Hawaii Speech League
Fall 2011 Coaches Meeting Minutes
August 27th, 9:00 AM
University Lab School, Bandroom

Attendance: Karen Miyakado (NFL District Chair / Treasurer), Paul Lawler (Le Jardin Academy / President), Carol Halbur (Punahou School / 1st Vice President), Bill Teter (University Lab School / 2nd Vice President), Michael Tanoue (‘Iolani School / 2nd Vice President), Nick Ernst (Kamehameha School / Public Relations), Bobby Tokunaga (‘Iolani School / District 1 Representative), Shelley Nishimura (St. Andrew’s Priory, District 2 Representative), Michael Lau (Leilehua High School / District 3 Representative), Dennis G. Zatecka (American Legion), Will Sankey (Radford High School), Jill Sprout (Sacred Hearts Academy), Rikki Jo Hickey (St. Francis School), Kristen Eoute (Hanalani Schools), Elizabeth Gianfrancisco (Myron B. Thompson Academy), Joe Tease (Roosevelt High School), John Wat (Mid Pacific Institute), Winnie Graham (Kahuku High School), Ann Renick (Parker School), Gabe Alisna (Kamehameha School), Melanie Cameron (Pathways Academy), Fran Wong (Maryknoll High School), Joy Turbeville (St. Louis School), Kristin Trout (Le Jardin Academy), Sylvia Tsuda (Our Lady of Good Counsel School)

I. Welcome & Introductions led by Carol Halbur
II. Voting in President
Paul Lawler nominated by Bill Teter. Michael Tanoue called for vote. 18 in Favor
III. Guest Speakers
A. Hawaii State Bar Association – Bill Teter passed out flyer for schools interested in participating in Mock Trial. James Maruyama is the contact person at jamesm@hsba.org
B. Dennis Zatecka – American Legion – Chairperson for oratorical contest replacing Henry Lee – shared that students can earn a monetary award. American legion pays for student and parent / advisor to compete at Nationals. State competition will be held at Sacred Hearts Academy on February 26th. The National competition will be on the same weekend at HSL State Championship Tournament, April 13- 15, 2012.
IV. Secretary’s Report - LeaDan Yee Mariani
a. Spring Coaches Meeting, March 26th, 2011 – Carol Halbur moved to accept, Michael Tanoue seconded. Unanimous acceptance of minutes.
b. Fall Executive Board Meeting, August 14th, 2011, minutes provided for coaches
V. Treasurer’s Report – Michael Tanoue – At 2010 meeting coaches discussed ways to reduce deficit. In retrospect, the proposal helped to make a noticeable difference in Hawaii Speech League balance. Changes included reduced expenses at NIT and no unusual purchases this year, such as a printer. CD account has been accumulating, in large part due to Weinberg Foundation. Carol motioned to approve Treasurer’s report, Bill Teter seconded. All in favor.
VI. 2nd Vice President / Judges’ Chairperson Report – Bill Teter & Michael Tanoue – Bill Teter requested that coaches please turn in names and information as soon as possible and provide as much information about judges as possible. Please send the names of judges available by the deadline. He prefers coaches indicate that they are short rather than make up names and change them later. Last minute changes will be accepted but please make sure judges know who they are replacing. This would help the judges’ table immensely. Send changes to Bill Teter.
VII. 1st Vice President / Tournamentarian Report - Carol Halbur – Deadlines are set 2 weeks and 3 days before the tournament so that coaches can receive a confirmation and Tournamentarian has time to schedule.
a. Removed Group Interpretation due to minimal participation. Reminder that “entry” limits are not student limits, for example 1 DUO = 1 entry.
b. Fees have remained the same. Payment goes to Karen MIyakado, Treasurer, who MUST have money in hand PRIOR to participation. HSL Directory Information goes to Secretary. HSL Membership Form and Fees go to Treasurer. BOTH due by Sept. 30th
c. Check judges quotas and please bring 1 timekeeper per school.
d. Typo on St. Andrew’s Priory registration form - Round 3 starts at 12:00 PM.
e. Drops or changes, please contact Carol Halbur ASAP.
f. Shelley Nishimura shared that St. Andrew’s has limited parking, so plan accordingly. Do NOT park in “church” parking lot.
g. At Double Entry Tournament, students may enter any two events, EXCEPT any two draw categories (such as impromptu and Extemporaneous Speaking). 24 entries debate, 25 speech. Limits at double entry is 36.
h. Carol Halbur encouraged coaches use extra NFL ballots because HSL’s ballots are different.
i. Coaches may purchase Final Rounds State Championship dvds for $1.00
j. 2011 – 2012 HSL Calendar – Still need to secure a host for debate days of states, preferably in town, as soon as possible.
k. Ann Renick – Neighbor Island Tournament – passed out a sheet regarding accommodations. Dates were incorrect, please see calendar.
l. Michael Tanoue – Iolani Debate Workshop – Deadline Sept. 21st, 2 speakers coming in from the mainland, trying to have more in depth PFD sessions.
VIII. Old Business
a. Re-use rule (LeaDan Yee Mariani) – Proposal would prevent students from attempting to qualify in another event with selection that they have already qualified to compete in the State Tournament in. Prompted by a situation that took place at Distrcit Speech Tournament last year. Karen Miyakado and Bill Teter requested point of clarification since this proposal would not allow a student to qualified in another event if their first event does not work out for them.
i. Gabe Alisna clarified that HSL voting protocol denotes 1 vote per school before proposal was called to vote. Michael Tanoue stated that the NFL District Chair retains a vote. Karen Miyakado maintained that she is listed as coach at ‘Iolani to log onto the NFL site but not for Hawaii Speech League purposes.
ii. Nicholas Ernst motioned to vote on Re-Use proposal. Carol Halbur seconded. In favor – 3, 6 opposed, 6 abstentions
b. Permanently splitting PFD into 2 Categories for the entire year (Gabe Alisna) – referenced previous proposal from Fall Meeting Sept. 12, 2009. Since the HSL sends 2 to nationals in each national event, the numbers in PFD should be justify status quo. The league would need 36 PFD teams to send 3 to nationals. Other states offer BPFD. PFD is the fastest growing category and policy is dying. The learning curve is not easy as coaches have previously suggested. Pairing a team with 3 years experience versus beginner level seems unfair.
i. Carol Halbur and Michael Tanoue stated that this requires a formal proposal. To prepare for the Neighbor Island Tournament, coaches need to know in advance. Bill Teter stated that the previous proposal exists in previous minutes. Carol Halbur stated that large schools will still have the advantage since they will also have BPFD. Winnie Graham and Kristin Trout stated that this will encourage beginners and smaller programs to compete. Shelley Nishimura shared that he JV policy students wished they had debated in Varsity for the learning experience. Michael Tanoue and Gabe Alisna explained debate category history. Michael Tanoue stated that smaller schools are equally capable of turning out state champions. LeaDan Mariani stated that there is no real justification for treating debate events differently. 7 in favor, 4 opposed, 5 abstentions
ii. Amendment should read: “Public Forum divided into Beginner and Advanced divisions”
IX. New Business
a. Criterion for perfect attendance (Fran Wong) – proposed to add in language for schools who are only debate or only speech so they can have a better chance at qualifying. Bobby Tokunaga proposed to move to 5. Carol Halbur requested clarification re: schools with both. Fran Wong clarified that this is only in regard to small schools. Gabe Alisna called for Vote, Ann Renick seconded. Favor – 14
i. Addendum should read: “In addition, schools that have only speech squads or only debate squads who are unable to attend the minimum number of tournaments currently required for the perfect attendance award, since there are not enough scheduled tournaments to meet the criterion of seven tournaments must attend five instead.”
b. Preliminary Rounds for debate qualifiers (Bill Teter) – Kristin and carol second. Tournamentarian will try to maximize the amount of the debate rounds. Mike with only 3 teams then competitors will have to debate more than once. In favor 13, Opposed 0, abstain 3
i. Amendment should read: “State qualifying tournaments other than the District Tournaments: no fewer than four (4) and no more than seven (7) preliminary rounds shall be scheduled.”
c. Minimum of entries 5 for debate in the Fall but 7 for speech in the fall needed to qualify for overall team trophies. Carol Halbur stated that “equity” between categories is needed. Karen Miyakado called for vote, Gabe Aisna seconded. In favor 15, opposed 0, abstained 1.
d. Laptop Use in Extemporaneous Prep Room. – Gabe Alisna – shared NFL rules and guidelines; easier to use computers rather than tubs, though handbook currently states that no electrical device may be used. Laptop used as a file NOT to communicate or access information online. Winnie Graham stated that this may take some students sometime to transition but if the goal is to prepare students for nationals then it makes sense to prepare competitors at Hawaii competitions. Proposal will not require laptop use but allows students to choose to go digital / green rather than require them to only use tubs. In favor – 16, Oppose 0, Abstain 0
i. Amendment should insert NFL “Extemporaneous Speaking Computer use Rules and Guidelines” as it appears on pgs 10 & 11 of November 201 Rostrum to pgs 19 & 20 of HSL Handbook
e. Congress – Nick Ernst – Revisiting Congress as an HSL event. Discussed previous problems with logistics. Carol Halbur shared that HSL would need a host, 1 to 3 judges, and need to teach a parliamentarian. Bill Teter requested that Nick Ernst prepare something for the upcoming coaches meeting and encouraged exploring possibilities of other events. Bobby Tokunaga requested having clear logistics.
f. Gabe Alisna – in effort to encourage competition and allowing students to gain mainland experience - Demond Wilson / National Individual Events offers the opportunity for competitors to get bids in Fall HSL Tournaments to Tournament of Champions. Kentucky, requires 2 bids for competition, if there are less than 20 students, Would be determined based on cumulative scores for Fall competitions. Final Round gives competitor an automatic bid. This year TOC will be held at James Logan in San Francisco for HI, DI DUO OO, and Extemp. See also www.nietoc.com/
X. 2011 Nationals Report – Gabe Alisna – June 10th to 16th Indianapolis, Indiana. According to NFL District Meeting, Semifinalists at Nationals in a main event are given an automatic bid to nationals. 2013 Birmingham, Alabama; 2014 Kansas. Districts can earn a team state award and team debate award which is offered, nflonline.org Scott Wunn and Jackie Oaks want input on professional development in order to retain coaches.
a. Demond Wilson coming HI to October wants to know if coaches would be willing to have a workshop to learn more about interpretation, including nationals events. Friday, 10/7/11 – possible to videotape.
XI. NFL announcements – Karen Miyakado
Indianapolis, IN – blocking rooms at Embassy Suites near Ben Davis High School
a. Congratulations to Kamehameha Schools for 1st in HI, 1st Extemporaneous Commentary, and School of Excellence Award
b. Reminder to vote on next year’s policy topic.
XII. Discussion / Announcements
District 2 – Shelley Nishimura – Favor 4, oppose 0, abstain 0
District 3 – Michael Lau – Favor 6, oppose 0,

Respectfully submitted by
LeaDan Yee Mariani
HSL Secretary

ST S s e
At oo
[P

e Kaen Mok L Dt Gt TPl Lower .
Ay oLy Cars o o S 1V).
Sy 3 St 2 oot o Tt (i
e o R e e St e
Rt By Toana ot St Dbt et Sl
oA 5 Ao o Do s s Lo Lo
iS00 G e, e . s (i o
o s S s
Ganartic o rotoson s Jo e e g
S S W (i st it T Gt s 1 St
i e G e Ol i
oo oy At Py Wt Ok S
o s oo ot 1o L i A, S i
et rietoed)

L Waome S nducns oty Covt o
Ve
P i v o Tt et T s b
W oS
RS s Assocton — B e pused ot s o
e e e 0 14 o
5. B et ~ Amarcan Lopon-— Crrparn b e
o oo oy Lo - ohred 0t s 2 s &
oy e A ogcn oy o et s o
S e o oy S0 he ekt
comutin i bo o1 ha sare wskiod o1 FSL S
Smporans o At 515,505
Socus oo e et
iy G, g A - ot st et
[T —
orcosor

T Roport _ sl Taro 48 2010 motng cscrs
SR o e G oo h g g0
e enraai: St o S oo
s e sgees T s s s

