

imua

PUBLISHED FOR THE KAMEHAMEHA SCHOOLS 'OHANA

ISSUE 1 • 2023

*This month, I give across and
equivalent all of the money I have
remainder of my estate
wherever situated was
named, their books
held when the
applicable to work.
the 10th of Jan
for books and day
days and in girls
and with the
I am now
moment as
exceed beyond the holy of the
which were some into their hands
Bernice P. Bishop*

Celebrating the
135th Founding Anniversary
of Kamehameha Schools

I ulu nō ka lālā i ke kumu.

The branches grow because of the trunk.

Without our ancestors we would not be here.

Kamehameha Schools®

Board of Trustees

Robert K.W.H. Nobriga KSK’91
Chairman

Elliot Kawaiho’olana Mills
Vice Chairman

Crystal Kauilani Rose KSK’75
Secretary/Treasurer

Lance Keawe Wilhelm KSK’83

Dr. Jennifer Noelani
Goodyear-Ka’ōpua KSK’92

Chief Executive Officer

Livingston “Jack” Wong

Executive Leadership Team

M. Kāhealani Nae’ole-Wong KSK’87
Po’o Kula – KS Hawai’i

Dr. Scott Parker
Po’o Kula – KS Maui

Dr. Taran Chun KSK’95
Po’o Kula – KS Kapālama

Dr. Wai’ale’ale Sarsona
Vice President of Hi’ialo

Andrea Kanno
Interim Vice President of Communications
and Chief Communications Officer

Ben Salazar
Managing Director of Finance
and Chief Financial Officer

Darrel R. Hoke
Executive Vice President of Administration

Kā’eo Duarte, Ph.D.
Vice President of Community
and ‘Āina Resiliency

Lauren S. Nahme
Vice President of Strategy and Transformation

Nalani Fujimori Kaina KSK’90
General Counsel and Vice President

Tim Donohue
Chief Investment Officer

Walter Thoemmes KSK’84
Managing Director of Commercial Real Estate

Internal Audit

Mia Okinaga
Vice President of Internal Audit

Advancement/Pauahi Foundation

Pono Ma’a KSK’82
Director of Advancement and
Executive Director of the Pauahi Foundation

I Mua Staff

Justin Barfield
Editor

Edwin Subia
Design

Jacob Chinn
Photography

Contributors

Elizabeth Freeman Ahana KSK’93

Benjamin Balberdi • ‘Alohi Bikle

Jessie Coney KSH’15

Aron Dote • Kyle Galdeira KSK’03

Keoni Kelekolio • Lisa Kubota

Crystal Kua KSK’81 • Nadine Lagaso

Andrea De La Cruz Oka KSK’86

Darren Pai • Raymond Poon

Jacqui Sovde

Dancine Baker Takahashi KSK’79

Kamehameha Schools’ alumni perpetuate our tradition of excellence

by Livingston “Jack” Wong

Chief Executive Officer

One hundred thirty-five years ago, Kamehameha Schools opened the doors of its boys’ school on the grounds of Kaiwi’ula, where the Bishop Museum now stands. Thirty-seven young men began their schooling there in 1887. Then in 1894, the girls’ school opened, welcoming 35 young women. Both schools paved the way for many generations of ‘ōpio whose lives would be uplifted through education.

The vision of our Founder, Ke Ali’i Bernice Pauahi Bishop, has provided a path forward for Native Hawaiians across the pae ‘āina and throughout the world. Ke Ali’i Pauahi understood that the seeds of education she would plant during times of challenge would bear fruit in time to improve the conditions of her people. She foresaw that a well-educated lāhui would be equipped to create positive change. For more than a century, the alumni of Kamehameha Schools have been faithfully fulfilling this vision, as they lead and inspire their families and their communities across the pae ‘āina and throughout the world.

If the measures of success of a great school are the accomplishments and contributions of its alumni, I would submit that our Kamehameha Schools is among the very best in the world. In I Mua magazine, we share and celebrate these incredible accomplishments and contributions, as we see our alumni leading our lāhui in so many ways. We also share the ongoing work of our school, as we perpetuate our traditions of excellence and prepare our haumāna today to be ready to lead as ‘ōiwi leaders tomorrow.

In this issue, we celebrate three alumni whose work on ‘Āina Pauahi gives new life to an endangered plant, Delissea argutidentata, previously thought to be extinct in the wild. We also spotlight Kamehameha Publishing’s success in curating an affordable and accessible print collection of ‘ōiwi artwork, including outstanding works by two KS alums. And we proudly share many more stories of the amazing accomplishments and contributions of our alumni and haumāna of our world-class schools.

I Mua Kamehameha!

Jack Wong

3

**A message from
the CEO**

6

Ka hunahuna mea hou
News briefs

9

I ola nā keiki

10

Ke ki'i nui

12

**Plant's rediscovery
spurs reflection on
thriving lāhui**

Three KS alumni work
to boost odds for
endangered plant on
ʻĀina Pauahi

16

**Celebrating the 135th
founding anniversary
of Kamehameha
Schools**

Nov. 4 marks the official
commemoration date
of the founding of the
Kamehameha Schools
for Boys.

23

Data matters

24

Mu'umu'u magic

Project by KS Maui
kumu sparks renewed
interest in aloha
wear for Māhele Lalo
haumāna

27

KS snapshots

30

Voices of the lāhui

31

**2021-2022
Donor list**

40

Keeping it pono

Ka nūhou o nā papa
Class news

47

Nā hali'a aloha
Births, weddings
and obituaries

51

Our faith

I Mua

Published for the
Kamehameha Schools
ʻohana.

Issue 1, 2023

I Mua is published by the
Kamehameha Schools
Communications Group,
567 S. King St., 4th floor,
Honolulu, HI 96813.

I Mua magazine connects,
informs and inspires
through storytelling that
engages alumni and other
important members of
the donor community by
framing the breadth and
impact of Kamehameha
Schools and its mission
of strengthening the
capability and well-being
of Ke Ali'i Pauahi's people
through education. I Mua
is committed to being a
catalyst in establishing the
thriving lāhui envisioned by
the KS Board of Trustees.

Do you have a story idea or
class news item to share?
Please email AlumniNews
@ksbe.edu. Join the KS
alumni community by
visiting alumni.ksbe.edu.
Past issues of I Mua can be
found at ksbe.edu/imua
/archives.

16

KS alumni connect culture and science in the depths of Papahānaumokuākea

A trio of KS alumni helped discover several previously unmapped seamounts within Papahānaumokuākea Marine National Monument. Sailing aboard Ocean Exploration Trust’s vessel Nautilus, sea-floor mapping interns **Darrian Muraoka KSK’15**, **Justin Shiffler KSM’18**, and **Keahelaumakanimaikahuaomali’o “Keahe” Silva KSK’21** used multibeam sonar technology to explore this widely uncharted part of the Pacific Ocean.

“We sent signals to the ocean floor and received different little pings. It was like a video game where you would have to delete all the outlier pings. From that little sketch, we were able to see a seamount, which could range from a little plateau or the size of Mount Ka’ala, Mauna Kea or Wai’ale’ale,” Muraoka said.

Their work will help scientists understand how the Northwestern Hawaiian islands were formed. It also helps catalog geographic features and animal habitats in this region that is larger than all the U.S. national parks combined.

“As a Native Hawaiian, being able to venture into parts of our land and our culture that are so significant to us was eye-opening. Papahānaumokuākea is where some of the world’s most unique biology occurs and the most pristine ocean. I had the opportunity to come out here and study it and look at these various figures in the ocean,” Shiffler said.

For Silva, the youngest crew member onboard, the experience was “surreal.” She felt prepared for the expedition thanks to lessons learned from Kapālama science teachers Gail Ishimoto and Robert Hutchison.

“I had two fantastic mentors that pushed me in the right direction and definitely pushed me to continue to explore my passions in science and sustainability as well as to pursue them. Without (these kumu), I definitely wouldn’t have gotten on the Nautilus,” Silva said.

The trio is also part of a nomenclature hui that is considering names – rooted in Native Hawaiian culture and practices – for several seamounts discovered during the expedition.

Justin Shiffler KSM’18 retrieves a specialized sensor that collects valuable data about the temperature and salinity of the water column in the Papahānaumokuākea Marine National Monument.

Nai’a Anderson, Darrian Muraoka KSK’15, Justin Shiffler KSM’18 and Keahe Silva KSK’21 study the results of the multibeam sonar used to map the seafloor in Papahānaumokuākea.

PHOTOS COURTESY OF OCEAN EXPLORATION TRUST, NAUTILUS LIVE, NOVA WEST, UNLESS OTHERWISE NOTED.

PHOTO COURTESY OF OCEAN EXPLORATION TRUST, NAUTILUS LIVE, NOVA WEST

Recent KS Maui graduate overcomes challenges and becomes rising alaka’i

There’s an ‘ōlelo no’eau that aptly describes the adversity that standout haumāna, alaka’i and athlete **Kale Spencer KSM’22** has overcome: He ‘a’ali’i kū makani mai au; ‘a’ohe makani nāna e kula’i – I am a wind-resisting ‘a’ali’i plant; no gust can push me over.

Spencer was in the seventh grade when his makua kāne and mentor Charles “Bala” Spencer suffered a major stroke that left him paralyzed and unable to speak. “My father had a stroke in late 2016 and from then, there’s been a lot of tears and a lot of work that we’ve had to do to get to where we are today,” Spencer said.

Where Kale is today is quite impressive. After he led the KSM boy’s volleyball team to a league title, The Maui News named him the 2022 Maui Interscholastic League Boy Athlete of the Year. He was also selected to the Hawaii High School Athletic Association Hall of Honor. Spencer is the first KSM haumāna to earn either of these major accolades.

Throughout high school, the 6’5” Spencer was a three-sport standout in football, basketball and volleyball. But of the three, volleyball is where he truly excelled. And that should come as no surprise, his dad was the KSM girl’s volleyball coach for 10 years, and his older sister Logan is playing college volleyball in Washington state.

“I think with my dad being the coach for so many years and me being in the gym and just watching all the teams that passed through, I think I’ve grown

to love volleyball, and that’s really where I want to be in the future,” Spencer says.

His star athlete status is only one small part of what makes Spencer such a standout. “When given the opportunity to lead, he was one of the best and most inspirational leaders that has ever led Kamehameha Schools Maui.” That high praise comes from Vanessa Ching, KSM’s student activities coordinator, and Spencer’s former kumu.

Spencer’s list of leadership roles is extensive. He represented KSM at the Maui Student Council Organization and was president of the Associated Students of the Kamehameha Schools during his senior year. He mentored other classmates through volleyball clinics and even traveled regularly to O’ahu to compete in Outrigger volleyball tournaments against the best young volleyball players across the pae ‘āina.

Spencer offered this take on lessons learned as an alaka’i: “‘Ōiwi leadership to me is someone that can lead through Hawaiian values and also lead through their actions and their words. For me, both of those were very much developed in student government and really helped me to be a leader and an ‘ōiwi leader for the school, and I was really grateful for that opportunity.”

Having graduated in the spring of

Kale Spencer KSM’22 goes sky as a standout volleyball player.

2022 and with all the athletic accolades, one might expect Spencer’s next destination to be a college volleyball powerhouse like University of Hawai’i at Mānoa, Long Beach State, or UCLA, but he has chosen a path less traveled and is attending Long Island University in New York on an academic scholarship. His leadership presence is already being felt on LIU’s burgeoning volleyball team, where the freshman has been named a team captain.

Far left: Kale Spencer at graduation.

Middle left: Kale Spencer interviewed by local media after a football game.

Near left: Charles “Bala” Spencer, Kale Spencer and ‘ohana.

‘Likoliko No‘eau’ elevates modern ‘ōiwi art

A carefully curated collection of artwork produced by Kamehameha Publishing is making ‘ōiwi art more accessible to all. “Likoliko No‘eau: A Flourishing Tradition of Contemporary Hawaiian Art” features the work of nine Native Hawaiian artists in a first-of-its-kind art print collection.

“Native Hawaiians deserve beauty, cultural connection, and an unfiltered ‘ōiwi perspective every day in their homes, workspaces and classrooms,” said project editor **Meredith Desha Enos KSK’94** – Kamehameha Publishing editorial acquisition and development lead. “We deserve to be surrounded by artwork that lifts up familiar landscapes, faces, plants and symbols. Art makes the imagined tangible – all these paintings started off as merely an idea.”

Enos worked with renowned visual storyteller and art educator Meleanna Aluli Meyer to select the participating artists for the three-year endeavor. Meyer started with a group of artists she worked with over the years – Solomon Enos, Al Lagunero, Harinani Orme and **Carl F.K. Pao KSK’89** – as the foundation for the project, because they bring different styles and backgrounds but also artistic excellence.

The 16-print artfolo designed by KS Senior Digital Content Strategist Kanaia Nakamura also highlights work by Roen Hufford, Imaikalani Kalahahele, **Marie Adams McDonald KSK’44**, and Abigail Romanchak.

“STARFISH” by Marie McDonald

“We wanted to have a good spread of artists who have had formal study of art and those who have not, those who have studied both at the University of Hawai‘i and beyond, different ages, gender and sexual orientation,” said Enos. “It was also important for us to have artists who have done work in our communities, schools and hālau, political rallies, cultural piko and rehabilitative spaces, and whose work has had national and sometimes international exposure – ‘ōiwi artists who bring our mo‘olelo and aesthetics to new and different spaces.”

Pao, a Kamehameha Schools Hawai‘i art kumu, is excited to debut the art collection in his classroom.

“Likoliko No‘eau is an invaluable tool for any art program aimed at empowering and inspiring haumāna,” said Pao. “‘If you see it, then you can be it’ is so true. That is why this collection is such a vital instrument for teaching our haumāna about modern ‘ōiwi art and the kanaka maoli who have made their mark here in our pae ‘āina and internationally as well.

“As a visual artist of kanaka maoli ancestry myself, I am humbled and

honored to be included in this collection. Growing up and seeing the murals of Herb Kawaiui Kāne and illustrations and carvings of Rocky Ka‘iouliahikahikolo‘ehu Jensen really inspired me and gave me artists who I could relate to and emulate.”

According to Enos, art can inspire a broader vision of Hawai‘i. “‘‘Ōiwi art helps to both ground us in our values, culture and place, and helps us envision creative and elegant solutions to the increasingly complex problems of modern life. I would love to have these pieces – and others, from the growing body of contemporary ‘ōiwi artwork – spark imagination and discussion about our shared vision of our home.”

Art lovers and educators can purchase “Likoliko No‘eau” prints individually or as a set. In addition to providing them to KS campuses, Kamehameha Publishing will be offering the collection to more than 160 schools across the pae ‘āina at a deeply discounted price.

To learn more about the art collection, and to purchase prints, visit kamehamehapublishing.org. ❤️

A progressive approach to the well-being of our haumāna

by **Darrel Hoke**

*Executive Vice President of Administration
Enterprise Student Safety Steering Committee member
Kamehameha Schools*

The safety and well-being of our haumāna is at the core of everything we do at Kamehameha Schools. Over the past decade, the amount of gun violence in our nation has increased exponentially.

As a school community, our preschools, three K-12 campuses and business units have increased preparation for active threat situations. An active threat refers to a person or persons presenting an immediate threat or imminent danger to people by displaying a weapon, having made threats and/or showing intent to cause harm or display violence in some form.

The measures we’ve taken to secure our campuses have made our campuses and facilities the safest they have ever been and we hope the preparation for an active threat situation is never needed. To prepare our campus community for a possible threat, we commit to and perform the following:

- Multiple active threat drills at every K-12 campus and preschool;
- Annual online training for staff responding to active threats;
- Partnerships with local law enforcement across the state;
- Implementation of new system (RAVE) for efficient emergency notification and information delivery to parents/guardians;
- Behavioral Health Specialists available to speak to and assess students displaying ideations that may make them susceptible to violent acts;
- Operation of our Hi‘ikua Student Helpline accessible 24 hours a day, 365 days a year.

During 2023, we will:

- Implement new educational initiatives and additional resources for preventing and managing active threat situations;
- Expand partnerships to ensure our protocols are consistent with best practices in everything we do;

- Campaign to raise awareness of active threat preparedness among students, staff and parents.

As of Jan. 30, six school shootings have already taken place across the nation in 2023. This is a disturbing statistic that underscores our need to be prepared. We believe it takes all of us working together to prevent gun violence by teaching and empowering our students, teachers and parents how they can help to prevent these situations from happening.

If you have any questions about our commitment to safety, please visit www.ksbe.edu.

The measures we’ve taken to secure our campuses have made our campuses and facilities the safest they have ever been and we hope the preparation for an active threat situation is never needed.

Pauahi Week on the Maui campus culminated with a traditional Walk for Pauahi, but with a color-run twist. In honor of our beloved founder Ke Ali'i Bernice Pauahi Bishop's courageous battle with breast cancer, haumāna raced through stations of kumu and staff dousing them in colorful powder. The event raised awareness and money for the Pauahi Foundation.

Plant's Rediscovery Spurs Reflection on Thriving Lāhui

Three KS alumni work to boost odds for
endangered plant on 'Āina Pauahi

When a plant thought to be long lost was rediscovered in a crater on Hawai'i Island, three Kamehameha Schools alumni were involved in the work to boost the odds for that plant to flourish once again.

And for them, this plant's story seems to parallel the resilience of the Native Hawaiian people to also stay rooted in their cultural identity while blossoming in their ancestral homeland.

"Our lāhui is a reflection of our 'āina," said **Reid Loo KSK'03**, KS natural resources manager. "As kānaka, we are a part of the same shared lineage of our endemic species. Our histories extend to time immemorial and, therefore, we must continue to work hard into the future."

In October, KS joined the State of Hawai'i Department of Land and Natural Resources and Three Mountain Alliance in announcing the discovery of a small population of *Delissea argutidentata*, a plant that was thought to be extinct in the wild.

Loo, KS Senior Natural Resources Manager **Amber Nāmaka Whitehead KSK'97** and KS Natural and Cultural Ecosystem Director **Jason Jeremiah KSK'00** were on the KS team that worked alongside colleagues from the other organizations this past summer to successfully plant 30 keiki plants propagated by the Volcano Rare Plant Facility.

For Whitehead, finding *Delissea argutidentata* in the wild again brings about a sense of hope for her. "Hopeful for the *Delissea argutidentata*, hopeful for the surrounding native ecosystems, and hopeful for our endangered plant species in general – each and every one is so important to our cultural identity as kānaka 'ōiwi."

The plants were propagated from seeds retrieved from the small population of this newly found plant that was detected in early March 2021 by Kallie Barnes, TMA propagation technician. The plant was discovered in a crater on KS land in a remote upland section of Kona on Hawai'i Island. The exact location is being kept confidential to protect the plant.

"Kamehameha Schools has been successful at stewarding native ecosystems as a whole, but what's really exciting is that this is the first step toward a much bigger focus on rare species recovery," Whitehead said. "We need both – healthy native ecosystems and every one of our rare species. They are critically important to our Hawaiian cultural identity and our health and well-being as a people."

Jeremiah said this find was important because it was a great indicator of good land and resources management.

"To see this plant once again after a generation or so of not knowing this plant as a people, it helps us see what can be achieved with our long-term stewardship of our native ecosystems," Jeremiah said. "It is an example of how our people mālama 'āina and steward our lands today for our future generations. I felt stronger knowing that this plant is once again part of our lāhui."

Barnes was collecting seeds from other plants for use in nearby restoration areas. The population was found growing on a dead māmane stump adjacent to an old enclosure and appears to consist of three separate plants. Within the enclosure, the remains of a larger individual plant were visible. The discovery is significant because the plant species was previously considered extinct. Over the past year, staff from all three organizations have taken actions to protect the small population of plants and to safekeep its genetics.

"Rediscovery of *Delissea* is such an important message of hope," TMA coordinator Colleen Cole said. "In Hawai'i, there is often much focus on loss – loss of species, forest, sacred places – and maybe that is human nature, but the *Delissea* reminds us to always nurture and make room for hope and discovery. This was such an inspirational event that means now we can reintroduce this plant in large numbers to its former range, reminding us to remain hopeful and vigilant."

Delissea argutidentata was last seen in this area in the early 1970s within three small enclosures fenced by a former tenant. A plant pressing collected from the area in 1971 notes that there were only three plants remaining, the tops of all the plants were damaged – presumably by cattle – and there was no regeneration, likely due to the dense grass. The forward-thinking and installation of protective fencing are key attributes to the species' persistence in an area highly modified by previous pastoral usage.

In 1992, a single individual plant was rediscovered at Pu'u Wa'awa'a, but this last known wild plant died in 2002. Until the recent find, there were no known wild plants and the species was considered extinct in the wild, though seed was collected from the Pu'u Wa'awa'a individual and many of its outplanted keiki survive today.

Jason Jeremiah

Born and raised: Kailua
KS Graduation Year: 2000
Campus: Kapālama
Post-secondary education and degree: Bachelor of Arts in Hawaiian studies from UH Mānoa; master of urban and regional planning from UH Mānoa.
First job out of college: Policy advocate-historic preservation, Office of Hawaiian Affairs
Position with KS: Director, natural and cultural ecosystem

How did your education and experiences at Kamehameha Schools contribute to your knowledge around natural and cultural resources?
I was always interested in Hawaiian history and geography at Kamehameha. Back in the late 1990s as a student, I didn’t understand that KS was the largest private landowner and managed a large portfolio of land assets, but I was interested in Hawaiian history and wanted to learn more about it when I went to Kamehameha.

Amber Nāmaka Whitehead

Born and raised: Pāpā, South Kona
KS Graduation Year: 1997
Campus: Kapālama
Post-secondary education and degree: Bachelor of Arts in Hawaiian studies, University of Hawai’i at Mānoa, Ph.D. in botany, University of Hawai’i at Mānoa
First job out of college: Ecologist, Kamehameha Schools
Position with KS: Senior natural resources manager

How did your education and experiences at Kamehameha Schools contribute to your knowledge around natural and cultural resources?
I boarded at Kapālama from the seventh grade. I had grown up immersed in ‘āina and native ecosystems and was shocked by how unfamiliar most of my classmates were with native species. Few of them even knew what ‘ōhi’a were, while my home was surrounded by ‘ōhi’a. I realized how special that was and also how important it was that more of our lāhui should know and love our native ecosystems.

Reid Loo

Born and raised: Born in Hilo, raised in both Hilo and Kalihi
KS Graduation Year: 2003
Campus: Kapālama
Post-secondary education and degree: Bachelor of Science in general agriculture from University of Hawai’i at Hilo
First job out of college: Invasive species field crew leader at Hakalau Forest National Wildlife Refuge
Position with KS: Natural resources manager

How did your education and experiences at Kamehameha Schools contribute to your knowledge around natural and cultural resources?
While attending KS, my studies focused on art, mathematics and economics. My original dream job was to be an architect. My life focus changed over time and was deeply enhanced when I began researching my mo’okū’auhau. I arrived at the realization that KS had been a part of my life long before my schooling. My ‘āina kulāiwi is still actively managed by KS and I am thankful I can contribute.

“The fact that it was discovered here brings it back to this place,” Joshua VanDeMark, DLNR coordinator of the Plant Extinction Prevention Program, said. “The reintroduction of a rare species like this is so critical because the habitat is what will allow it to persist into the future.”

Delissea argutidentata has a long, unbranched, palm-like trunk topped by a dense round cluster of leaves. They can grow up to 35 feet tall, much taller than any other species in the lobelia family. They were previously found growing abundantly under the shade of giant koa trees and on the bottoms and slopes of old volcanic craters.

Of the 16 recognized species of Delissea, 14 are extinct and the remaining two are endangered. While no Hawaiian name has been recorded for Delissea argutidentata, they are very similar to plants in the related genus Cyanea, and could have been known by the same name, hāhā; or, given its extremely tall, unbranched form, one could descriptively call this plant hāhā ki’eki’e (tall hāhā).

Along with staff from TMA and the DLNR Division of Forestry and Wildlife, KS staff visited the area in March 2021, installed a temporary fence around the population, and collected eight ripe fruit. Some fruit were sent to Lyon Arboretum for storage and others were taken to the Volcano Rare Plant Facility for propagation.

Loo said, “Recovery of endangered species is a challenging kuleana, and rare discoveries offer hope. Prior to my employment at KS, I focused on the recovery of endangered Hawaiian plant species, and this find was very heartfelt. Endangered species are at high risk of extinction, and new discoveries greatly augment the limited genetic pool.”

In February 2022, KS staff revisited the population and collected 12 fruit from the two largest plants. These fruit were sent to Lyon Arboretum for storage. Staff also observed two tiny wild Delissea argutidentata seedlings within the enclosure installed in March 2021.

“We wouldn’t be able to do any of this without these partnerships. For Kamehameha Schools and other private landowners, natural resources stewardship is something you can’t do in one place, it’s something that happens at a landscape scale. We rely on partnerships with a variety of folks to help us realize this vision of healthy ‘āina,” Whitehead said. 💚

Celebrating the 135th Founding Anniversary of Kamehameha Schools

NOV. 4 MARKS THE OFFICIAL COMMEMORATION DATE OF
THE FOUNDING OF THE KAMEHAMEHA SCHOOLS FOR BOYS.

In the fall of 1887, preparations for the school's opening were nearly complete. A workshop, dining hall, and the first two dormitories had been built at the Kaiwi'ula campus, where the Bernice Pauahi Bishop Museum stands today. An invitation to all Hawaiian boys over the age of 12 to take the admission test was publicized throughout the pae 'āina and on Oct. 3, a total of 37 boys arrived on campus to begin their schooling.

Four years after Ke Ali'i Pauahi signed her Will on Oct. 31, 1883, and just one month after welcoming its first students, the official dedication ceremony for the Kamehameha School for Boys was held on Nov. 4, 1887.

The following Handicraft article describes the founding years and the Kamehameha Schools' first graduating class of boys.

Our First Graduates

In a little less than four years from its organization, Kamehameha sends forth its first graduating class. This has been a period of rapid growth in equipment. It has been the building era of the school. The noise of hammer and trowel has not ceased through all these years and now, as the pioneer class completes its course and thus marks a memorable event in the history of the school, the rapidly approaching completion of Bishop Hall likewise marks a noteworthy culmination in the equipment of the institution.

The work of instruction and of construction have advanced together, thus affording the privileges of class-room and work-shop training while as yet the equipment was incomplete. The facilities that Bishop Hall offers for class-room instruction far exceed the accommodations which the graduating class have enjoyed. At first, the class was taught in the wing of the dining-hall, where the black-boards were necessarily limited, and the surroundings inconvenient. Since then, recitations have been held in rooms that could be called class-room only in an accommodated sense. Nevertheless it may well be doubted whether the same boys would have made greater gains in manliness and in studious application under more favorable conditions than they have already acquired notwithstanding the somewhat unfavorable environment that has characterized their class history.

The steady expansion and development of the school has been a stimulus to them in a way that it can never be to those who follow them. They began with the school at the beginning, and are

The first graduating class of The Kamehameha Schools, 1891. Seated from left to right: John Waiama, Sam Keliinoi, William Olin Crowell, Robert Pahau, Charles Blake, Thomas N. Haee. Standing: William Manaole Keolanui, Fred Beckley, Solomon Hanohano, William Rathburn, Sam Kauhane, Moses Kauwe, Charles E. King, W. E. Brown.

SOURCE: KAMEHAMEHA SCHOOLS ARCHIVES

themselves an important element in the establishment of an institution which is destined to accomplish great things for the youth of the land. [June 1891, No. 6]

In 1909, students celebrated the 23rd year of the founding of the school, and the student-run paper offered another introspective summary, printed in the October edition:

Handicraft was first published at Kamehameha in January 1889. The years since have witnessed many changes, Kamehameha was then an experiment, launched only fifteen months before on its career. Now the institution is strongly established, with its large and constantly growing body of alumni and alumnae, with its full quota of students; with its influences reaching into the farthest corners of Hawaii nei, yes, and beyond the great seas. 243 boys and over 100 girls have received diplomas from Kamehameha. In all the walks of

life you will find them. Handicraft from time to time will tell of the achievements of some of her sons and daughters. A few have crossed the "great divide". Their memory we cherish. A great body of them are earning their living in honest employment, owning their success in life to the lessons learned and that training received at Kamehameha.

That same year in the Founder's Day edition, the student writers emphasized the purpose of Kamehameha Schools and the responsibility that comes with partaking in Princess Pauahi's experiment:

The magnificent bequest of the late Mrs. Bishop, in the provision made by her will for the erection and endowment of the Kamehameha Schools, comes to the rising generation of Hawaii as an inestimable boon. To all who have at heart the welfare of the race there is greater promise of good to future generations in this evidence of the wise forethought and matured judgment of the departed

chiefess than could possibly come from and change of governmental policy, commercial advantages, development of natural resources, or establishment of intimate relations with foreign powers. Whether the government of Hawaii shall in the future be monarchical or be annexed to a foreign power, the education of the youth who shall become important factors in developing her future is secured. The legislative and executive departments may suffer from bad men in office; but here is opened a fountain whence must issue, through years to come, a stream of wholesome influence to gladden all her borders. The language of the will and codicil relating to the proposed Kamehameha Schools, if not in the exact words in essence, is the living forethought of the dead chiefess for the race from which she sprung.

The comradery and aloha which swelled in the hearts and minds of all those that participated in the class of 1891's celebratory reunion illustrate the legacy of pride which is still evident at Kamehameha Schools today. Thousands of haumāna and families recognize and acknowledge the love and kindness that was offered to them by the generous and benevolent vision of a Princess. For 135 years, Kamehameha Schools has afforded innumerable opportunities to educate "good and industrious" men and women and has, perhaps, created one of the most enduring kahua to ensure that our lāhui thrives. May we continue

Members of the Class of 1891. Seated, left to right: Solomon Hanohano, William Crowell, Charles E. King, Samuel Keliinoi. Standing: Thomas Haae, William Keolanui, Judge William K. Rathburn.

SOURCE: KAMEHAMEHA SCHOOLS ARCHIVES

to be grounded in our love for each other, our princess, and our school. I mua Kamehameha!

Mai Poina, never forget

For close to a decade, former Kamehameha Schools archivist, **Stacy Naipo KSK'82** saw to it that memories like those of the very first class 135 years ago, were never forgotten. As keeper of all things Kamehameha Schools, Naipo

recalls precious moments with students and alumni who came through the archives to learn, reminisce and celebrate the memories and memorabilia of their alma mater.

"There are 135 years of puzzle pieces in those archives," Naipo said. "Collections of letters, day-to-day operations of the school, purchase orders, tuition receipts for \$40, pictures, and even seeds and dirt from the farm school."

Inspiring students to embrace the art and science that comes with preserving the valuable history and relics of the past was important to Naipo.

"I had the opportunity to teach KSK's ninth through 12th graders. Kamehameha Schools has such a unique history, I wanted them to learn how to preserve these incredible stories and people who passed through these halls."

Naipo often thought of that first graduating class and how Kamehameha Schools has grown to serve thousands of Native Hawaiians throughout the pae 'āina.

"They blazed that trail for all of us, including my grandparents and my daughter, she added. "One hundred thirty-five years of legacies and stories waiting to be told, mai poina, we must never forget."

To learn more about the history of Kamehameha Schools, you may access the archives at www.ksbe.edu/archives and find more resources at kaiwakiloumoku.ksbe.edu. ♥

Members of the Class of 1891, Circa 1930. Seated, left to right: William Crowell, Throdore Richards (Principal), Charles E. King. Standing: Judge William K. Rathburn, Solomon Hanohano, William Keolanui, Samuel Keliinoi, Thomas Haae.

SOURCE: KAMEHAMEHA SCHOOLS ARCHIVES

HISTORICAL MILESTONES
since the
1887 FOUNDING of KAMEHAMEHA SCHOOLS

1887

The official dedication ceremony for the Kamehameha School for Boys is held on Nov. 4, 1887.

1891

The first class of Kamehameha students graduates. Fourteen boys are honored at the commencement.

1893

Hawaiian Kingdom government is illegally overthrown by The Committee of Safety, a 13-member group of the Annexation Club, who used the threat of violence to force Queen Lili'uokalani to abdicate the throne.

COURTESY WIKIMEDIA COMMONS

1917

Queen Lili'uokalani, the last of the Hawaiian monarchs, dies.

1921

First Song Contest is held on the steps of Bishop Hall, illuminated by car headlights.

COURTESY WIKIMEDIA COMMONS

1921

U.S. President Warren G. Harding signs into law the Hawaiian Homes Commission Act initiated by Prince Kūhiō.

1941

Japanese planes bomb Pearl Harbor. An Army provisional hospital is opened at the boys school campus.

1942

The Army takes over the girls school campus as a branch of Tripler Army Hospital.

1948

The last newspaper printed in 'ōlelo Hawai'i, Ka Hōkū O Hawai'i, goes out of business in Hilo.

1952

KVOK, the "Voice of Kamehameha," begins broadcasting as Hawai'i's first FM radio station.

HISTORICAL MILESTONES *since the*
1887 FOUNDING *of* KAMEHAMEHA SCHOOLS

1959

Hawai'i becomes the 50th state.

COURTESY WIKIMEDIA COMMONS

1961

A study by Booz Allen Hamilton recommends that Kamehameha Schools expand services beyond the campus, resulting in the creation of summer extension programs that set the foundation for future community-based efforts.

1964

Annual Song Contest is held for the first time at the Honolulu International Center (known now as Neal S. Blaisdell Center).

PHOTO COURTESY POLYNESIAN VOYAGING SOCIETY
PHOTO © OIWI TV PHOTOGRAPHER KAIPO KIPAPA

1967

The state passes the Land Reform Act, allowing residential leaseholders to purchase their homesites. Kamehameha Schools and other private landowners are adversely affected by the law.

1976

Post-high scholarship program is established, offering \$500,000 in scholarships to Hawaiian students.

1976

The first voyage of Hōkūle'a from Hawai'i to Tahiti and back is completed.

1977

A koa reforestation pilot project begins on 'Āina Pauahi in Kīlauea-Keauhou on the island of Hawai'i.

1978

Over 100 amendments to the state constitution are approved by voters, including one that leads to the creation of the Office of Hawaiian Affairs.

1981

The Royal Hawaiian Shopping Center is completed at Helumoa, ma uka of the location where Ke Ali'i Pauahi had a home.

1991

The Honolulu City Council passes a mandatory conversion bill (Ordinance 91-95) enabling the city to force Native Hawaiian trusts and other private landowners to sell the leased fee interest in multi-family properties to largely non-Hawaiian private lessees.

1996

New K-6 Kamehameha Schools campuses open in temporary facilities in Pukalani, Maui, and Keaukaha, Hawai'i.

1999

The State Probate Court removes all five KS trustees and appoints five new "special purpose" trustees.

2000

KS begins implementation of its 2000-2015 Strategic Plan and transitions to a CEO-based governance structure.

2001

Kamehameha Schools Hawai'i moves from Keaukaha to its present site in Kea'au.

2001

Special purpose trustees decide to expand Hawai'i and Maui campuses to grade 12.

2002

Military training and the JROTC program at Kamehameha Schools end after more than a century.

2003

A lawsuit filed against KS by an anonymous plaintiff seeks to strike down KS' Hawaiian preference admissions policy.

2003

Dee Jay Mailer becomes the first alumna KS CEO.

2005

The Honolulu City Council approves a bill that is later signed into law repealing the city ordinance that provided for mandatory lease-to-fee condominium conversion.

2006

The en banc panel of the Ninth Circuit Court of Appeals rules in favor of KS' admission policy.

HISTORICAL MILESTONES *since the*
1887 FOUNDING of KAMEHAMEHA SCHOOLS

2009

Kamehameha Schools adopts its Strategic Agricultural Plan, providing a vision, framework and strategy for the management of the schools' agricultural lands statewide.

2009

KS master plan for 29 acres in Kaka'ako is approved by the Hawai'i Community Development Authority.

2012

Planning ramps up to create world-class, 'āina-based cultural educational programming at Kahalu'u Ma Kai on Hawai'i Island.

2012-2013

Kamehameha Schools Kapālana undergoes a major capital improvement project, adding two new middle school dorms, a parking structure, a new athletics facility and the Ka'iwakīloumoku Hawaiian Cultural Center.

2018

New mobile outreach center brings KS services to rural Kaua'i.

2019

Crystal Rose becomes the first KS alumna trustee.

2021

Kalanihookaha Community Learning Center opens in Nānākuli, O'ahu.

2022

Nā Kula Kamali'i opens 30th preschool site in He'eia, O'ahu.

data matters

Why are so many Hawaiians living outside of Hawai'i?

by **Wendy Kekahio**
*Strategy Consultant
Strategy and Transformation Group
Kamehameha Schools*

It's a simple question with many complicated answers. For many Native Hawaiians, and other people born in Hawai'i, living in Hawai'i isn't an option. Population figures show nearly half of Native Hawaiians in the U.S. were living outside of Hawai'i in 2010. This percentage, projected to reach a tipping point in 2020, where more Native Hawaiians live outside of Hawai'i than within, is part of a decades-long trend of a growing Native Hawaiian population on the continental U.S.

To understand why increasing numbers of Native Hawaiians are not living within the islands we conducted a statewide study in 2019 to explore the reasons families leave, return or remain in Hawai'i. Stories gathered from more than 200 current and previous Hawai'i residents highlight the complex and interrelated roles of education, economics and social ties in decisions of where to live. This column takes a look at one of these areas: the influence of economic conditions on residents' migration decisions.

More than half of study participants (60 percent) describe economic conditions here and afar as a major factor in their decision of where to live. Hawai'i's limited and difficult job market was specifically discussed, with participants saying there are "very little job opportunities in Hawai'i" or "the job market

is really tight (in Hawai'i)". Many feel that they don't have the choice to stay because of inadequate work availability, which leads them to search for "employment, broader job opportunities, (and) higher pay" elsewhere. Many participants also discuss difficulties when trying to advance in Hawai'i's workforce and the perception that there are more opportunities for professional advancement on the continent.

Economic conditions also do not impact everyone equally. More Native Hawaiian respondents (64 percent) take into account economic conditions when deciding where to live than non-Hawaiians (52 percent), possibly due to more Native Hawaiians facing financial hardships. Native Hawaiians discuss their low wages, feelings of being overworked and underpaid, and perceptions of having a better chance of financial security in places outside of Hawai'i. Non-Hawaiians generally spoke of perceived better pay elsewhere or promotions that offer higher salaries. This suggests that Native Hawaiians may view leaving Hawai'i as a means of survival while migration among non-Hawaiians may be more connected to financial advancement.

Strategy consultant and study manager Ciera Pagud says many participant

A better chance of financial security

Limited and difficult job market in Hawai'i

stories reflect her own experience: "It was easy to relate to what participants shared because I've asked myself the same question so many times. Will my family and I continue to be able to afford living here and what are we giving up by staying? We need to take into consideration all the factors that go into these decisions to create a Hawai'i that meets the needs of Native Hawaiians and others who call this place home."

This study captures perspectives prior to the COVID-19 pandemic, which altered the lives of Hawai'i residents and reshaped the social and economic conditions in which we live. Overall study findings highlight many conditions vastly affected by the pandemic: the availability of jobs, high cost of living, digital and in-person educational and workforce opportunities, and the strength of social, cultural and family ties. Through understanding these critical aspects of our lives a better normal can be created in which Native Hawaiians, and everyone in Hawai'i, have opportunities to thrive wherever they choose. ❤️

Difficulty advancing in Hawai'i's workforce

For more information on this study and to access full reports, please visit: www.ksbe.edu/research/hawaii_in_motion/ or scan the QR code with your mobile device.

Mu‘umu‘u Magic

Project by KS Maui kumu
sparks renewed interest in aloha wear
for Māhele Lalo haumāna

Kamehameha Schools Maui kumu mo‘omeheu Hawai‘i **Hulali DeLima KSM’08** had a question that left her perplexed: Why weren’t Māhele Lalo students participating in Aloha Attire Fridays?

“On a day where haumāna were able to pass on their school uniform for lolo aloha (aloha wear), they just weren’t,” DeLima said.

After some digging, DeLima soon realized the common theme behind the lack of participation was access, and she was determined to fill the gap.

“(Aloha wear) is part of our culture, part of how we as a people express ourselves, but it isn’t something that is readily available for (school-aged) children, especially here on Maui, and it can get kinda pricey,” said DeLima, who herself has built a personal collection of vintage and modern aloha wear pieces. “I didn’t want those reasons to be why our haumāna were unable to participate in something that had the support of our administration.”

DeLima’s hula hālau was in the middle of purging its inventory of old performance wear and without hesitation she asked if she could keep a handful of dresses, prepping each piece to be worn again, taking the time to handwash a few that needed some extra TLC. DeLima also enlisted the help of KSM Papa ‘Elima kumu and fellow aloha wear enthusiast **Alexandres-Joan “Alex” Akana Souza KSK’09**, who together took to one of their favorite hobbies, thrifting, in search of second-hand pieces eager for haumāna to bring them back to life.

A single clothing rack, tucked in the corner of DeLima’s classroom, became the new home to the gently used pieces she and Souza acquired for haumāna to borrow weekly. Their efforts to increase participation on Aloha Attire Fridays have since blossomed into a garment oasis for keiki kāne and kaikamāhine of all shapes and sizes to enjoy, something that both kumu would agree is a manifestation of the project’s name, Pu‘u Mu‘umu‘u.

“In the beginning, our collection wasn’t plentiful and definitely didn’t resemble anything like a mound,” DeLima said. “It was a hopeful name, but one that

also honors Pu‘u o Weli, one of the many pu‘u we have in our ahupua‘a of ‘A‘apueo, and the first pu‘u you see as you enter campus. It signals that you’re home and safe within the boundaries of our school. We wanted that for this project, for our haumāna to have a safe place to connect with their kūpuna and each other.”

Souza says the naming of the project is just one example of how fortunate the haumāna are in having a kumu like DeLima who puts so much intention into her work both in and out of the classroom. “To understand the passion that Hulali has for Pu‘u Mu‘umu‘u is to understand the amount (of) aloha she has for our students and how dedicated she is in fostering their identity as Native Hawaiians, I’m just honored she’s asked me to be part of this small journey with her.”

On Souza, DeLima echoes the same sentiments, adding how lucky she feels to have started her journey at the ‘A‘apueo campus alongside someone who encourages the same values, traditions and structure in their teachings. Both

Kumu Hulali DeLima (top), with the support of kumu Alex Souza (above), started Pu‘u Mu‘umu‘u with the mission of normalizing the everyday wear of our kūpuna.

Above: KS Maui Māhele Lalo haumāna flock to clothing racks on Aloha Attire Fridays for their pick of lole aloha pieces to wear throughout the day. Left: Haumāna model their finds.

kumu joined KSM as fifth grade teachers in 2016 after working on O‘ahu. DeLima, who has experience in curriculum-building, transitioned to her current role prior to the COVID-19 pandemic.

“While relatively new kumu, (Alex) and I definitely work to model to our haumāna what was instilled in us as students of Kamehameha Schools, but we also add our own experiences, and this project is an example of that,” DeLima said. “We both have an affinity for vintage lole aloha, but we make it our own by pairing it with a pair of sneakers or high-tops and the students are just in awe. I’m glad that they have the opportunity to help revive and normalize what our kūpuna knew as normal everyday wear.”

The clothing in rotation on the Pu‘u Mu‘umu‘u racks includes vintage labels like Mamo Howell and Bete Mu‘u, along with items by staff and former haumāna who are excited to see their outgrown pieces worn again. Other “thrifters” from around Hawai‘i have sent their special finds to the pu‘u with some even sewing special pieces for haumāna to wear. Support of Pu‘u Mu‘umu‘u has also come in the form of sizable donations from

from local modern aloha wear companies including Kealopiko, Sig Zane and Manuheali‘i. From the project’s infancy, however, both kumu say the items that hold a special place in their hearts are the “Tagless Wonders”, a term first used by Souza to describe pieces with just that, no tags.

“We love the brand-named finds and donations, but you just know there’s a special story behind the tagless,” Souza shares. “I feel like I’ve struck gold when

I come across one and begin to imagine the conversations behind its creation.”

Tagless or not, DeLima says what really keeps the project going is the renewed sense of confidence instilled in each student every time they don a piece of their own or one from the Pu‘u Mu‘umu‘u racks.

“They totally embody our kūpuna as they stand a little taller and carry themselves with a little more pride,” DeLima said. “It’s like magic.” 💙

“Aloha wear is part of our culture,
part of how we as a people
express ourselves.”

Hulali DeLima KSM’08

ks snapshots

He‘eia Pauahi Walk

In honor of the life and legacy of our beloved founder, Ke Ali‘i Bernice Pauahi Pākī Bishop, haumāna and kumu from the Kamehameha Schools He‘eia Preschool came together to take part in long-standing traditions – Pennies for Pauahi and a Walk for Pauahi on Dec. 14, 2022.

While haumāna laughed and danced throughout the day, these events served as a reminder of the importance of kahiau – to give generously from the heart without expecting anything in return. The keiki raised nearly \$800 in pennies to benefit the Pauahi Foundation.

Here are some of our favorite moments!

Nā Kula
Kamali‘i
ma He‘eia

We are blessed by the keiki and nā kumu kamali'i, young philanthropists in action!

From keiki to kūpuna, we honor Ke Ali'i Pauahi on her lā hānau!

voices of the lāhui

Alumni and community members came together on social media to share their aloha for our founder, Ke Ali'i Bernice Pauahi Bishop as we celebrated her lā hānau. Read some of the beautiful messages shared below. Connect with us on Facebook and Instagram (@kamehamehaschools and @kamehamehaalumni) and Twitter (@ksnews).

@backyardbeaute

The Tradition the honoring Continues!
Mahalo Princess Pauahi.
on Instagram

@algoriphagus

E ola ke ali'i Pauahi!
#foreverindebted
on Twitter

Sarah Glendon

Forever blessed by the gifts of
our Beloved Princess Pauahi
on Facebook

@aims_9809

**Nani nā mino'aka no nā
haumana!!!!**
on Instagram

@hinekaiu

Ke aloha pau'ole e Pauahi
on Instagram

@sherrikamaka

**Mahalo piha! I walk
this earth plane as your
Beneficiary with Aloha,
Ha'aha'a, and with
Ha'aeo, in a world filled
with people that do not
know who they are... I am
a koa wahine perpetuating
kanaka maoli truth. I hope
you are proud!**
on Instagram

@ohanacosma

Aloha Lā Hānau e Ke kamāli'i wahine,
e Pauahilaninui e 💙
on Instagram

Napua Salbedo

Founders day was
my favorite event at
school for all the years
that I've attended the
Kamehameha Schools.
Mahalo Princess Bernice
Pauahi Bishop 💙
on Facebook

Mealoha Vivas

Mahalo e Pauahi! Mom of 2 graduates who were blessed to be a
part of her legacy! Imua!
on Facebook

@pakalania

💙🎵thy name we sing, thy name we
sing🎵💙
on Instagram

Kuualohanani Adams Lopes

**Mahalo Nui Princess Pauahi and May
God Continue to Bless All of Our Keiki
of Hawaii** 💕
on Facebook

@kcrowell2000

Love this. Our next
alaka'i describing the
ultimate alaka'i.
on Instagram

@pattitamashiro

So grateful for Ke Ali'i Bernice
Pauahi Bishop, mahalo!
on Instagram

@charlottejoanroselani

my ohana has been proud
recipients of pauahis legacy
and pray for our generations
to come to keep on with
being proud of our heritage
culture and ancestors. Mahalo
pauahi 🙌🔥🙌💕💕
on Instagram

We are grateful for the donors who have included the foundation in their charitable giving. Because of these gifts, the Pauahi Foundation supported more than 420 aspiring Native Hawaiian college students. As an educational institution that transforms lives within the Native Hawaiian community, our mission has never been more relevant. Our giving hui celebrates the breadth and diversity of our donors and the impact of their support. Mahalo for entrusting us with your gifts and helping to further Pauahi’s legacy.

Key
^S Kamehameha Schools staff
[†] Deceased

We are deeply humbled by Kamehameha Schools alumni, faculty and staff who made a gift to Pauahi Foundation this fiscal year in addition to their dedicated service. All donors listed are recognized for contributions made during the fiscal year from July 1, 2021, to June 30, 2022.

**KA HUI KŪLANIHĀKO’I
\$10,000 OR MORE**

Anonymous
Julian K. Ako⁶¹
Alaka’ina Foundation
BNY Mellon
Sean⁷¹ and Mary Browne
Cades Schutte LLP
Charles Schwab
Dr. and Mrs. Francis K. Chun⁷⁹
Compass Group USA, Inc.
William⁴⁹ and Judith Fernandez
Fidelity Charitable Gift Fund
First Hawaiian Bank
First Hawaiian Bank Foundation
Frost Family Foundation
Dr. Paul R. Gouin[†] and J. Richard Cook
Gary L. Heiligman⁶²
Kamehameha Schools Class of 1990
Rev. David K. Kaupu⁵¹
Kalena I. Makanui⁰⁸
Melelani K. Makanui¹¹
William Henry Kekoa McClellan⁰² and Nicole Makana Shook McClellan⁰³
Nakupuna Foundation, LLC.
Nakupuna Solutions
Crystal K. Rose^{75, S} and Richard S. Towill
Securitas Security Services USA, Inc.
Sean K.⁸⁹ and Melissa A.K. Spencer
Glenn and Lytle⁷⁴ Takemoto
Robert and Jane⁶⁵ Terry
The Georgia J. Meyer Trust
Towill Family Foundation

**KA HUI UA LOKU
\$5,000-\$9,999**

David Ames^S
Aspen Productions Inc
Clayton⁷² and Edwina Chong
Colliers International Hawaii
Edward Jones
Jacqueline Mahi Erickson⁵⁸
Dawn Farm-Ramsey⁷¹
G70
Hawaii Pacific Health
Hawaiian Electric Company Incorporated
Jones Lang Lasalle Americas
Kalino Foundation / Kalino LLC
Kamehameha Schools
Kamehameha Schools Association of Kaua’i

Kamehameha Schools Hawai’i
Parents and Teachers ‘Ohana
Leianne K. Lee Loy⁸²
Leimalama Lee Loy
Robert and Carol Momsen
Lauren Nahme^S
Odom Corporation
Richard B. Stack, Jr. and Janeen-Ann A. Olds
Pacific Fleet Submarine Memorial Association
Queen’s Health Systems
Stone’s Towing and Recovery Inc
Ushijima Architects, Inc.
Seena Wise⁰¹ and David Wold
Livingston Jack Wong, Jr.^S and Kimi Oyama
Cody K. Yancey⁰⁶

**KA HUI UA NĀULU
\$2,500-\$4,999**

Robert⁷² and Anna Albert
AM Partners Inc
Dickson Z. Au⁸²
Robyn Au⁷²
Bill Mills Development Corporation
Dr. Kimberly L. M. Carvalho-Faucher⁸⁵ and Cory Faucher
Duane⁷² and Bette Chun
Dr. Stan Fortuna, Jr. and Nancy Fortuna
Randall⁶⁸ and Nancy Hee
Elizabeth Hokada
Kamehameha Schools Class of 1992
Kamehameha Schools Association of Teachers and Parents
Dr. Lori Ann Kim⁹⁷
Bobbie P. Lau^{84, S}
Laulima Foundation
R. Kawika Makanani⁶⁶
Myron J. Mitsuyasu
Carol J. Moad⁷²
R. M. Towill Corporation
Bretman Sacayanan
Ben^S and Cindy Salazar
Snyder Family Foundation
Oswald^{50, †} and Ku’ulei⁵⁰ Stender
Travis⁸⁹ and Joby⁸⁹ Tom
Madalyn Venuti
Tiare Venuti
Lisa K. Wisotzky
Nelson Wong^{87, S} and M. Kāhealani Nae’ole-Wong^{87, S}
Vivian^S and Grant Yasunaga

**KA HUI KUĀUA
\$1,000-\$2,499**

Anonymous (4)
Gerard K. Akaka⁷²
Melanie⁸⁴ and Kevin Allison
Benjamin⁹⁰ and Patricia Ancheta
Michael⁶⁶ and Chu Cha Asam
Violet W. Awana
Bank of America Employee Giving Campaign
Dr. Jmi Bassett Asam⁹⁷
Gaye K. K. Beamer
Benevity Inc.
Beppu ‘Ohana: Len, Wanda, Mark⁹⁶, Sarah⁹⁶ and Mackenzy²⁴
Randy Brandt⁵⁹
Lawrence P.K. Burgess
Zandin U. M. Burke¹²
Terry and Dorothy⁷² Burns
Dr. Charles^{51, †} and Clara Burrows
Randy Chang⁷² and Lynn Snejberg
City and County of Honolulu - Division of Motor Vehicles
Loy Cluney⁶⁰
Laurene Cockett
Kevin Cockett^{84, S}
County of Maui-Department of Finance
Elizabeth Jane Culp⁷⁸
Ian-James K. Custino^{95, S}
CustomInk LLC.
Hiram⁵⁹ and Trudi de Fries
DTL, LLC.
Carisa L. K. Duffy⁹²
Kelly Beth Dukelow^S
William⁹⁴ and Ging Ging Fernandez
William Kalani Fong⁹¹
Alika⁹⁴ and Haunani^{97, S} Fujimoto
Vernon Funn, Jr.⁶⁸
Dannette^{61, S} and Billy Gardner
Evan Golly^S
Ronald and Hali’imaile⁵⁶ Goo
Dr. J. Noelani Goodyear-Kaopua⁹²
Todd V. Gray^S
Dona L. Hanaike⁷²
Audrey⁹² and Drake⁹² Hirayama
Amona K. Ho
Darrel^S and Denise Hoke
Brandon B. Hong⁰²
James and Rita Jaeger
Kirstin A. Kahaloa⁰¹
Kahiau Pacific Foundation
Naomi L. Kahumoku-Ahuna⁸²
Daniel⁷² and Roselee Kalili
Carolyn L. Kama⁰⁶
Kamehameha Schools Class of 1970

Kamehameha Schools Class of 1991
Leanne S. Kami^S
Michael⁷² and Theresa Kapuniai
James⁶⁶ and Valerie I.⁶⁶ Kardash
Noah M. Kauhane⁹⁰
John⁷¹ and Suzette⁷¹ Kaulukukui
Nalani Blane Kealaiki^{94, S} and William Kealaiki⁹⁴
Laureen⁷² and Alan Kim
Rodney⁷² and Bridget Kimura
Jim Best and Kathryn Lau⁷⁵ Best
Alison L. Leary^S
Donald and Alice Leu
Herbert Levy
Armando Lopez
Kim Lorch and Diana Malotte
Felicia A. Lum
Aileen G. Magno⁵⁸
Drs. Emanuel Drechsel and Teresa⁷¹ Makuakane-Drechsel
Ha’aheo B. Mansfield⁶⁶
Martin P. Martinson⁶⁸
Louisa C. McCameron⁷²
Louis⁶² and Anna Marie Medeiros
Katherina⁷² and Ronald Mendenhall
Alberta L. Miller⁷²
Morgan Stanley Global Impact Funding Trust, Inc.
Harolyn K.⁷⁵ and Richard M. Morgenstein
Stanley and Mavis Nagatani
Lyle I. Nakagawa⁹²
Norman⁶¹ and Bonnie Nam
Lewis Naumchik⁷⁷
Jason O. Navarro⁶⁹
Robert^{91, S} and Joyce Nobriga
Brian and Debbie⁷² Okamura
Bruce⁷² and Jeanne⁷⁸ Oliveira
Barbara Lau Orrell⁷²
Eli D. Pane’e, Jr.⁵⁹
PBR Hawaii and Associates Inc.
Pearl Harbor Hawaiian Civic Club
Bernard and Suzanne⁷² Peterson
Diane J. Plotts
Andrew K. Poepoe⁵³
James Rose
Lee-Ann U. Sai⁷²
Marcia A. K. Saquing⁷²
Dana K. Sato^S
Schwab Charitable Fund
Matthew R. Sgan
Sigrid Southworth
Marti Steele
Frank and Sharen Sylva
Henry and Dancine^{79, S} Takahashi

KA HUI KUĀUA
\$1,000-\$2,499
continued

The Benevity Community Impact Fund
The San Francisco Foundation
Walter^{84, S} and Tammy Thoemmes, III
Thomas D. Thompson⁷²
Creighton T. H. Tuzon⁸⁹
Vanguard Charitable
Jennie L. Watson⁷⁶
Keevin Kawai Winchester⁰⁵
Michael K. C. S. Wong⁷²
Spencer⁹⁰ and Maile⁹² Wong

KA HUI KO'I AWE
\$500-\$999

Anonymous (7)
John C. Afong⁷⁰
C. Kuni Agard⁹⁵
John and Sharrie⁶³ Ah Chick, Jr.
Joy M. Aipoalani⁷⁰
Kapuaonalani Aiu-Yasuhara^{11, S}
Anne⁷² M. L. and Daniel⁷¹ Akaka, Jr.
Keith Kalani Akana⁷⁵
KeAupuni⁹⁵ and Susan Akina
Rachelle L. Andrade^S
William⁶⁶ and Phyllis⁶⁶ Beimes, III
Duke and Ashlynn^S Book
Kahu Brian Boshard^{77, S}
Alyssa K. B. Braffith^{70, S}
Courtney M. Brown
Frederico L. Cachola, Jr.⁵³
Winfred⁷⁶ and Cindy^{76, S} Cameron
Jason Chang
Avery K. Choy⁷²
Ian N. Chun⁹⁵
Dr. Taran^{95, S} and Nizhoni Chun
Mark⁷⁷ and Maile^S Cluney
Cornell Cooperative Extension of
Ontario County
County of Hawai'i Department of
Finance
Ronald A. Cox^S
Celine L. Cumberlander⁹²
Stanley C. Dahlin⁶¹
Shelby K. DeCosta⁹⁹
Buddy Dees, Jr.
F. Mahina Paishon Duarte⁹⁴ and
Thomas Ka'eo Duarte^S
Judy Burge Enszer⁶⁵
Deborah^S and Fred Erskine
Blaine and Jean^S Fergstrom
Edwin Figueroa-Rios
Marcy E. Fleming^S
Jason^{90, S} and Jeannin^S Jeremiah
Alike K. Kaiwi⁹³
Anthony⁸⁵ and Diana Kam
Napualokelani Kamakele⁹⁵
Kamehameha Schools Class of
2003
Micah^{87, S} and Joelle Kane
Andrea L. Kanno^S
Bernard⁷³ and Holly Kaopuiki
Sydney⁶⁹ and Kawehi⁷⁶
Keli'ipule'ole
Liane K. Y. Kelly⁷²
Kevin K. Kidder⁹⁵
Paul Kim⁷⁰ and Linda Nishimura⁷⁰
Michael⁶⁵ and Patty Kincaid
Jasmine M. Knight⁹⁶
Raymond⁹⁵ Kong and Rosie⁹⁶
Alegado
Ian P. K. S. Kosora⁹¹
Paulette A. Lacad⁷²
Frances Laikona^S
Joseph III⁷² and Nettie Lapilio
Drs. Andy and Natalie L.⁹² Lee
John⁷² and Marian Leong
Kanekawaiola M. Lindsey⁹⁶
Stacy Pono⁷⁹ and Danene Lunn
Tedmud K. Ma'a^{82, S}
Joseph Jr.⁶² and Patricia⁶²
Machado
Dr. Kendall L. Mann⁸²
Manuheali'i Inc.
Patricia Matsumoto^S
The Mau 'Ohana⁹¹
Sharolyn P. Maunu⁷²
Harvey⁷⁴ and Deborah McInerny,
Jr.
Elliot K. Mills^S
Jean Miyashiro-Saipai^S and Ia

John and Nancy Fox
Tatiana K. Fox^{'00, S}
Leah K. Freitas^{'01}
Frontstream
Sheri^{'72} and Lee Garboden
Jennifer L. Gilchrist^{'91}
Peter^{'72} and Terry^{'72} Gonsalves
Marissa H. Grad^{'01}
Jan E. Hanohano Dill^{'61}
Reginauld and Kanani Young^{'90, S}
Harris
Jason^{'90} and Billie Hauanio
Hilliard Family - Hilda, Ken, and Keith
The Ho 'Ohana^{'72}
Heidi Ho^{'79}
Patricia Holmes
Valerie K. Imanaka^{'57}
Ross and Nikki^S Iwata
Jason^{'00, S} and Jeannin^S Jeremia
Alika K. Kaiwi^{'93}
Anthony^{'65} and Diana Kam
Napualokelani Kamakele^{'95}
Kamehameha Schools Class of 2003
Micah^{'87, S} and Joelle Kane
Andrea L. Kanno^S
Bernard^{'73} and Holly Kaopuiki
Sydney^{'69} and Kawehi^{'76}
Keli'ipule'ole
Liane K. Y. Kelly^{'72}
Kevin K. Kidder^{'95}
Paul Kim^{'70} and Linda Nishimura
Michael^{'65} and Patty Kincaid
Jasmine M. Knight^{'06}
Raymond^{'95} Kong and Rosie^{'96}
Alegado
Ian P. K. S. Kosora^{'91}
Paulette A. Lacad^{'72}
Frances Laikona^S
Joseph III^{'72} and Nettie Lapilio
Drs. Andy and Natalie L.^{'92} Lee
John^{'72} and Marian Leong
Kaneawaiola M. Lindsey^{'06}
Stacy Pono^{'79} and Danene Lunn
T Edmund K. Ma'a^{'82, S}
Joseph Jr.^{'62} and Patricia^{'62}
Machado
Dr. Kendell L. Mann^{'82}
Manuheali'i Inc.
Patricia Matsumoto^S
The Mau 'Ohana^{'91}
Sharolyn P. Maunu^{'72}
Harvey^{'74} and Deborah McInerny
Jr.
Elliot K. Mills^S
Jean Miyashiro-Saipaia^S and Ia Saipaia^T
Jessie Moniz^{'00}

Charles and Karynne⁷² Morgan
Nā Pua Mae'ole 'O Kamehameha
Gabriel L. Naeole^{95, S}
Cara Nakamura^S
Sheryl L. Nicholson^S
Benjamin and GERALYN Nihipali, Jr.
Elaine A. Nu'uhiwa^S
Gail⁷² and Clyde Ohta
Aileen K. Pane'e⁶⁰
Lawrence⁹⁷ and Heather^{92, S} Park
Alberta K. Patchen⁷²
Katherine Lokelani Patrick^{72, S}
Stacia⁷³ and Mark Peleholani
Maggie Phan^S
Christopher Piccione^S
Roxanne⁷¹ and Frederick Relles
Dwight⁷² and Cheryl Rodrigues
Deborah A. K. Sakamoto⁷²
Laurie U. Seto⁷⁷
Scott W. H. Seu⁸³
Carrie E. Shoda-Sutherland^S
Leilani A. Siegfried⁶²
Randall K. Sing⁶⁸
Race V. K. Skelton⁹⁸
Timothy and Marie Slottow
Randolph⁶⁶ and Debora Tandal
Marcus P. Taum⁹²
Melvin and Linda Tom
Keikilani R. Uehara^{95, S}
West Monroe Partners
Rick and Noelani⁶⁶ Whittington
Roy C. Wilson, Jr.⁶⁶
Jonathan⁷⁰ and Paula Wong
Benjamin⁴⁹ and Muriel⁵⁰ Yin
Cheryl Ann Young^S

KA HUI NOE
\$250-\$499

Anonymous (8)
Vladimir Abadzhiev^S
Melani G. Abihai⁶⁷
Gail M. A. Abrena-Agas⁰⁰
Elwin P. Ahu⁷²
Stephanie Ainoa-Allen⁶⁸
Jonah H. Akaka^S
Valerie M. Amby-Kamakeeaina^{94, S}
Louis Kellii Anderson^{98, S}
Natalie M. Andrade⁹⁵
Raynard L. Apana
Lynn Apo⁶⁴ and Scotty Bowman⁵²
Yuuko Arikawa-Cross⁹⁵
Arkansas Center for Sleep
Medicine, PLLC
Raine M. A. Arndt-Couch⁰¹
Phillip M. Arnold⁶³
Pamela L. Asuega-Keawe^S
Justin Au

Nathan⁷¹ and Cheryl Ann Au
Pakalani J. Bello^{97, S}
Wesley Blackstad⁹⁰
William⁶² and Rowena⁶² Blaisdell
Marsha⁷⁰ and Bob Bolson
Kenten S. Boro¹⁴
Lynn⁷³ and Stephen Bourgeois
Ella L. and Carlton E. Brooks
Tennye K. L. Cabrera⁷²
Vann and Dolores⁶⁵ Camacho
Martha Carrasquillo
Evangeline J. Catipon^S
Elizabeth Cawrey^S
Lauwaeomakana D. Cazimero⁶⁷
Janel Chandler^S
Brian Y. Chang
Jared K. Ching⁹⁰
Roland and Cheryl Chong-Ariola⁷²
Jay M. Chow^S
Massimiliano K. Clini⁹²
Erika K. Cravalho-Meyers^{95, S}
CyberGrants on behalf of
Lawrence Livermore National Lab
Patricia Dees
Kehaulani E. Deloistroic^{82, S}
Leiomalama E. Desha⁷⁴
Samuel⁹³ and Chanel⁹³ Desilva
Bryan L. DeVore^S
Moya K. Donahue⁸⁰
Amber Driscoll^S
John and Darcy Jean^S Ebanез
Deanne L. Enos⁵⁶
Gloria P. Ezero⁸²
Hailama^{89, S} and Elena⁹³ Farden
Hualani J. Fernandes⁵⁷
Maverick Fernandes^S
Raymond⁶² and Linda Fernandes, Jr
Rinda J. Fernandes⁶⁶
Lisette Pua Fernandez-Akamine^{78, S}
Bradley and Jennifer Fortuna
Joel and Carla Fortuna
Allan and Gail Fujimoto
Kristy L. Genuario⁹⁵
Goldwings Supply Service, Inc.
Edward Han⁷²
Priscilla K. L. H. Hanna⁶⁵
Keith Hannigan
Chelsey K. Harbottle⁹²
James K. Hardy⁹⁴
Rolland J. Harvest⁷²
Racine Hee⁸⁹
Earl R. Hoke, Jr.⁷²
Ashley M. Howell¹⁰
Koreti Vahinelani Ili^S
Island Insurance Foundation
Coleen I. Kaanehe^{78, S}
Joe⁶² and Wendy Kahapea
Alison F. Kajiwaras^S

Edwina M. Kalahiki-Mundo⁷²
Shea-Lah K. Kama^S
Michelle A.^{00, S} and Isaiah K.⁰⁰
Kamali'i-Ligsay
Harry⁶² and Karen⁶² Kameenui
Shawn M. Kanaiaupuni^{83, S}
Michelle T. Kapule^S
M. Malia Kau⁹¹
Cheryl Kawasaki^S
Bruce and Lisanne^{82, S} Kekuewa
Genelynn Wai'alaie Kelley^S
Tracy⁷⁸ and Debbi-Jaye⁹⁰ Keoluanui
Ronelle K. Kopp⁷⁵
Dennis Kuewa⁶⁸
Robert Kurlansky⁶⁸
Christine⁷⁰ and Robert Ladd
Justine C. Lafata⁹¹
Nadine T. Lagaso^S
Francis and Lee Choo Lau
Lawson and Associates, Inc
'Ohana of L. Kaiponohea Moses
Sr.⁷⁹
Kevin⁷² and Fidela Lima
Kainoa J. Lincoln⁹⁵
Delia K. Long⁸⁹
Bettina Lum^S
Carmen L. Matsuura^S
Tamia M. McKeague^S
Michelle L. Medeiros^{87, S}
James and Lisa⁷⁶ Mendoza
Freidalane K. M. Menezes⁵⁹
Keikilani Meyer^S
Darin K. Mijo^S
Jamee M. Miller^S
Linda N. Mitsunaga⁷⁷
Terence Miyahana⁷¹
Hermina M. Morita⁷²
Michael K. Moses^S
Maile E. Mundon^{89, S}
Dianne A. Muraoka
My God... It's Roland Cazimero LLC
Network for Good
Courtney A. Nichols^S
Leanne A. Nikaido^S
Wayne and Janice O'Dell
Andrea P. Oka^{86, S}
Carol-Ann M. Ota^S
Kehau Pe'a^S
Melanie Yin Pecsok⁷⁵
Lesley Ann N. Pico-Lilio^S
Paula J. Purdy^S
Sarah L. Razee^S
Mark and Heather⁹² Richardson
Karen H. F. Richardson⁷⁰
Ron Russell
Michael Saines^S
Julie K. Santiago⁹⁵

Robbie Ann K. Shimose^S
Thalia K. Souza⁷³
Sidney M. Spencer⁶²
Kapiolani M. Street⁰⁷
Brian K. Takemura^S
Ruth N. Teanio^S
Samuel Thomas^S
Bobbie L. Tom^{79, S}
Bran-Dee Torres^{93, S}
Jodie Y. W. Toyota^{95, S}
C. Buffy Trugillo^{91, S} and William
Trugillo
Lan H. Tu^S
Cakaunivalu Tulewa-Gibbs^S
United Way of Brevard County,
Awapuhi K. Uu⁷⁹
Phil K. Uyehara^S
Rickie⁷² and Kevin Vidinhar
Chucky⁶⁰ and Barbara Von
Arnswaldt
Sande Nohea Walker^{96, S}
George West⁶²
Lance^{93, S} and Marcy Wilhelm
Heather L. Wong⁸⁸
Kara N. Wong Ramsey⁰¹
Dr. Paul Wylie

KA HUI 'OHU
\$100-\$249
continued

Adriane F. Stender-Morejohn⁷⁴
Melissa Stewart Rodrigues^{97, S}
Karen L. F. Stine⁷⁵
Paulette K. Stone
Structural Pest Control, Inc.
Tina L. Stuart⁶²
Nathan⁷⁰ and Tommie⁷⁰ Suganuma
Sumida Farm, Inc.
Jeannette M. T. Sunn^{98, S}
Aleisha Swartz
Leialii Tagupa^S
Alvin and Monica⁷² Takashima
Joanne W. Takatsugi⁷²
Suzanne C. Takimoto⁷⁰
Solomon⁷¹ and Sharon Tamanaha
Charlene K. Tamanaha⁷³
Beth Y. Taone^S
Target Corporation - C/O
Cybergrants, LLC
Barbara Taum
Keani Taylor⁶¹
Maleko L. P. Taylor⁰⁰
Michael and Elizabeth Terhorst
Robyn L. Titcomb⁹¹
Wendell Titcomb
Debra-Anne Tom⁷²
Donald and Wainani⁸⁷ Tomich
Reginald Torres^S
Lemoe F. Tua
Marjorie L. P. Tupper⁸²
Colleen Uahinui⁷⁶
United Way of the
Columbia-Willamette
Bradley J. Uy^S
Tiffanie Uyehara^S
Kaulana^S and Kanoë^S Vares
Bill⁷¹ and Renae⁷² Villa
Kawika A. Villa⁹⁶
Waiahole Poi Factory
Robin Healani⁷² and Kaina⁷⁰ Waiau
Constance⁶⁸ and Mark Warrington
Lori K. Weeks⁷²
Diane Kema Welhaven⁶²
Kaumi K. Wengler
Kimberley C. Wilson^S
Sharon C. P. Wilson⁶²
Natalie A. Wise-Aguilar⁸²
Bernadine L. P. Wong^{81, S}
Wallace Wong⁷⁷
Summer L. P. Wong-Leong⁹⁵
Jerrellyn L. Yamada⁶⁴
Leslie L. Yap⁹⁹
Joylynn I. L. H. Yarbrough⁸⁶

Karen Yasuhara^S
Thomas Y. Yoshida^S
Scott K. Yoshihara
Calvin⁷⁴ and Eleanor L.⁷⁴ Young
Lee B Young
Stephen K. Young⁸²
Kelly W. K. Zane⁸⁷
Marya Zoller⁷³

KA HUI KILIHUNE
\$1-\$99

Anonymous (11)
Cecilia Adams
Wendilee L. Adkins⁶³
Patrick G. Ah Loy⁷²
Linda C. Ahrens⁶⁸
Ernest K. Akana⁷²
Larry Akimseu
Kevin⁷⁸ and Lee Ann⁷⁸ Akiona
Burrelle H. Alamillo⁹⁰
Lex Alexander
Noa K. I. S. Allen⁹²
Rosanne F. Anderson⁷⁰
Norman and Barbara⁶² Angelo
Wendy Antoncich⁶⁸
Kaleena Aoki⁵
Edward⁹⁴ and Darice^{94, S} Apo
Estate of Nancy Asato
Derrick and Debbie⁸ Asing
Brandon L. Asuncion⁰²
Bennie C. Atkinson, III⁷⁰
Kris Aton⁵
Harry J. Auld⁶⁶
Laura Awong
Sandra B. Baldwin⁷²
Alii Baoy
Angela P. Baptista⁵
Jennifer Baum⁰¹
Dr. Charmaine R. Bissen, Ph.D.⁷⁴
Brenda Blake-Maika⁶⁷ and Tau Maika
Dale K. Brito⁷⁰
Piilani K. Brown
Milton⁷² and Dearnarle⁷³ Burgess
Gayle Burgher³
Regina J. Byrom⁵
Kekamamakoa K. K. Caceres¹⁷
Georgette K. Caldeira⁷⁰
Rama D. Camarillo⁵
Pamai Cano⁸⁴
Susan Castillejos
Mary Ann A. Cayetano⁶⁸
Jennifer M. S. Chavez⁹¹
Nancy Ching
Charlene⁷⁰ and Stephen Choo
Aaron Chui⁹

George Churchill^S
 Danny S. Clark
 Frederick K. Cobb-Adams⁹⁴
 Marian Cohen⁷⁰
 Monica K. Coldwell^S
 Kapaelani S. Comstock^{01, S}
 Ellen M. Cordeiro^S
 Puamaeole D Costa
 Yvonne Cox⁷²
 John Cravalho^S
 Shelly Cravalho-Wagner^S
 Millicent A. Cruz⁸³
 Kelly I. Cua^S
 Lorna L. Cummings Poe⁷⁰
 Liana Cuomo
 Laura Dang
 Cody Dante⁰⁵
 Christine U. Dash⁹²
 Kapalaiula K. de Silva⁰¹
 Lowell⁷² and Jenny Deering
 Pachale K. DeGuzman⁹⁵
 Elizabeth Demarke
 Laura L. DePonte⁰⁷
 John M. Derby Sr.
 Kailialoha K. Dias-Blake¹⁵
 Kumalie Dias-Blake¹⁹
 Ramona Diaz-Malasig
 Kimo Douglas⁶²
 Jill Drucker
 Darrylynn L. Dudoit⁰²
 Lyla K. Eldredge^{79, S}
 Emerita Ellazar-Hernandez^S
 Mark^S and Kristin⁹¹ Ellis
 Keko⁶⁴ and Edmund⁶⁴ Enomoto
 Christine Enrico^S
 Priscilla Erece Veilleux^S
 Wendy Erskine^S
 Etta K. Eubanks⁶³
 Marcus J. Ferreira¹²
 Chaniece-Nicole K. Ferreira
 Torralba⁹⁸
 Sara Fieman^S
 Richard W. Fo⁶²
 Thomas V. Foglesong⁶²
 Harry Fong, Jr.⁶⁶
 Michelle R. Fong Siouxson
 Isaiah M. N. Fonoti¹⁰
 Su Chuen Foo
 Renee K. Franco^{91, S}
 Puanani Frost⁷²
 Francine L. Fujiwara^S
 Doug and Karen⁷⁸ Gabbert
 Fifer Garbesi
 Heather H. Giugni⁷²
 Peter Glick
 Creighton Goldsmith
 Johannah⁷² and John Gonsalves

Kulamanu M. L. Goodhue⁹⁵
 Carleen Gumapac
 Rochelle N. L. Guthrie^{87, S}
 Candace Guzman^S
 Barbara K. K. Haase⁷⁰
 Mahina Hannemann-Gago
 Niaulani S. Harris⁷⁰
 Val Hashimoto⁷⁰
 Nichole Haupu
 Ginet U. Hayes⁹³
 Lori M. Hieger⁸⁹
 Kehaulani Hikila^S
 Kyoko Hinds
 Eric⁷⁰ and Kathy Holck
 John and Jeannine⁷² Holi, Jr.
 Lisa Ann P. Hookano⁹²
 Christina⁹¹ and Jeremy⁹¹ Hopkins
 Sara Horiuchi^S
 Terry Hosaka
 Ashley K. Iaea^{03, S}
 Robert C. Ikuwa⁹⁵
 Jacquelyn M. Imada⁷²
 Strather D. Ing⁷²
 Shanell Ingano
 Joseph K. Iseri¹⁷
 Henrene⁷² and Blaine⁷² Ito
 Raymond Iwamoto
 Anna K. Jackson⁹²
 Leo Jitchaku
 Rie Jitchaku^S
 Amy Johnson^S
 Dayton A. N. Jones⁶⁶
 Carl K. Judd⁶²
 Janice^S and Mark Kaaa
 Albert⁷² and Mahina Kaai
 Rashanti K. Kaawaloa^S
 Aurora K. Kagawa-Viviani^{99, S}
 Lana Smith Kalahiki⁷⁰
 Ryoko Kalua
 Kekoa W. Kaluhiwa⁹⁴
 William Kama⁷²
 Charlotte K. Kanamu⁷²
 Ocean P. Kaowili⁷⁹
 Samuel K. Kapu⁶²
 Debbie Kato^S
 Chendra K. Kauahikaua^S
 Todd K. Kaulukukui⁹⁵
 Kalena L. A. Kawahakui-Chun^{94, S}
 Kahekili Kealoha
 Gardner⁷² and Sandy Kealoha
 Laurie Keeno
 Lillian Keever⁷⁰
 Kody Kekoa¹⁰
 Darrell^{89, S} and Amy Kim
 Tanner Kubo^S
 Eleanor A. Kunitake⁷²
 Natalie Y. Kurashima⁰⁷

Chris W. Kwock
Jeffrey Law
Cheryle Lee⁷² Kawad and Sanjay
Kawad
Myron⁷² and Debra⁷⁴ Lindsey
Jade Ling⁷⁸
Nyna M. Lipton⁶²
Jesse Lucas^S
Karen K. L. Luke⁶²
Joann Lum⁷²
Tony⁵⁸ and Ann Lum
Cheryl Lupenui
Danna K. Lyman⁶²
Teri Lee Maielua⁷²
Diedre T. Maika^S
Greycelyn Maluo⁶⁸
Darryl-Jean K. Mark⁶⁹
Kristi L. Martinez^S
Edward Maruyama⁹²
Maria Massa^S
Alison Masutani
Noelani Mateaki⁶²
Mahealani Matsuzaki^{86, S}
Cory P. Mau¹²
E. Ann McBurnie⁵⁴
Kimble H. McCann
Shelby L. McDonald⁹²
Jamy⁹¹ and Josh McGee
Tanis and Kaipō McGuire
Sean McKinney and Debi L.
Ho'ohuli-McKinney⁹¹
Leschon McLean^S
Virginia M Meade
Sheree A. Mendonsa^S
Nola K. Mento⁷⁰
Gary Meyers
Tammy N. Miles⁹²
Micah M. Mizumoto^{10, S}
David⁷¹ and Elaine⁷¹ Mortensen
Marnie Murdoch
Claudette P. Na'au'ao⁵⁶
Candace K. Nagao
Jessica A. Nagato^S
Lawrence K. Nakea⁷²
Sheryl Nalani A. Nalua^S
Maui M. Namahoe
Luis and Cherie⁷² Navarro
Raymond Ngum^S
Samuel^{99, S} and Kainui Nihipali
Lyssa Nishikawa^S
Chase K. Nomura¹²
Lihla Noori^S
Brandon K. Bunag⁹⁸ & Sarah J.
Oda⁰⁵
Carol Ohta
Lucy E. Olmos⁷⁰
Sabrina K. Ongos^S
Amy T. Ono⁹²

William Billy Ornellas⁶²
 Joshua-Thad M. Oshiro⁰⁵
 Kealaonapua E. M. O'Sullivan⁰⁵
 Brandie L. Oye⁹¹
 Leighton Pahukula, Jr.⁹¹
 Toni L. Palermo⁷⁰
 Jennifer Patterson
 Ronald and Donna⁷² Peiler
 Ikaika E. Pestana⁰²
 Dr. Paul K. Pestana^{70, S}
 Lou Ann Peters^S
 Sharilyn Pohl⁷⁰
 Deborah N. Ramelb⁷⁷
 Darcel Rankin Genobia
 Cindy M. Richardson⁹⁹
 Blanche L. Richmond⁷⁷
 Cerell Rivera
 Dawn Romero^S
 Justin and Venus^{81, S}
 Rosete-Medeiros
 Wanda Sanchez^S
 Cindy Sardinha^S
 M. Waialeale Sarsona^S
 Kyle S. Sato
 Ivan See^S
 Aurencio Seguritan^S
 Jodi Y. Shimabukuro^S
 Amy Shirk^S
 Erin L. Sing Chow^{02, S}
 Charles⁷² and Rose Soon
 Bowe M. Souza^{07, S}
 Jacqueline R. Sovde^S
 Helene L. Spencer⁷³
 Amelia J. Sterling^S
 La Rita Strings
 Fredella Suga
 Hayden H. N. D. Takahashi¹⁴
 Teri R. Takishita^S
 Tony C. Tam^S

Dr. Kekoa^{DB} and Katrina Tapparra
R. Malia Taum-Deenik
Manice M. M. Texeira-Zike⁸⁴
Linda Thompson
Sharren Timm
Lori Piikea Tomczyk⁸⁰ and 'Ohana
Tomczyk 'Ohana
Leslie Tomokiyo^S
Jeanette Torres^S
Tracy Tran
Calvert L. Trent⁷⁰
Kaleo L. F. Trinidad^{93, S}
Amber⁹⁶ and Buddy Tupou
Curtis Turner
Beryl⁷³ and Jon Tyau
Denise Uehara^S
Kean Uyehara
Carol and Frank Valant
Shane K. Valdez^{03, S}
Lisa Van Kirk^S
Danette H. Victorino⁶⁸
Ann Viera
Jennifer Viriato^S

Kristi L Ward
Scott Watanabe^S
Keri Ann K. Watson⁹³
Kimo T. Weaver^S
Uakea A. Weisbarth-
Tafaomalo⁰⁵
Joyce P. Weiscop^{f66}
Deborah-Jean H. Wentzel^{85, S}
Dr. Howard B. West⁷²
Johnnie F. Wilson^S
Withlacoochee River Electric
Cooperative, Inc.
Rochelle Yamashita^S
Stacey R. Yamashita⁷⁹
Ka'ohi Yojo Daniels⁹²
Sienna Yoshida⁸⁶
Cadell Young

Keeping it Pono

by **Pono Ma'a KSK'82**
*Director of Advancement and
Executive Director of the Pauahi Foundation*

Aloha mai e nā koa o Kamehameha,

As we look forward to the upcoming Alumni Reunion events for celebrating classes, I want to reflect on a special gathering held in December that featured the next generation of learners who also benefit from Ke Ali'i Bernice Pauahi Pāki Bishop's legacy. Our Alumni Relations and Pauahi Foundation teams visited the Kamehameha Schools He'eia Preschool as some of our youngest learners donned pink shirts and outfits to honor our Princess and Founder with their first Walk for Pauahi.

It brought a huge smile to my face and warmed my heart to see our haumāna and their kumu walk in memory of Ke Ali'i Pauahi and share mele as a way of showing appreciation for their education. After the walk, these eager keiki showed me their classrooms and beamed with pride as they presented Pennies for Pauahi: monies raised for the Pauahi Foundation – one penny at a time – as part of an educational partnership that teaches haumāna about the importance of giving back. Mahalo nui to Hope Po'o Kumu Andrea Waia'u and her amazing team of kumu and administrators who were instrumental in making this event possible.

Please read more about this special gathering and enjoy the beautiful images of Na Pua a Pauahi in this edition's "Snapshots" photo gallery on page 27. Think of what kind of world we'd have if we could each help at least one person the way Ke Ali'i Pauahi has helped us!

I am extremely grateful for our team's efforts and your support, but our work is not done. Our goal is to serve even more scholarship applicants and support early learning, K-12 education, college and 'āina community programming. Please join us by making a gift at pauahi.org.

Looking ahead to the summer, we are planning our Alumni Reunion celebration for the classes ending in 3s and 8s. Last year's successful reunion events at all three campuses showed us the many ways we can continue to engage and recognize our alumni across the pae 'āina as we look forward to our reunion celebrations.

Please stay tuned for continued monthly updates and opportunities to give your time, talent and treasure via our Kahiau e-newsletter. Please stay safe and take good care of yourselves and one another, and we'll see you soon!

Me ka ha'aha'a,
Pono Ma'a

Use your digital device
to follow this QR code
and give to the Pauahi
Foundation!

1980s

■ **Pualani Hao KSK'80** has joined the Kamehameha Schools Commercial Real Estate team as a planning and development director. Pualani has over 20 years of experience in medical and commercial real estate, including transactions, master planning, land development and construction, working alongside the executive team of a Fortune 500 company and most recently for Providence Saint Joseph Health. Prior to jumping into real estate, Pualani was a licensed private investigator. In her spare time, she enjoys golf and hula.

■ In August 2022, **Kelly Machado KSK'84** was honored with the rank of major in the United States Air Force during a promotion ceremony at the Pentagon. Major Machado serves with the Office of the Inspector General, National Guard Bureau, in Arlington, Virginia. In October, Kelly was also awarded a doctorate in business administration by Trident University International through the completion of a successful real-world project in the field of e-leadership.

■ **Noelani Arista KSK'86** was hired at McGill University as the chair of the Indigenous Studies Program. In 2021, they raised \$3 million to build the Institute for Indigenous Research and Knowledges and a language reclamation lab. Read more about the donation at giving.mcgill.ca/all-stories.

1990s

■ **Napualokelani Grayson Kamakele KSK'95** owns a mobile food and catering service in the Washington, D.C., Metro Area, called Pua's Plate Lunch. Napua

Kelly Machado KSK'84 (middle).

Noe Arista KSK'86 and 'ohana

Pua Grayson KSK'95 of Pua's Plate Lunch

Kekoa Gonzales KSK'02 (L) and Fire Chief Navy Region Hawaii Chief Gregg Moriguchi.

Alissa Bautista KSH'09 (center) with mom Mary Bautista (R) and mentor Lori Kahikina-Moniz KSK'89, executive director and CEO of the Honolulu Authority for Rapid Transit

started her food truck in May 2022. She serves Northern Virginia and is branching out into Maryland. She likes to use her food as a bridge to teach people about our food and culture. She's had so many amazing encounters with other kānaka who miss home and tell her that her food tastes just like home, so much aloha! She

loves to talk story with all who come to eat. Pua's Plate Lunch is on Facebook, Instagram, and TikTok, @puasplatelunch, and online at www.puasplatelunch.com.

■ **Timmy Wailehua KSK'96** is the newly elected president of the Native Hawaiian Chamber of Commerce, succeeding **Shannon Sagum Edie KSK'95**. The first vice president of the Chamber is **Sean Spencer KSK'89**. The mission of NHCC is to mālama Native Hawaiians in business and commerce through leadership, relationships and connections to economic resources and opportunities.

2000s

■ **LT Kekoa Gonzales KSK'02** of Navy Region Hawaii District 2, was recently selected and recognized nationwide as the Civilian Fire Officer of the Year as a part of the Fire & Emergency Services Awards Program by the Commander Navy Installations Command.

The award recognition was held at the National Museum of the United States

Navy in Washington, D.C., on May 18, 2022.

■ **Alissa Bautista KSH'09** was elected to be the 2022-23 National Association of Women in Construction-Hawaii Chapter-vice president. At the Board Installation on Oct. 18, 2022, she was also given the 2021-22 Most Improved Committee Award: Marketing Committee for spearheading the social media initiatives that contributed to the traction needed to double their membership numbers within a year; and the 2021-22 Presidents Choice Award. The core purpose of NAWIC is to strengthen and amplify the success of women in the Construction Industry. With more than 115 chapters across the country, NAWIC offers its members education, support and networking to help advance their careers in construction, build their technical skills, and become leaders. Alissa is also the current NAWIC Pacific Southwest Region Diversity, Equity, and Inclusion Committee chair, encouraging a welcoming environment for everyone, no matter what walk of life you come from.

KSAA Southern California Region
and San Diego Chapter

Talking story at
Alondra Park Ho'olaule'a
July 2022

Standing L to R: KSAA Southern California Region President Teru Enomoto Heyl KSK'79, Steven Heyl, Michael Hunt Filio KSK'79. Seated L to R: Alfred Farias KSK'51, KSAA San Diego Chapter Board Members G. Teuila Wallace Elliott KSK'61 and Arnold Ah Yuen KSK'83.

2010s

■ Six Kamehameha Maui graduates were among the firefighter recruits who graduated with the Maui Fire Department's 38th Recruit Class on Dec. 1, 2022 – **Kainalu Kealoha KSM'13**, **Bryant Kubo KSM'15**, **Ronson Iniba KSM'18**, **Connor Kihune KSM'10**, **Kaimana Gerard KSM'18**, and **Kapahānau Palakiko KSM'14**. Of the graduating recruits presented with various awards, recognizing those who finished at the top of their class, Most Outstanding, Overall was presented to Kainalu Kealoha. Ho'omaika'i!

■ Hulō! to Nā Mamo Alumni **Harley Jardine-Smith KSH'11** on his recent promotion to chief petty officer. Harley is serving in the United States Navy and is stationed in Japan. We also congratulate him on the completion of the 8,000-hour apprenticeship program in Aviation Safety Equipment Certification! Mahalo nui for your service.

■ Ho'omaika'i to Kauluwena Alumni **Jessie Keola Orcino KSH'17**, who recently completed his Associate of Science in professional studies and is now pursuing his bachelor's in psychology. He is stationed at Marine Corps Base Camp Lejeune in North Carolina. He just returned from being overseas as a Marine Embassy security guard protecting diplomatic embassies and consulates in Belgium, China and Malaysia. Mahalo nui for your service.

■ Ho'omaika'i to **Kalai Klask-Hoopii KSH'18** on his promotion to staff sergeant this past August. He is a flying crew chief, nicknamed the "Flying Hawaiian," and is stationed at Travis AFB, Calif. He maintains and flies on the C-5M Super Galaxy with a maximum takeoff weight of 840,000 lbs and cargo capacity of 270,000 lbs. He flies with his aircraft around the world to provide maintenance whenever and wherever needed. Mahalo for your service.

■ **S. Honu'aina Nichols KSK'18** is a University of California-wide organizer for the campaign, UC Divest TMT, which operates under the nonprofit Uprooted and Rising. She has served as the chair of the UCSB Mauna Kea Protectors since spring 2021 and is a founding member of the first University of California Student Association Students Enacting Environmental Defense Campaign under the external vice president of statewide affairs. In May 2022, she was chosen to be a student advocate to the regents to have 1:1 conversations to change the hearts of the regents fighting for the protection of sacred resources and indigenous rights. She also mobilized 15 UCSB students to give testimony at UCLA. This past November, she traveled to UC Santa Cruz for the opening of the first California Kūkulu Art Exhibit that was gifted by Auntie Pua Case to act as a pillar of Mauna Kea and celebrating the kia'i across the Pacific who have supported the movement.

Maui Fire Department graduating recruits (L to R) Kainalu Kealoha KSM'13, Bryant Kubo KSM'15, Ronson Iniba KSM'18, Connor Kihune KSM'10, Kaimana Gerard KSM'18, Kapahānau Palakiko KSM'14.

Harley Jardine-Smith KSH'11 (right).

Jessie Keola Orcino KSH'17

Kalai Klask-Hoopii KSH'18

Cassidy Farias KSH'19

Top and above: S. Honu'aina Nichols KSK'18 at UC Santa Cruz

■ Ho'omaika'i to Kamakaokaniuhi alumna **Cassidy Farias KSH'19** on graduating this spring from Yavapai College with her associate's degree in aerospace science. She was awarded the President's Award for Excellence and Outstanding Aviation Student award! Cassidy also recently earned her FAA commercial pilot license and flight instructor and instrument flight instructor certificates. She attends Northern Arizona University pursuing her bachelor's degree in hospitality and leadership while working at North-Aire Aviation as a flight instructor.

■ **C. Kalikoonāmaukūpuna "Kaliko" Kalāhiki KSK'19** (they/them) was named a *Champion for Change* in January 2022 by the Center for Native American Youth, alongside four other Native youth. Kaliko traveled back to Washington, D.C., alongside **S. Honu'aina Nichols KSK'18** for the White House's Tribal Nations Summit in November 2022. In collaboration with the United National Indian Tribal Youth and the Center for the Native American Youth, the White House invited Native youth from across the country to their 2022 Tribal Youth Forum held at the Department of Health and Human Services in Washington, D.C. This one-day event featured a full day of programming with high-level administration officials, special guests and Native youth to discuss key issues such as mental health, climate change, food sovereignty, language revitalization

The Wind & The Reckoning

Based on historical events as told through the memoirs of Pi'ilani, the film takes place in 1893, a time when the monarchy has been controlled by foreign interests and leprosy leads to a widespread epidemic in the Hawaiian Islands. The new government orders all Native Hawaiians suspected of having the foreign disease banished permanently to a remote colony on the island of Moloka'i. When a local cowboy named Ko'olau (Jason Scott Lee) and his young son Kalei (Kahiau Perreira) contract the dreaded disease, they refuse to allow their family to be separated, sparking an armed clash with brutal white island authorities that will make Ko'olau and his wife, Pi'ilani (Lindsay Watson) heroes for the ages.

The film stars actors Jason Scott Lee, **Lindsay Marie Anuhea Watson KSM'13**, Henry Ian Cusick and newcomer Kahiau Perreira. Among the film highlights is that 80% of the film is spoken in 'Ōlelo Hawai'i and in the Ni'ihau dialect. Currently on the film festival circuit, "The Wind & The Reckoning" has been sweeping up awards. Most recently in Honolulu, the film received the Hawai'i International Film Festival's Made In Hawai'i Award for Feature Film, and in Hollywood, was honored with the Ambassador of Culture award from the Garifuna Indigenous International Film Festival. Additional awards bestowed on the film include the Audience Choice Feature Award and the Kumeyaay Award (usually reserved to recognize Native American films) at the San Diego Film Festival. It also won eight awards at the Boston Film Festival, including

Best Film, Best Screenplay (John Fusco), Best Director (David L. Cunningham), Best Actress (Lindsay Anuhea Watson), Best Cinematography (Scott Lee Mason), Best Story/Best Editing (Kyle Gilbertson), and Best Ensemble Cast.

Wainani Young Tomich KSK'87 served as co-producer and first A.D., and the film's musical score features the Kamehameha Schools Children's Chorus.

www.windandreckoning.com

Lindsay Anuhea Watson KSM'13

and more. Kaliko was invited to help moderate the panel on climate change which brought to stage Len Necefer, the founder and CEO of Natives Outdoors, a B-Corp working to empower Indigenous communities through storytelling for a sustainable world, and Bryan Newland, the assistant secretary for Indian Affairs.

2020s

■ **Kira Lee KSK’21** recently participated in a three-week medical mission trip in Nepal and returned through South Korea. Despite flight cancellations, threat of missiles during flight over Korea, treacherous roads and an invasion of giant cane spiders, thousands of people in need were treated and prayed over. Grateful for the safe return of our New Hope Mānoa Mission Team and for an abundant harvest through the seeds planted by this team. Blessings.

Above right: Kailko Kalāhiki KSK’19 and members of the Tribal Youth Forum at the White House. Right: On stage at Tribal Youth Forum and (far right top) enjoying a break in the conference.

Far right: Kira Lee KSK’21

Warrior Networking travels to Seattle University and visits the Live Aloha Festival

KS leadership and Alumni Relations traveled to Seattle in September 2022 to co-host a Warrior Networking event with KSAA NW Region

Team members from the Kamehameha Schools Transitional Counselors group also attended the event to make contact with our alumni entering their first year in college. Kapālama kumu **Kahanuola Solatorio KSK’10**, who was attending the Live Aloha Festival as a guest presenter (‘A’a I Ka ‘Ōlelo Hawai’i and *Haku Mele*), provided mele entertainment for the networking hui.

The following day, members of the KSAA NW Region manned a table during the Live Aloha Festival to encourage KS ‘ohana and students living in the area to get to know their board members and be part of their regional hui. Also presenting at Live Aloha was cultural practitioner **Joey Palupe KSK’10**. **Kea Hashisaka-Peters KSK’07** of Kākou Collective attended the festival as both a presenter (*Flowers of Hawai’i Illustration and Hand Lettering 101*) and vendor. Nā Hōkū Hanohano nominated and awarded Ei Nei (**Dane Fujiwara KSK’04**, Grant Kono and **‘Ekuolu Chang KSK’12**) was a headliner at the festival. The Live Aloha Board President is **Cynthia Aiona Kahaiali’i KSK’79**.

Left: KSAA NW table at Live Aloha Festival: L to R: Noa Kinimaka KSK’14, KSAA NWR President Kathleen “Boo” Kaaaua Schwartz KSK’81, and NWR board members Roman Maunupau KSK’01, Barbara “Lani” Kauhini Haase KSK’70, and Franklin Johnson KSK’70.

Right: Joey Palupe demonstrating ku’i kalo at Live Aloha

Far right: Alumni Relations staff Dancine Baker Takahashi KSK’79 (C) with Chad Ikeda KSM’11 (R) and wife Karina

Left: KSH alum and ‘Ohana Kekuewa enjoying Live Aloha Festival: L to R: Bruce Kekuewa, S. Kamalanai Kekuewa KSH’17, Namelelani Akiona Kekuewa KSH’12, D. Keli’i Kekuewa KSH’10, Kaulana McKee Wong KSH’12, Keoni Wong KSH’12, Lisanne Kaupu Kekuewa KSK’82.

waihona.net

Created by educators across the lāhui for classrooms, ‘ohana, and learners of all ages

Waihona is an initiative of Kanaeokana, supported by Kamehameha Schools and contributions from the lāhui

Whether at **school** or at **home**,

Kalo Kanu

A Basic Introduction to Planting, Harvesting, Making “Huli” and Cooking Kalo Malo’o (Dryland Taro) For School & Home Māla ‘ai (Garden) Use

find and share resources

Hū Kukui

Finding averages by making and playing with hū kukui

with each other **today!**

Makahiki, Area, Perimeter, and Fractions

Makahiki traditions, math

PHOTO BY STEPHEN FLOPPER ON UNSPLASH

Warrior Networking stops in Las Vegas for the Polynesian Football Classic and Durango Fall Classic Volleyball Tournament

Keeping the ball rolling, Alumni Relations and Kamehameha Schools Transitional Counselors met with local alumni who are first-year UNLV students, along with KS alumni and ‘ohana living in the Las Vegas area, this past September. First stop was to cheer on our Kapālama Nā Koa football team at the Polynesian Classic. Last stop was a two-day volleyball tournament in which both KS Kapālama and KS Hawai‘i wāhine played. After an exciting match between the Warriors from Kapālama and Hawai‘i campuses, Kapālama went on to take home the Bronze Division championship, placing 17th overall, and KS Hawai‘i went on to take third place in the Bronze Division, placing 19th overall. Alumni had a great time cheering on our Warriors. I Mua!

Top: Bronze Division Champions, KS Kapālama Volleyball at Durango Fall Classic.

Above left: (L to R) Kobe-James Santos KSK’22, Shara Mahoe KSK’04, and Jaeden Jimenez KSK’22.

Above right: (L to R) Ululani Perez Packett KSK’66, Pono Ma’a KSK’82, and Sarah Miles Hohner KSK’66.

Left: (L to R) Noelani Kaleohano Paselio KSK’90, Jodi Wai KSK’89, Irene Ah Loo Mayan KSK’88, Leina’ala Ah Loo KSK’89

Polynesian Football Classic, Las Vegas.

■ **John W. Peiper Jr. KSK’53**, married longtime love Gail Machado, in June 2022. The couple met while working at the Department of Hawaiian Homelands, dated for over 20 years, and were engaged for over a decade. They visited Las Vegas with Gail’s children, **Kelly Machado KSK’84**, and Andre Machado, and decided to tie the knot on the spot. The happy couple currently reside in Wai‘anae.

■ **Casey Eamekealoha Sakaguchi KSK’08** married Jhonross Padamada on March 29, 2022, in Honolulu. Maid of honor was **Camille Kaleionalani Popejoy KSK’09**. Bride’s grandmother Yolette Nishimoto and groom’s brother Sixto Padamada were also in attendance.

■ **Cean Alaka’i Oliveira KSK’08** recently married Lacey McGladrey on Sept. 8, 2022. Also in attendance were brother **Ceean Oliveira KSK’09** and classmates **Nathaniel Genovia KSK’08**, **Micah Gomes KSK’08** and **Josh Padilla KSK’08**.

■ **Kehau Ai KSK’11** and **Kaimana Plemer KSK’03** were married on Aug. 20, 2022, in Kāhala’u, O‘ahu. Mother of the groom **Marisa Diffen Plemer KSK’67** and father of the bride **Curt Ai KSK’76** shared in their celebration.

■ **Chad Ikeda KSM’11** and Karina Ko were married at Rock Creek Gardens in Puyallup, Wash., on Sept. 4, 2022. Chad and Karina met through mutual friends and a KSM classmate attending Gonzaga University with Karina. They enjoy playing music together and surprised each other with music at their wedding (him: live performance, her: recorded song). They live together in Seattle; Karina is a technical recruiter at Qualtrics, and Chad is a program manager at Google. Members of their bridal party included: sister **Lia Ikeda KSM’16**, classmates **Alika Guerrero KSM’12**, **Corey Tanaka KSM’12**, and **Jared Toba KSM’12**.

Clockwise from top left: John W. Peiper Jr. KSK’53 and Gail Machado; Kehau Ai KSK’11 and Kaimana Plemer KSK’03; Casey Eamekealoha Sakaguchi KSK’08 and Jhonross Padamada; Chad Ikeda KSM’11 and Karina Ko; and Cean Alaka’i Oliveira KSK’08 and Lacey McGladrey.

births

Parents Treva Kameanui Greig Ranadey KSK’00 and Vikash Ranadey celebrated Lā Hānau Mua (first birthday) of their son Ishaan Kamaleina‘aualī‘i Greig Ranadey in July 2022.

obituaries

■ **Ku‘uleialoha Paulette “Pansy” Ka‘ai Ailā KSK’46** of Waimānalo passed away on Jan. 6, 2022, surrounded with aloha by her ‘ohana. Born to parents Paul Ka‘ai and Daisy Lincoln on May 28, 1928, Pansy lived a long and glorious life in service to God, her family and her Hawaiian culture. She married Louis J. Ailā Jr. in 1956, and they were married until his death in 1993. Pansy is a founding member of the Waimānalo Hawaiian Civic Club and the Waimānalo Community Homestead Association. She loved to hula, make lei hulu (feather lei), eat sweets and capture family memories through pictures. Pansy raised five children: Noah K. Sniffen (deceased), Rowena “Tweety” Wright, Lewis J. Kamalu Ailā (deceased), Michael K. Ailā and Paula Waine’e Ailā. She has 11 grandchildren, 19 great grandchildren, 18 great-great grandchildren, and 3 great-great-great grandchildren.

■ **Donald Sun Yet Chang KSK’53**, 87, of Pearl City, passed away on Sept. 13, 2022. He was born on Nov. 30, 1934, the fifth child of Edena and Priscilla Chang of Pauoa, O‘ahu. He is a proud graduate of Kamehameha Schools and attended Oregon State University. After serving in the United States Army, Donald joined Pan American and then United and enjoyed a successful career with the airlines. He finally retired for a second time from Manheim Hawaii. He is survived by his wife, Marcia Seastrom; sister Lena Palama; children **Douglas Kahikina KSK’78** and wife **R. Akiko Yokotake Chang KSK’77**, **C. Kehau Chang Palama KSK’79**, David and wife **Nadine Magnani Chang KSK’84**, Laurie (Ben) Aina, and Robyn (Herman) Kauleinamoku, eleven grandchildren, and eight great-grandchildren.

James Ka‘upena Wong KSK’47 (1929-2022)

James Ka‘upena Wong, Jr. KSK’47, educator, Nā Hōkū Hanohano Award winner and the most prominent male chanter of his generation, died Sept. 24, 2022, at his home in Mākaha. He was 93. Born James Kaupena Wong Jr., he added the ‘okina to Ka‘upena after his mother’s death in 2004. Wong graduated from the Kamehameha School for Boys in

1947 and from Coe College in Cedar Rapids, Iowa, in 1951. His training as a chanter began the following year after he returned to Hawai‘i and was introduced to Mary Kawena Pukui. With Pukui’s guidance he became a master chanter, learned dozens of chants and dances, and became one of the few qualified players of the ancient Hawaiian musical “implements.” He was the foremost player of the ‘ūkēkē (musical bow) of his generation. Wong became one of the standard-bearers of traditional Hawaiian music in the decades following statehood in 1959. He wrote his first song, “Alika Spoehr Hula,” as a parting gift for Bishop Museum director Alexander Spoehr in 1961 and recorded his first album, “Folk Songs of Hawaii,” in 1963. Wong also performed at the Newport Folk Festival in Rhode Island in 1964 and chanted at the unveiling of the statue of King Kamehameha in Washington, D.C., in 1969. Wong set an example for later generations of chanters and male hula dancers when he wore a traditional Hawaiian malo rather than post-missionary western attire for the dedication of the Hōkūle‘a voyaging canoe in 1976. Looking back at that decision years later, Wong often shared that story and said that although he had “to psych myself into wearing a malo,” it had been the right thing to do “to make the ceremony as authentic as possible.”

PHOTO BY MICHAEL G. STEWART, COURTESY OF NATIONAL ENDOWMENT FOR THE ARTS.

Muriel “Shorty” Ho Yin KSK’50 (1932-2022)

Muriel “Shorty” Ho Yin KSK’50, 90, of Honolulu, died on Nov. 30, 2022, in Honolulu. She was born in Līhu‘e, Kaua‘i, raised in Hā‘ena and Hanalei, Kaua‘i. Predeceased by sister **Norma Ho Wiebke KSK’45**, brother **Jay Lee Ho KSK’52**, and brother Joseph Lawrence Ho. Muriel is survived by her husband, **Benjamin Yin KSK’49**, whom she met at Kamehameha Schools’ print shop, her sister Bernice Ho Azada, her daughters **Wendy Yin Mays KSK’71** and **Melanie Yin Pecsok KSK’75**, and grandchildren Leihoku Engleman and Ikaika Engleman. Muriel learned typesetting at Kamehameha and was hired to run and teach Linotype machines at the Kamehameha print shop. She was then hired by Hawaiian Mission to work at their print shop and went on to typesetting at the Honolulu Star-Bulletin. Muriel was one of the first woman typesetters. She also helped to transition the newspaper to computerized typesetting.

Muriel retired in 1994 from the printing industry but continued with her hobbies, including ceramics, sewing, Hawaiian jewelry making and cooking. Many have enjoyed her gau, award-winning olive chicken and mango cream cheese pies. Both Muriel and Ben enjoyed reunion and KSK’50 activities like Taste of Kamehameha, fund-raising selling Kamehameha hoodies, making bibs for Lunalilo home, partying in the dorms and eating at the lū‘au. They also created and made Kamehameha logo “quillows” (folding quilts) for Ke Ali‘i Pauahi scholarships. Muriel loved staying in touch with her classmates and their families through email and parties at her beach homes in Ka‘a‘awa, on Maui and on Hawai‘i Island.

24 years ago...

The fall 1999 issue of I Mua magazine featured stories on the new Kamehameha Schools Maui campus; the KS trustees; Beth Powers, a faculty member who retired after a 50-year teaching career; and Alumni Reunion 1999, which brought together classes with years ending in “4” and “9” for fellowship, fun and frolics.

Beth Powers

Alumni Reunion 1999

Read this issue, and others, at ksbe.edu/imua/archives.

Don't miss out!

Sign up for **Kamehameha Schools Direct Mail List** to get updates on the things that are important to you. Whether it's education programs, scholarship opportunities or alumni events, never miss out on anything again.

Sign up today at
ksbe.edu/directmail

What is your legacy?
by Kahu **Kalani Wong KSK'74**
Kamehameha Schools Maui

One word comes to mind when I think of Ke Ali'i Bernice Pauahi Bishop: *Legacy*. Merriam-Webster defines legacy as “something that is or may be inherited.” What have we inherited as nā hoʻiina, or heirs, of Pauahi?

She was a great visionary who saw education as a means to enable the Hawaiian people to thrive once again. Education is not just the building up of oneself but also the building up of others because of what we have learned and therefore become. It's not just about gaining knowledge but also recognizing that we have a kuleana to serve others and live pono lives by holding on to both Christian and Hawaiian values, which our Princess lived by.

Through her legacy, Ke Ali'i Pauahi enables us to leave our legacy, which is not about our position but our purpose. We may change jobs or situations, but our purpose will always be the same. I see my purpose in life as “To make things better for those around me,” and it is grounded in 1 Peter 4:11: “If anyone speaks, they should do so as one who speaks the very words of God. If anyone serves, they should do so with the strength God provides, so that in all things God may be praised through Jesus Christ. To him be the glory and the power for ever and ever. Amen.” Regardless of what job I've had, I have always tried to make things better for those around me by being ke Akua's voice, hands and heart.

What about you? What do you see as your legacy? Whatever God has called you to, and Ke Ali'i Pauahi's gift of education has enabled you, do so with all your maui – your heart, life and spirit, so your legacy might be left for future generations. 💚

“What do you see
as your legacy?”

Whatever God has
called you to, and
Ke Ali'i Pauahi's
gift of education
has enabled you,
do so with all
your maui.”

PHOTO BY NOAH BUSCHER ON UNSPLASH

Kamehameha Schools®

Communications Group
567 S. King Street, Suite 400
Honolulu, Hawai'i 96813

NONPROFIT
U.S. POSTAGE
PAID
PERMIT NO. 1449
HONOLULU, HI

Return Service Requested

THE KOA MAU A MAU

FOREVER A WARRIOR

Learn more at ksbe.edu/alumnireunion

Save the date
and celebrate with
fellow Warriors
across the pae
'āina this June
at our annual
Alumni Reunion
Celebration!

**I MUA
KAMEHAMEHA!**

KS MAUI
June 2

KS HAWAI'I
June 3

KS KAPĀLAMA
June 3-10