CLARINET

Norman Foster

BASS CLARINET

James F. Moffitt
 Melanie Yamada

BASSOON

Tommy Morrison,
Acting Associate Principal

BASSOON/CONTRABASSOON

Philip Gottling III

HORN

David Lintz, *Acting Principal*
 Colton Hironaka, *Assistant Principal*

Julia Filson

Eric Kop

George Warnock

TRUMPET

Kenneth Hafner,
Acting Associate Principal
 Jo Ann Lamolino

TROMBONE

Jason Byerlotzer, *Principal*
 Michael Maier,
Acting Associate Principal

BASS TROMBONE

Rudi Hoehn
 Jared Lantz

TUBA

T.J. Ricer, *Acting Principal*

TIMPANI

Jordan Schifino, *Acting Principal*
 Chris Cabrera, *Associate Principal*

PERCUSSION

C.J. Armbruster, *Acting Principal*
 Jordan Schifino, *Associate Principal*
 Becca Laurito,
Acting Associate Principal
 Chris Cabrera

HARP

Constance Uejio, *Principal*

Symphony of the Hawaiian Birds

Laie Akana, grade 8

Inez Anderson, grade 8 (top)

Rintaro Kawai, grade 6

Mahalo a nui loa!

University of Hawai'i at Manoa's Strategic Investment Initiative
 Kim Kiyabu, Orchestra Librarian

Michael Bruno
 American Bird Conservancy
 Richard Akamine
 Randy Bartlett
 Jim Boone
 Andrew Ching
 Gabriel Choy
 Lisa Crampton

Joshua Fisher
 Lucas Fortini
 Jacqueline Gaudioso Levita
 Molly Hagemann
 Jack Jeffrey
 Barbara Kennedy
 Megan Laut
 Chet-Yeng Loong

Hanna Mounce
 Bishop Museum
 Rylen Nakama
 Makena Ongoy
 Rory Onishi
 Jonathon-Michael Palompo
 Eban Paxton
 Sheldon Plentovich

Noe Puniwai
 Tate Sakamoto
 Aoi Shinagawa
 Marcus Shinbo
 Ann Voeks
 Matthew Yamada
 Miki Yamamoto

May 9, 2018
 NEAL BLAISDELL CONCERT HALL
 HONOLULU, HI

SYMPHONYOFHAWAIIANBIRDS.COM | [FACEBOOK.COM/SYMPHONYOFHAWAIIANBIRDS](https://www.facebook.com/symphonyofhawaiianbirds)
SYMPHONYOFHAWAIIANBIRDS@GMAIL.COM

HAWAI'I SYMPHONY ORCHESTRA

Jeffrey Boeckman | *Conductor*

Makanani Salā & Aaron Salā | *MC*

Takuma Itoh, Melissa Price, Charlotte Frambaugh-Kritzer | *Coordinators*

Laura Margulies | *Animation Coordinator*

Welcome

The Firebird Suite – Finale *Igor Stravinsky*

Symphony of the Hawaiian Birds

No Ka Huli (Changes) Music: *Jon Magnussen*
Animation Direction: *Laura Margulies (Ukulele Pictures)*
Animation: *Elyse Chai and Laura Margulies*

Owls on Stilts Music: *Donald Womack*
Art & Animation: *Pawel Nuckowski*

Hula: Kaulana Kūkulu Haku mele: *Makanani Salā*
Paintings: *Jamie Allen* | Edit: *Oahu Films*

Nā Manu 'I'o (Significant Birds) Music: *Daniel Houglum*
Paintings: *Jamie Allen*
Animation: *Kaylan Young, Elyse Chai, Jamie Allen*

Vanished Voices: A Farewell to the 'Ō'ō Music: *Takuma Itoh*
Art & Animation: *Kayla Abalos & Jeanine Higa*

'Ohana o ka Manu (Family of Birds) Music: *Thomas Osborne*
Art & Animation: *Laurie Sumiye*

Mālama Music: *Michael-Thomas Foumai*
Art: *Selections from the Student Art Contest* | Edit: *Pawel Nuckowski*

Aliya Quillopo, grade 6

Cherise Yan, grade 8

Suleimann Siddiqui, grade 4

PHOTO BY: JACK JEFFREY

PHOTO BY: JACK JEFFREY

PHOTO BY: JACK JEFFREY

PHOTO BY: JACK JEFFREY

PHOTO BY: JACK JEFFREY

PHOTO BY: JACK JEFFREY

PHOTO BY: JACK JEFFREY

'Iwi

- Found on Hawai'i, Maui, and Kaua'i, possibly Moloka'i and O'ahu.
- 'Iwi use their curved beaks to extract nectar from native flowers.
- Their brilliant red feathers were used in Hawaiian featherwork, most notably in the capes of royalty.
- 'Iwi are threatened by habitat destruction, diseases, and introduced predators like rats.

Palila

- Only found in the dry forests of Hawai'i island.
- Palila have a close relationship with the māmane tree.
- Their large parrot-like bills are perfect for cracking open māmane seed pods.
- They also eat naio berries and insects.
- Māmane seeds are actually poisonous, but the palila have developed a resistance to its toxins.

'Elepaio

- Three 'elepaio species are found on Kaua'i, O'ahu, and Hawai'i.
- 'Elepaio love to eat insects in old koa trees. Hawaiians recognized this behavior, and wise canoe makers would never use trees that 'elepaio ate from.
- 'Elepaio are among the most celebrated songbirds in the islands.
- These birds have shown impressive resistance to both disease and introduced predators.

Kiwikiu

- Kiwikiu is only found on the island of Maui.
- These are large honeycreepers with heavy parrot-like bills.
- The kiwikiu uses its bill to strip bark off of trees in search of its favorite foods: moth caterpillars and beetle larvae.
- For years this species was called the Maui Parrotbill because the original Hawaiian name was lost. It wasn't until 2010 when the bird was given the name "kiwikiu" in an official naming ceremony.

'Apapane

- Found on all of the Main Hawaiian Islands.
- Feeds on nectar from the 'ōhi'a tree, but will sometimes eat insects.
- One of Hawai'i's most versatile native songbirds, the 'apapane has many different songs and calls.
- 'Apapane are important pollinators of 'ōhi'a.
- 'Apapane feathers were used to make feather cloaks, lei, and helmets.

'Akikiki

- The 'akikiki is endemic to Kaua'i.
- The song of the 'akikiki is a series of high-pitch chirps.
- Forages in tree trunks for insects.
- Nests only in the tops of 'ohia trees.
- Scientists estimate that **there are less than 500** 'akikiki left in the wild.
- The remaining 'akikiki are restricted to the misty mountain forests of Kaua'i.

'Akohekohe

- One of the largest Hawaiian honeycreepers.
- Only found on the windward side of Haleakalā on Maui.
- Glossy black feathers with orange streaks.
- The white crest of the 'akohekohe helps to pollinate the plants it visits for nectar!
- Has a variety of calls, but the most common is a repeating *whee-o whee-o*
- The 'akohekohe is an endangered species, with less than 4000 birds in the wild.