Constantine

July 11, 2006
Sweetheart Rock
[image: image1.jpg]

Every time we go to Hulopoe Beach Park my family goes to Sweetheart Rock and jumps off its side. When I was younger I used to watch my sisters and cousins jump off Sweetheart Rock. I asked them many times if I could go with them but every time I got the same answer: “NO.” They said that I was too young, but I used to think that my sisters didn’t want me around while they were having fun.

Sweetheart Rock is not just a rock; it has a story to it. Accordiing to the legend, a warrior from the island of Lanai kidnapped a princess from the island of Maui. They both fell in love and soon they got married. He became afraid that other men on the island would see his beautiful wife and try to take her as their own. So he decided to hide her in a sea cave near the island. One day the warrior left his wife in the cave for a little while. When he was gone, the weather changed and the tide rose. When he returned he discovered that his wife had drowned in the cave. He was heart broken. So he took his dead wife’s body to the top of the island and buried her there under a pile of rocks. [image: image2.jpg]

 After paying his respects to his love, he jumped off the highest peak to his own death. And from that day on, the island was named Pu’upehe, after his wife. The locals call it Sweetheart Rock because of the story of love and passion the warrior had for his wife. The same legend tells us that when the warrior killed himself, the gods turned him into a shark, which is why the bay that surrounds Sweetheart Rock is called Sharks Bay.
Sweetheart Rock symbolizes love to me. Every time I see it, I think about how much people mean to me in my life. The first time I went to Sweetheart Rock was one of the greatest days of my life; it was the day my sisters asked me to come with them. I remember thinking to myself, ”Do my sisters hate me or is it just all in my head?” Then I realized that even though people close to you would seem not to love you, they really do. My sisters didn’t like me coming along with them to Sweetheart rock because they were afraid that something would happen to me, not that they didn’t want me around.

As time went by my sisters finally thought the time was right so they invited me to go to Sweetheart Rock with them. This showed me how much they really loved me. Since that day, I’ve been going back to Sweetheart Rock, and every time I go, I thank that warrior who made the legend of Sweetheart Rock (Pu’upehe). It helps me remember how important it is to show the special people in your life how much you love them. [image: image3.jpg]

Photos by Constantine

Category: Autobiographical
