

Hawai'i State Capitol Activity Booklet

*Compliments of
The Honorable David Y. Ige
Governor, State of Hawai'i
Office of Constituent Services*

Hawai'i State Flag

Hawai'i's State Flag was designed for King Kamehameha I in 1816.

It consists of 8 horizontal stripes that represent the 8 major Hawaiian Islands.

Has alternating colors of white, red, and blue.

Incorporates the "British Union Jack" in the upper left-hand corner. This was added in consideration for when King Kamehameha I placed Hawai'i under the protection of Great Britain.

"Do You Know" Answers

1. August 21, 1959
2. 1969, Governor John A. Burns
3. 51 Representatives, 25 Senators
4. Commander-in-chief of state's armed forces, grants pardons, forms commissions and temporary agencies, oversees all state departments, and makes nominations for the heads of state departments.
5. Heads special task forces or projects delegated by the Governor, serves as community liaison, serves as Secretary of State, maintains copies of the notices and agenda of public agency meetings for the departments and agencies, succeeds to the office of Governor in the event that the Governor vacates his seat.
6. Neil Abercrombie. U.S. House of Representative (HI-01)

"Past Governors" Answers

1. William F. Quinn
2. John A. Burns
3. George Ariyoshi
4. John Waihe'e
5. Benjamin Cayetano
6. Linda Lingle

Hawai'i Crossword

Fill in the crossword puzzle using these words:

ALOHA - love

HOKU - star

HONU - green sea turtle

ILIMA - a native shrub with small orange flowers

IPU - bottle gourd

KILAUEA - an active volcano on the island of Hawai'i

LAVA

LEI - a garland

Can you name the Hawaiian Islands?

Hawai'i State Capitol Building

The Capitol Building was dedicated in March 15, 1969. It houses the offices for Hawai'i's Governor, Lieutenant Governor, 51 State Representatives,

and 25 State Senators.

The Governor acts as Head of State, meaning he oversees state departments, grants pardons, and is the commander-in-chief of the state's armed forces.

The Lieutenant Governor heads special projects delegated by the Governor and serves as the Secretary of State. If the Governor ever has to leave his position, the Lieutenant Governor is the person who would take his place.

Governor's Ceremonial Office (above)

Washington Place

The home of Hawai'i's last reigning monarch, Queen Lili'uokalani. Washington Place also served as the home to the governors of Hawai'i.

Governors for the State of Hawai'i?

He was the first Native Hawaiian elected as the state's chief executive. He served as governor from 1986 to 1994.

He was the nation's first Filipino-American governor. Was Lt. Governor in the previous administration. His term was from 1994 to 2002.

She was the first mayor, first woman, and the first person of Jewish ancestry to be Governor. The first Republican to hold the office in more than 40 years. She served from 2002 to 2010.

Can you name these six previous

He was the last appointed Governor to the Territory of Hawai'i and the first to be elected for the State of Hawai'i. Served as governor from 1957 to 1962.

Our State Capitol was constructed under his direction. Was a captain for the Honolulu police department and a Delegate-to-Congress. Served as governor from 1962 to 1974.

The first governor of Japanese-American ancestry. Served as governor for three terms, from 1974 to 1986.

Hawai'i State Seal

Has the year 1959 to represent when Hawai'i became the 50th state of the United States. Features the heraldic shield with King Kamehameha I on the left and the Goddess of Liberty holding the Hawaiian flag on the right.

Across the bottom are the words "*Ua mau ke ea o ka 'āina i ka pono*" which means: "The life of the land is perpetuated in righteousness".

State Fish

The *Humuhumunukunukuāpua'a*, a rectangular triggerfish, means "fish with a snout like a pig". Is brown, black, yellow, and blue and grunts like a pig if cornered.

State Flower

Ma'ō hau hele (yellow hibiscus brackenridgei) was picked by the Hawai'i State Legislature as the state flower on June 6, 1988.

State Bird

Nēnē, or Hawaiian Goose, was named the State Bird in 1957. It is currently on the Federal List of Endangered Species.

**Most laws in Hawai'i begin as bills. A bill begins as an idea.
A bill can come from anyone – including you!**

_____ 's Bill

Do You Know?

1. When did Hawai'i become a state of the United States?
(Month, day, and year)

2. What year was Hawai'i's Capitol building dedicated?
What was the name of the Governor at the time?

3. How many members make up the:
State House of Representatives? _____ Members
State Senate? _____ Members
4. Name two duties of the Governor?
A) _____
B) _____
5. Name two duties of the Lieutenant Governor?
A) _____
B) _____
6. What is the name of Hawai'i's seventh Governor?
What was his job before becoming governor of
Hawai'i?

Answers found on last page.