

The
and following
next and made
cian Islands two semi
day and day Schools, one
and one for girls, to be known as
called the Kamehameha Schools.
I devout my trustees to support such
amount as they may deem best, not
however over half of the fund
may come into said hands,
my trustee & Bishop

KE ALI'I PAUAHI FOUNDATION

A LEGACY OF GIVING

2007 - 2008

*The mission of Ke Ali'i
Pauahi Foundation is to
support the mission of
Kamehameha Schools by
seeking and developing new
and diverse sources of
income to support the
ever-increasing educational
needs and goals of people
of Hawaiian ancestry.*

4 Foundation Officers & Staff

I N D E X

- 5** Letter from the President & Vice President & Executive Director
- 6** Donor Spotlight:
Kamehameha Schools Alumni Association • Maui Region Scholarship
- 7** Scholarship Recipients
- 10** Advance Educational Opportunities for more Hawaiians
- 12** Kamehameha Schools' Alumni Donors
- 15** Friends of the Foundation
- 19** In Memory
- 21** Kamehameha Schools' Faculty & Staff Donors
- 25** Giving to the Foundation
- 27** Financial Report

JALENE KANANI BELL 'OHANA SCHOLARSHIP

Jalene Hitzeman, Willene Bell and Bell 'ohana with the 2008 recipient of the Jalene Kanani Bell 'Ohana Scholarship, Billy Oden (center).

OFFICERS AND STAFF

2007-2008

KE ALI'I PAUAHI FOUNDATION OFFICERS

Board of Directors

J. Douglas Ing, KS '62
 Corbett A.K. Kalama
 Robert K.U. Kihune, KS '55
 Diane J. Plotts
 Nainoa Thompson

President
 Dee Jay A. Mailer, KS '70

Staff

Elizabeth Stevenson
 Development Manger

Bran-Dee Torres, KS '93
 Scholarship Development Coordinator

Samuel Nihipali, KS '99
 Development Services Specialist

Wendy Tatsuno
 Executive Assistant

Michelle Cluney, KS '95
 Administrative Assistant

This report acknowledges those individuals and organizations who have made contributions to Ke Ali'i Pauahi Foundation from July 1, 2007 through June 30, 2008. Please note that every effort has been made to ensure the accuracy of the donor list within this donor report, however errors may occur and we wish to apologize for any inconvenience this may cause. Please notify the Foundation at (808) 534-3966 of any corrections.

Aloha Kākou,

'A'ohe mea nana e ho'opuhili, he moho no ka lā makani.

Said in admiration of a person who lets nothing stop him from carrying out the task entrusted to him.

Mary Kawena Pukui

Looking back at the accomplishments of the past year, one word comes to mind – ho'omau, meaning to perpetuate, or continue. In these unpredictable and unprecedented times the ability to persevere is more important than ever. You, our donors, have demonstrated the ability to ho'omau, and we greatly appreciate the generosity that you, Kamehameha Schools' alumni, friends and 'ohana have provided Ke Ali'i Pauahi Foundation this year – once again providing the means for us to continue to change the lives of Native Hawaiians.

The true spirit of your generosity and aloha are alive in students like Zorn Lawson who attends the California Institute of Integral Studies where he's working to obtain his graduate degree in Criminal Justice and Cultural Anthropology. A graduate from Wai'anae High School, he received the Kamehameha Schools Class of 1956 Grant. Growing up, Zorn was surrounded by drugs and domestic violence, yet he rose from adversity and is now able to pursue his goal of helping Hawaiians on the wrong side of the criminal justice system lead healthy, productive lives.

Pearl City High School graduate, Michele Saldana attends Kapi'olani Community College, fulfilling her dream of one day becoming a nurse to serve our Hawaiian communities. As a recipient of the Choy-Kee 'Ohana and the Daniel Kahikina and Millie Akaka Scholarships, Michele's dream of wanting to help others, especially Hawai'i's kūpuna can now come true.

In fiscal year 2007-2008, the Foundation experienced growth on a number of levels. The number of individuals and organizations who have made a contribution reached an astounding 747 – a promising sign that you, our 'ohana of donors have taken it upon yourselves to perpetuate the mission and vision of the Foundation, letting nothing stand in your way.

It has been a humbling and exciting time for the Foundation. During FY 2007-2008 we welcomed several newly endowed scholarships and the number of individual contributions from Kamehameha alumni and those moved by the Foundation's mission have also increased.

Throughout this report you will find profiles and quotes from scholarship donors and recipients that illustrate the Foundation's core mission to advance educational opportunities for more Hawaiians. However, our job is far from done. The Foundation has seen a lot of growth this year, both as an organization and as a strong resource to the haumāna we serve. With your continued support and participation, we are confident that Ke Ali'i Pauahi Foundation will play a bigger and brighter role in providing educational opportunities for lāhui Hawai'i here and on the continent pursuing their dreams of a higher education.

Me ka mahalo, me ka ha'aha'a,

Dee Jay Mailer

Dee Jay Mailer
President

Kalei Stern

Kalei Stern
Executive Director

KAMEHAMEHA SCHOOLS ALUMNI ASSOCIATION MAUI REGION SCHOLARSHIP

"Those who first began the KSAA Maui Region Scholarship began awarding students that did not attend Kamehameha Schools but who were from Maui County. It was their wish to help extend the reach of Pauahi to other Native Hawaiian students. Since joining Ke Ali'i Pauahi Foundation, we have been able to reach more students, fulfilling our criteria of serving Native Hawaiian students seeking a higher education."

Dancine Takahashi, President
Kamehameha Schools Alumni Association –
Maui Region

*Recipients of the 2008
Kamehameha Schools' Alumni
Association – Maui Region
Scholarship were honored at their
annual scholarship presentation.*

SCHOLARSHIP RECIPIENTS

Ke Ali'i Pauahi Foundation manages over 100 scholarships with a wide range of interests and fields of study. In 2008 nearly 300 scholarships were awarded in the amount of \$370,000.

(KS) denotes that scholarships are designated by donor to give preference to Kamehameha Schools' graduating seniors at a particular campus. KSH = Kamehameha Schools Hawai'i; KSK = Kamehameha Schools Kapālama; KSM = Kamehameha Schools Maui. These designated awards are selected through a nomination process and determined by campus Counselors and Administration. Other post-high scholarships are open for application to the general public with preference given to students of Hawaiian ancestry. Recipients are selected through a fair and unbiased process and awards are determined by objective selection committees managed by Ke Ali'i Pauahi Foundation staff.

GENERAL SCHOLARSHIPS

Anne H. Myers Scholarship
Karrah Lee

Barry J. Rubin Memorial Scholarship
Not awarded in 2008

Blossom Mossman Nary Scholarship (KSK)
Justin Au

Charles Cockett 'Ohana Scholarship
Malia Keliikoa, Lea Young

Choy-Kee 'Ohana Scholarship
Corey-lynn Remegio, Michele Saldana

Dan & Rachel Mahi Educational Scholarship
Andraliene Chapman, Lea Young

Daniel Kahikina and Millie Akaka Scholarship
Precious Naleieha, Michele Saldana

DeWitt Wallace Grant (KSK)
Gideon Logan, Kahala Rowe, Nathan Nakatsuka, Paul Iona, Truman Chun

Dorothy Martin Scholarship (KSK)
Tiana Abbley

Dr. Pauline Frederick Scholarship (KSK)
Lihau Godden

Francellia Stillwell Sportsmanship Scholarship (KSK)
Adoniss Spencer

Frank & Ruth R. Midkiff Scholarship (KS)
Mailani Ahuna (KSH), Nolan Wong (KSH), Brendan Ogata (KSK), Seanna Piper-Jordan (KSK), Jandee Ferguson

(KSM), Stanley Nakamura (KSM)
Ho'opa'a Mau Grant (KSK)
Bryson Aiue, Damon Kahikolu
Pescaia, Jason Campbell, Kaeo
Everett, Kanai Carveiro

Jalene Kanani Bell 'Ohana Scholarship
Melia Kalanui-Patton, Billy Oden

Kamehameha Schools Alumni Association O'ahu Region Scholarship
Andrea Dias,
Keali'iakauilakuuhakuapoli-
Kaleianuenue Niheu, Cean Oliveira,
Traci-Ann Taniguchi

Kamehameha Schools Class of 1952 "Nā Hoaloha O Kamehameha" Scholarship
Kelsie Bajet, McShane-Solosolo Sausi

Kamehameha Schools Class of 1956 Grant
Kuuipo-Kahealani Johnson, Zorn
Lawson

Kamehameha Schools Class of 1957 Award (KSK)
Brittni Luke, Kevin Wong

Kamehameha Schools Class of 1960 Grant
Jaime Kubota,
Keali'iakauilakuuhakuapoli-
Kaleianuenue Niheu

Kamehameha Schools Class of 1968 "Ka Poli O Kaiona" Scholarship
Alii Garcia, Kuuipo-Kahealani
Johnson

Kamehameha Schools Class of 1970 Scholarship
Kiara Leong, Nathan Nakatsuka

Kamehameha Schools Class of 1972 Scholarship
Lihau Godden, Cean Oliveira

Theodore Richards Scholarship (KS)
Allyson Leonard (KSH), Reif Tauati (KSH), Ashley Paz (KSK), David Choy (KSK), Iolani Antonio (KSM), Kamalu Kaina (KSM)

U'ilani Stender Grant
Cyan Curtis, Jennifer Lee, Wendy Peltier

ATHLETICS

Doris M. Lyman Memorial Scholarship (KS)
Emma Broderick (KSK)

Douglas K. K. Chung Memorial Scholarship (KSK)
Kai Chong

Kamehameha Schools Female Athlete Scholarship (KSK)
Kanani Herring

Kamehameha Schools Female Scholar Athlete of the Year Scholarship (KSK)
Dara Pagaduan

Kamehameha Schools Male Scholar Athlete of the Year Scholarship (KSK)
Kekoa Taparra

Waipa Nishimura Memorial Scholarship (KSK)
Keenyn Won, Truman Chun

BUSINESS & FINANCE

Goldman Sachs / Matsuo Takabuki Commemorative Scholarship
David Ahuna, Kukui Awana, Garret Chang, Lindsey Cromwell, Ramie Fernandez, Christopher Letoto, Chace Moleta, Alaina Neff

Native Hawaiian Chamber of Commerce Scholarship
Christopher Kamaka, Tammy Kpalii, Kealaonapua O'Sullivan, Noel Soma, Tyler Stevenson, Robyn Underwood

CULINARY ARTS

Daisy Bell Memorial Scholarship (KSK)
Davis Kop

EDUCATION

Allen, Margaret & Beth Ann Bailey Scholarship (KSK)
Thomas Takahata, Tiana Kamiko

Gladys Kamakakūokalani 'Ainoa Brandt Scholarship
Paula-Ann Carvalho-Johnson, Kiara Leong, Wendy Peltier, Carolyn Wong

Inspirational Educator Scholarship
Kauionalani Leleo, Precious Naleieha

Myron & Laura Thompson Scholarship
Mai Jones, Marshall Joy

ENGINEERING, ARCHITECTURE, COMPUTER SCIENCE, ELECTRONICS OR MATHEMATICS

Herbert Kealoha Keppeler Scholarship (KSK)
Brandon Demello

Theodore Vierra Scholarship (KSK)
Kekoa Taparra, Nickolas Brown

HAWAIIAN LANGUAGE & STUDIES

Dwayne "Nakila" Steele Scholarship
Andrea Kualii-Kahooohanohano

Edwin P. Murray Scholarship (KS)
Jean Bezilla (KSH), Christopher Pokipala (KSK)

Emalani Searfoss Scholarship
Kaponoai Molitau

Johnny Pineapple Scholarship
Carly Benanua (KSK), Kiani Yasak

Joseph Nāwahī Scholarship
Not awarded in 2008

Ka 'Ōlelo Hawai'i O Kamehameha Award (KSK)
Alvin Chong

Sarah Keli'iolena Lum Konia Nakoa Hawaiian Language Scholarship
Lindsay Hanohano-Tripp

HEALTH, MEDICINE & NUTRITION

Christine Alicata Memorial Scholarship (KSK)
Tiana Abbley

George Hi'ilani Mills Perpetual Scholarship
Spring Golden, Sonia Wah Yick, Travis Young

Virginia Aulani Rowan Scholarship (KSK)
Kristen Ann Fujinaga

JOURNALISM & COMMUNICATIONS

Joseph A. Sowa Scholarship
Kera Yong

KGMB/KHON Video Production Grant (KS)
Jared Leite (KSH), Paul Iona (KSK), Ryan Erik Lam (KSK), Bradley Kiahia (KSM)

LAW

William S. Richardson Commemorative Scholarship
Troy Andrade, Ryan Kanakaole, Nicholas Monlux, Jeannine Melissa Russo

LIBERAL ARTS & SCIENCE

Denis Wong & Associates Scholarship
Cassie Chun, Jasmine Enos-Amanonce, Whitney Apo

MUSIC & VISUAL ARTS

Beamer Family Scholarships (KSK)

Helen Desha Beamer Grant
Jamaica Osorio

Keola & Kapono Beamer Grant
Blayne Asing, Zachary Onaga

Pono & Louise Beamer Grant
Kahala Rowe, Paul Iona

Winona Beamer Grant
Alvin Chong

Bruce T. and Jackie Mahi Erickson Grant
Matthew Ortiz

David Lorch Music Scholarship (KSK)
Not awarded in 2008

Edwin Mahiai Copp Beamer Scholarship
Alexandria Lincoln

Harold Turney & Dorothy Gillett Memorial Scholarship (KSK)
Christopher Pokipala, Joshua Van Tavares

Lena Machado Haku Mele Scholarship (KSK)
Misty Pavao

Native Hawaiian Visual Arts Scholarship
Matthew Ortiz

Pop Diamond Scholarship (KSK)
Camille Rodrigues
Harman (KSM), Kellen Pacheco (KSM)

Ula Baker Sheecha Scholarship
Vicen Akina, Brandon Au, Chase Conching, Hughie Long, Brittany Lyons, Kimberly Moa, Amber Stillman (KSH), Kailah Ogawa (KSH), Leinaala Lau (KSH), Hope Zane (KSK), Anuhea Reimann (KSM), Asia Harman (KSM), Kellen Pacheco (KSM)

Zillah Young Memorial Scholarship (KSK)
Daisy Lee Carinio

NATURAL SCIENCES

Charles P.K.M. Burrows / Hui Lama Scholarship (KSK)
Not awarded in 2008

REGION-BASED

Herbert & Ollie Brook Foundation Scholarship (KSM)
Christian Moore, James Saku-gawa, Kanoelani Steward

Laura Rowe Burdick Foundation Scholarship (KSM)
Bradley Kiaha, Caleb Pierce, Carli Owan, Josh Nitta

Kamehameha Schools Alumni Association Maui Region Scholarship
Shanamarae Aheong, Shalia Aina, Karen Asiu, Anthony Birano, Jr., Cassidy Boteilho, Carlyn Costales, Chelsea Emmsley, Chelsea Gonsalves, Naupaka Gouveia, Cassie-Ann Jacinto, Kahala Johnson, Haaheo Kahoolahala, Shantel Kapoi-Smith, Makala Kaupalolo, Daphne Kawaiaea, Andrea Kealoha, Samantha Martin, Christopher Nakahashi, Brent Nakihei, Jamie-Lee Oliveira,

Barbara Ornellas, Sherelle Perreira, Matthew Perry, Kaimiola Rocha, Kaiponohea Rocha, Ciara Rodrigues

Kamehameha Schools Maui Class of 2007 Scholarship (KSM)
Brandy Gomes, Curtis Puli, Elizabeth Akau

Kamehameha Schools Association of Maui Scholarship (KSK)
Akaneki Lind, Dayne Schultz, Kalewalani Tanaka-Bancaco, Kalihau Gouveia, Kamalani Cabebe, Kapena Kalehuaweh-Gomes, Nicholas Simon, Steven Gum

Kamehameha Schools Hawai'i Class of 2007 (KSH)
Jovi Spalding

Kamehameha Schools Hawai'i – Parents & Teachers Organization Scholarship (KSH)
Allyson Leonard, Amber Stillman, Caitlin Super, Christopher Andrews, Hogan Rosehill, Jace Saplan, Jared Leite, Joy Marie Kailiuli, Kaci Rosehill, Kaimanahina Francisco, Kaiser-Lee Mattos, Kaiulani Evans-Bautista, Kealoha Kramer, Leisha Robertson-Aono, Mailani Ahuna, Megan Wery, Nolan Wong, Reif Tauati, Rory Ola Tripp, Roxanne Dyer, Xietan Dutro

Kamehameha Schools Maui Class of 2007 (KSM)
Brandy Gomes, Curtis Puli, Elizabeth Akau

Na Pua O Molokai Scholarship (KSK)
Kiloaulani Kaawa-Gonzales, Jacoby-Jaymes Purdy-Kaai, Ihilani Lum

Tauati 'Ohana Scholarship
Christian Dye, Allyson Shaw

Wallace and Barbara Ka'awaloa Grant (KSK)
Kalena Pelekai-Wai, Leimomi Kanagusuku

RELIGION

Desha-Mulholland Scholarship (KS)
Joshua DeGuzman-Ho'omanawanui (KSH), Kaulana Kaauwai (KSK), Ashley Aquino (KSM)

Iwalani Carpenter Sowa Scholarship
Carlos Higa

SOCIAL STUDIES

Kamehameha Schools Social Studies Faculty Grant (KSK)
Paul Iona

PRE K-12 PRIVATE SCHOOL

Academy of the Pacific
Keoni Daniel

Saint Andrew's Priory
Kauimakaonaona Ho
Emma Porter
Kaylah Santos

Yasuko Mitsuyasu Nutritional / Food Service Educational Grant (KS)
Kamehameha Schools Preschool, Waianae Region
Kamehameha Schools Preschool, West Hawai'i Region

VOCATIONAL EDUCATION

Tesoro Corporation Hawai'i Scholarship
Joshua Torres

ADVANCING EDUCATIONAL OPPORTUNITIES FOR MORE HAWAIIANS

In addition to the scholarships that Ke Ali'i Pauahi Foundation administers, there are four areas of interest where donors may designate their support to assist more children of Hawaiian ancestry.

Charter School Support

One of the ways in which Pauahi's legacy is being extended to reach haumāna who are not able to attend Kamehameha Schools' campuses is through Charter School support. The Foundation is helping to build awareness and get support for these courageous schools that give haumāna a choice at a culturally rich education.

Hawaiian-focused start-up public Charter schools offer unique services to children and families based on culturally grounded pedagogy and instruction. Haumāna attending these Charter Schools achieve marked academic improvement, become leaders in all that they do and represent their kūpuna well.

The demand for culturally relevant education is growing. Most Charter Schools have wait lists of students who would like to attend but aren't able to because of limited funding for facilities and operations. Some schools are operating out of temporary facilities and funding their activities from their own pockets.

Through Kamehameha Schools' Ho'olako Like program, each of the 14 Hawaiian-Focused Charter Schools are given assistance with their daily operational needs and facility improvements. While these schools are doing an excellent job with the limited resources they have, they could do even more with our kōkua.

Early Childhood Education and Literacy

The Early Childhood Education and Literacy Fund is very important to the Foundations' mission to serve more children of Hawaiian ancestry. By providing literacy support to students, their parents and caregivers, and by promoting culturally relevant learning, these keiki will get the kōkua they need to achieve future success in school.

Additionally, the Foundation and the Harold K.L. Castle Foundation have partnered to support literacy education programs in Windward O'ahu public schools. Studies have shown that increasing competence in writing and reading predicts future success in school. Simple skills that many of us take for granted are not guaranteed, so the support that comes from our Foundation and others makes a lifetime difference.

Advancing the Hawaiian Language

Contributions made to Ke Ali'i Pauahi Foundation for the purpose of Advancing the Hawaiian Language will assist efforts to preserve

Hawaiian language and heritage, like the work of 'Aha Pūnana Leo, Hawaiian immersion schools or other efforts to build and share 'Ōlelo Hawai'i. The Foundation is also working with Kamehameha Publishing to distribute books written in 'Ōlelo Hawai'i to K-12 schools throughout Hawai'i.

Land Stewardship

Funds raised through the Foundation's Land Stewardship Fund will support efforts to mālama I ka 'āina. Historically, land has always been an integral part of Hawaiian culture. Through support from our generous donors, the Foundation will support those who are preserving these precious lands for all generations, assuring that precious natural and cultural resources are cared for.

KAMEHAMEHA SCHOOLS CLASS OF '72 SCHOLARSHIP

Deborah Lau Okamura and Jeanne Oliveira, with Kamehameha Schools Class of '72 Scholarship recipient Cean Oliveira and Sue Peterson

KAMEHAMEHA SCHOOLS' ALUMNI DONORS

Ke Ali'i Pauahi Foundation is grateful to all of the Kamehameha Schools' alumni for their overwhelming support, generous gifts and spirit of kahiau to support the Foundation's mission.

1930	Louis & Blanche Furtrell	Jacqueline M. Ho	1958	Arthur & Phoebe Counts Brusco
May B. K. Cook	Howard Martinsen	Josephine Kaloa		Nanette P. Dettloff
1932	Francis & Leilani Oliveira	K. Daniel Kaloi		Robert & Rosemary Galdeira
Samuel B. Chang	Dolly Manley Phillips	D. Kalani Makahanaloa		Luella I. Gandal
1936	Francis & Elaine Willingham	Nancy & Vernon Martin		Donna May L. Jensen
William L. Stern	Ronald & Lei Yamada	Ernest & Kathryn Novack, Jr.		Ronald & Amy Kahawai
Mikahala White Cockett Turner	Rowell & Lila Anne Yim	Joan N. Raymond		Tony & Ann Lum
1937				Aileen G. Magno
Dr. Isabella K. Abbott	1949	Ronald K. Auld		William & Elizabeth Miller
George H. Kahanu, Sr.	Gladiola H. Aiana	Neil & Janice Eldredge		Annie K. Rahl
Emanuel N. Sproat	Abraham J. Cummings	Roselyne K. Gandal		Catherine M. Roberts
Hermine D. Vasconcellos	Joseph Hall, Jr.	Lorna K. Goings		Luana Sala
1938	Lorna H. Hiers	Christopher & Dorothy Kekipi		Robert & Ulu Sherlock
John E. K. Akana	Richard & Marian Jackson	Arlene Kon		Lincoln & Linda Victor
Dorothy L. Burger	Lydia Puna	Merwyn & Barbara Lyons, Jr.		Samuel K. L. Yoshida
1940	Kaaialii-Ramos	Henry K. & Mary J. Mahi		
Eleanore N. Anderson	Joyce Roxburgh	Meade Family	1959	Penelope J. H. Burns
Easter & Alice Doyle	Ledesma	Claire M. Paisohn		Hiram De Fries
Pauline K. Hadama	Dr. Glenn K. Pang-Ching	Oliver K. Pohina, Jr.		Merlene M. Flores
Elizabeth T. Heiligman	Juanita K. Rothrock	Caroline K. Ponce		Douglas & Melanie Gibb
Frank & Louise Minton, Jr.	Charles & Kate Roy	Joseph K. Puou		Gwendolyn & Albert Higgins
George E. Newton	Garvin & Virginia Smith	Lorita K. Rogers		Gerald & Sheila Ann Iseri
1941	Bernard Q. L. Tom	Randy & Aloha Sanborn, Sr.		Henry P. Kahula, Jr.
Marie P. Cadena	Anonymous	Henrietta A. Spencer		Antoinette L. Lee
Paul & Anna Duvauchelle	Ernestine Young	Gustaf & Adeline Sproat, Jr.		Matthan K. Mersberg
Wai & Else Seto	1950	Remigius & B. J. Taum Robert & Laverne Tirrell		Leonetta H. Mills
1942	Allan W. Davenport			Eli D. Panee, Jr.
Paul Lemke	Beverly K. Garcia			
Theodore & Marion Morrison	Priscilla K. Hoke	1960	Raymond & Elaine Antone, Sr.	
1944	Hartwell H. Lee Loy	Ednette L. Chandler		
Harold Aiona	Gay K. Lorch	William & Lee Claire Graham		
Arline L. Akina	Creighton & Cathleen Mattoon	Robert K. & Hope Kihune		
George N. Baker	Ikua & Margaret Purdy	Phyllis F. Lonopaku Dayle & Maureen Pescaia, Sr.		
Marian L. Boyd	Benjamin & Muriel Yin	James & Odetta Price		
Thomas Chung	1951	Manuel M. Sardinha		
Vollmar & Bonniviere	Helaine K. Chock	Patrick M. Sniffen		
Crabbe	Joseph & Alice Freitas, Jr.	Robert E. Worthington		
Ethelwynne A. Rogers	Abraham & Judith Kealaki	1956		
Edith R. Wassman	Robert & Gladys Lee	Oliver & Sally Crowell		
1945	Edwina N. Mahoe	Harold E. Iida		
John M. Agard	Wilmer & Sharon McGregor	Nathalie B. Kawai		
Ezra & Pauline Kanoho	John & Georgia Meyer	Sheldon K. Keala		
LTC Francis R. McMillen	Terry & Darlene Plunkett	Melvin E. Makahanaloa		
James & Haleakala Sylvester	Charles & Roselle Soon, Sr.	Claudette P. Naauao		
1946	Puaala Wong	Ele Awana Potts		
Joshua & Janice Akana, Jr.	1952	Clifford & Naomi Souza		
Frances C. Crowell	Gloriann K. Akau	1957		
Raymond P. & Josephine Duvauchelle	Moses K. Kahalekulu	James D. Chong		
Shirley V. Ennis	Andrew A. Kahili	Newton S. Colburn		
Bernhardt & Ida Jones	Stephen K. Kalama	Maile V. Duggan		
Paul K. Kekoa	J. Aluanu Carol Kapu	Hualani J. Fernandes		
Henry & Joan Lee	Edward & Annie Lee Milton & Ruth McAngus	Caroldean N. Fischer		
1947	Moore, Jr.	John & Judith Flores		
Dr. Henry J. G. K. Boshard	Moses L. Pestano	Nelson N. Hao		
Lehman L. Henry	David & Mary Peters	Patti O. L. Igawa		
Samuel K. Kaawaloa	Judge Melvin K. Soong	Valerie Peroff Imanaka		
Steven W. Kakaio, Sr.	Soong	Chester & Sybil Kahapea		
Kenneth Kaualanipili Kimseu	Walter P. Yim	Jacob P. Kaleikini, Jr.		
Edward K. Lee		William & Kaleo Kauahikaua		
Dorothea K. Nary		Virginia N. Keeler		
1948	Philip & Jeanette Akiona, Jr.	Melvin J. Lindsey		
Ramona L. & Henry B. Cabral	Frederico L. Cachola, Jr.	Jeremiah & Ellen Pahukula, Sr.		
Brian & Mayday Card	Katherine K. Domingo	Kuulei & Eligio Reyes Dutchie Saffery		
Elmer & Marian Chu		Joseph & Iwalani Sowa		
Donald Coelho		Momi Suzuki		
Na Ohana Crabbe		Melsa Takamatsu		
		Noreen V. Wales		

1962
 Moana Akana
 David Alama, Jr. & Aileen
 Alama-Veniegas
 Norman & Barbara
 Angelo
 William & Rowena
 Blaisdell
 Gerald D. K. Carmack
 Kaliko B. Chun
 Thomas A. Darcy
 Raymond & Linda
 Fernandes, Jr.
 Gregory & Pearl Hall
 J. Douglas K. Ing
 Victoria L. I. Kim
 Jeanette L. Lau
 John T. Lavilla
 Danna K. Lyman
 Louis & Anna
 Marie Medeiros
 Allen & Sue Ann
 Napoleon
 Charlene Scharsch
 Punahale
 Lila J. Rodrigues
 Clement K. Souza
 Theodore & Ann
 Tam Sing
 Diane Kema Welhaven

1963
 John & Sharrie Ah
 Chick, Jr.
 Sandra A. Akina
 Phillip M. Arnold
 H. David & Marilyn
 Burge
 Andrew & Darlene
 Carlmak
 Myrna Yee Herron
 Chris & Gwen Hilbus
 Marion-Louise Machado
 Dr. Keith McKeague
 Gail C. Miraflor
 William R. Mitchell, Jr.
 Helen J. Morris
 Bill & Patricia Mowat
 Francis Provencher
 Gabriel & Evelyn Puua, Jr.
 Jon Rickard
 Lydia L. Sato
 James & Lorraine Sylva
 William E. Von
 Arnswaldt

1964
 Mary K. Ah Ho
 Puní & Anzhelika Akana
 Lynn Apo & Scotty
 Bowman
 Manu & Valerie Ayau
 Dr. Carl Kalani Beyer
 Patricia J. Blake-Silva
 Judith N. Burgess
 Kauliani James
 Peter & Derna Kamano
 Bobby & Michelle
 Lum Ho
 Abraham L. Maioho, Jr.
 Ilona K. Mendonca
 Carylee Stewart Mundon
 Vincent E. Rosa
 James Rusty Seymour
 Edward & Laurel Kamaile
 Shultz
 Walter Simao, Jr.

1965
 James & Francene Aarona
 Newton L. Akiona
 Lyzette & Ronald Barkley
 Toni Birano
 Cathy Craft
 Judy Burge Enszer
 Lenore M. Hedlund
 Anthony & Diana Kam
 Wayne & Alicia Kern
 Michael & Patty Kincaid
 John W. K. Klein
 Paul K. Needham
 Robert C. Oda
 Tony & Elizabeth Ohrt
 Jo-Ann H. Oliveira
 Laurene Oride
 Steven & Lois Plahy
 Lanice Pullano
 Donna Lei Smythe

Therese C. Staszkow
 Mel Deja Wakefield

1966
 Caroline K. Belsom
 Haidee & Les Benedict
 James & Ramune
 Blevins, Jr.
 Paula De Silva
 Kathleen F. DuPont
 Mel Kaahanui
 Gideon & Patricia
 Kaonohi, Jr.
 Valerie I. Kardash
 Curtis & Rebecca Kekuna
 Francine U. Lavilla
 Stanley W. O. Lum
 R. Kawika Makana
 Tina L. Maragos
 Robert & Gaila
 Richardson
 James & Joan Ullin
 Rose Mae Watterson

1967
 Melani G. Abihai
 Virginia L. Ahuna
 John A. K. Chadwick
 Kathleen K. Fleming
 Elizabeth L. Hansen
 Edwin S. Kalai, Jr.
 Rawverne H.
 Kaluhiokalani
 Anne I. W. Keamo
 Coralia A. Muntal
 Harrison Pagan
 Lynette Santos Pearson
 Michael & Vivien
 Tamashiro
 Kenneth & Bernice
 Kuulei Thompson
 Bruce & Charmain Wong

1968
 Douglas & Meta
 Katherine Apo
 Sharlene Chun-Lum &
 Bruce Lum
 Adelaide C. Flynn
 E. Kaiponohe Hale
 Randall J. Hee
 Norman & Charlene
 Janicki
 Michael Kam
 William T. Kay, Jr.
 Marsha Keahi
 Bruce & Georgi Koopp
 Ronald & Julia Lum
 Greycelyn Maluo
 Martin P. Martinson
 Manono Aki McMillan
 Williet H. & William J.
 Medeiros
 William Perry & Denise
 Melemai-Perry
 Bill & Marcia Grace
 Jacqueline B.
 Montgomery
 Star Nani Pai
 Noni Ryan
 Rocco C. Sansone
 Randall K. Sing

1969
 Janice A. Akau
 Leroy R. Bautista
 Nathaniel & Annette
 Chang
 Gary K. Chock
 Penny Parker Emmons
 Carmelita Haasenritter
 Neil & Mariane Hannahs
 Sydney & Kawaihi
 Keliiapuleole
 Leinaala E. Mau
 Daryl K. Picadura
 Theone K. Scholl
 Charles & Janet
 Wassman

1970
 Eric & Gloria Adams, Jr.
 Ainsley A. Ahlo
 Joy M. Aipoalani
 Dien Truong & Sarah
 Akaka-Truong
 Margaret Silva Barbazon
 Marsha K. Bolson

Kirk & Ione Lei Brown
 Lee Ululani Ciacci
 Searle & Diane Grace
 H. Wailana & Kathy
 Kamauu, Jr.
 Don & Dee Jay Mailer
 Lorna Poe
 Harold L. Slate, Jr.
 Jonathan & Paula Wong

1971
 Alexander P. Almeida
 Keith K. Aawai
 Malavina L. Cameron
 Dawn Farm-Ramsey
 Sandra & Kurt
 Kobashigawa
 Emanuel Drechsel &
 Teresa Makuakane-
 Drechsel
 Kurtis & Annabel Saiki
 Jonathan & Lynette
 Serrao
 Leona K. Seto-Mook
 Robert K. Connan &
 Kim Lan Simmons-
 Connan

1972
 Robert M. & Anna D.
 Albert
 Kathleen & Robert
 Andrews
 Manoia Ayau
 Novalynn N. Barttels
 Roland & Cheryl
 Chong-Ariola
 Duane & Bette Chun
 Peter & Terry Gonsalves
 Dona L. Hanaike
 The Ho Ohana
 John & Jeannine Holi, Jr.
 Rodney & Bridget
 Kimura
 Nahua & Lynn C. Z.
 Maunakea
 Charles & Karynne
 Morgan
 Lawrence K. Nakae
 Brian & Debbie Okamura
 David K. Osorio
 Katherine Lokelani
 Patrick
 Bernard & Suzanne
 Peterson
 R. Healanai Waiau
 George Terry Young

1973
 Luukia L. M. Abbley
 Rich Akau & Sabrina
 Toma
 Erwin & Rochelle
 Arquette, Jr.
 Noel & Emiko Baker
 Kevin & Noelani Burkett
 Donna Ching & Richard
 Leman
 Mona Chun
 Kirk L. Durante &
 Phyllis T. Campbell
 Durante Ernie &
 Ede Fukumoto
 Kenneth K. Furukawa
 Stephanie A. Gonsalves
 Erna K. Hoffman
 Timothy & Pat Kamalani
 Hurley
 Ronald S. Kimball
 Raynette P. Klippert
 Lyn G. & Derek K.
 Ragragnola
 R. F. & Beatrice K
 Ravenscraft
 Alan D. Richardson
 Arlene B. Scoville
 Jodean W. Wong

1974
 Daniel & Alison Akiu, Jr.
 Sylvester & Zessica
 Apiki, III
 Paul & Analyn Bacon
 Rowena L. Masutani
 Batungbacal
 Stephanie M.
 Cabral-Belloso
 Ellen K. & John R. Clark

John & Sherri Donlin
 Simone D. Kalua
 Paul & Erika Ku
 Grant I. W. T. Loo
 Brendan & Rae Loui
 Jade Mau
 Harvey & Deborah
 McInerny, Jr.
 Jack & Cindy O'Brien
 Creighton & Colette Oshiro
 Steve & Nikki Petner
 Dr. Phillip W. Reyes M.D.
 Stephanie Sakugawa
 Glen & Teri Smith
 Lee K. Takamori
 Glenn & Lytle Takemoto
 Henry Kalani Wong
 Nevin Henry Young

1975
 Donna L. Ah Sam
 Keith Kalani Akana
 John & Karen Brandt
 Alan R. & Joni Pulani Yee
 Cumpston
 Ronn A. Hanaike
 Abbie Kalehua Hanohano
 Edward & Piilani
 Hanohano
 Maile R. Howick
 Earle & Carrie Kealoha, Jr.
 Laura Lei U. Kekauoha
 Ronelle K. Kopp
 Kahele Miura
 Melanie Yin Pecos
 Bernie M. K. Preston
 Kapu C. Smith
 Karen L. F. Stine
 Alexa A. Tim
 Douglas & Wanda
 Waiamau
 Charles Ching & Colleen
 Wong
 Glenn K. Yim

1976
 Deron S. K. Akiona
 Julianne N. Arruda
 Jeffery & Kaleilehua
 Bruchal
 Dorinda P. Burnet
 Gerard Deconte
 Rosalind P. Fellezs
 Haunani Ho
 Edward K. Kalama, Jr.
 Kenneth K. Kalani
 Eric Kane
 Janis C. Kane
 Kalowena Komeiji
 Dean Lake
 Creighton & Iolana Low
 Laurie C. Manantan
 Lianne Mendoza
 Michael A. N. Villa
 Jennie L. Watson
 Sharlene K. S. Wong

1977
 Dr. Gary W. & Samantha
 Ahn
 Frank P. Akona
 Deeneen U. K. Akeo
 Richard & Laurie Apiki
 Paul K. Chun
 Tracy G. Dantsuka
 Lee Ann L. Delima
 Rhanda Kahawai Dunn
 Paul & Patricia Hanohano
 Francis A. P. Kau
 Adrian & Roxanne
 Kinimaka, Jr.
 Clayton & Linda Liu
 Ronny & Laurie L. Lopez
 Craig, Missy & Caroline
 Makanui
 Suzanne Marciel
 Kendall K. Paulsen
 Peggy Pitoy-Schmedes
 Stacy P. Rezentres
 Kaniu Segovia
 Anna Marie K. Velasco

1978
 Doug & Karen Gabbert
 Roy & Shirley Gurat
 Leroy L. Hokoana, Jr.
 Coleen I. Kaanehe
 Dexter & Cathy Kaiama

Charles & Maydean Martin Elizabeth Jane Melody M'iss Moore & Devin Alford Dale & Leimamo Nitta Patrick F. Silva Taylor Whittington Alan & Daphne Yamamoto	Kimberly K. Magbual Kai Markell M. Bradley Miller Daniel K. Nahoopii Scott Oshiro Wendi-Liz P. Tancayo-Mebille & Christopher C. Mebille Kimberly L. Thomas Paul P. Umiamaka	Kris K. Kaopuki Emmett & Mei Li Kinney John & Juli Matsuzaki Chad & Michelle McDonald Cindi Pila Thomas & Lyane Santos Lori-Anne N. Tungpalan-Grondolsky	1997 Aaron Aina Akamu Abraham K. Alama Jmi L. Bassett Andrea E. L. Chan Johanna K. Chock Kaulana E. K. Dameg Jana K. Fajardo Nikki K. Kealilio Brandon M. Letoto Christina Cockett Sohriakoff Isaiah & Furlene Thompson
1979 Lisa L. Chang Dr. Francis K. Chun Helen L. Deluze Lyla K. Eldredge Dana Marie Enstad Matthew W. Holt Walter Kahumoku, III Julie K. Simeona-Chong Kathleen S. Ventimiglia	1985 Gregory D. Breithaupt Stephen Kaufman & Deanna Calderone-Kaufman Kimberly L. M. Carvalho-Faucher Edmund & Benita Char Michael T. Conching Debbi Eleneki LTC Sean M. Hackbarth Thomas & Sarah Jenny Julie L. Kaomea Joseph Lau, III Lindsey Y. K. Lau Christine K. Laumauna Lawrence & Kimberly Limasa Anna M. Slagle Jodie Y. W. Toyota	1991 Matthew & Karen Alamida Mahealani B. Alvarez Joanna N. Anderson Kainoa Ariola-Sukisaki Brandon N. Choy Jeremy K. Hopkins Chad K. Lovell Leinaala F. Mahi Dawn K. McJennett Joanna L. Meza Brandie L. Oye Reni A. Y. Soon	1998 Kiele Akana-Gooch Nalani K. Arnold Desjardins Skye M. Barendt Beau J. K. Bassett Brandon K. Bunag Carly K. Byrd Trina Aolani Esene Michel Kila Stacy K. McGuire Erika L. A. Pimental Reid K. E. D. Reid Kanoeuilani Cockett Robson Lee-Jake & Christina Strunk
1980 Kaeo & Desiree Ah Sau Lindsey K. S. Allen Kalei S. Beirne Deidre Harrison Mari-Jo D. Hu Ruth M. Kalili Eleanor M. Keola Haunani S. Y. Lemm & Scott Nunokawa Gaylord & Davlyn Lyman, Jr. Monica R. K. Mata Anthony & Jade Rossetti	1986 Timothy & Audrey Ann Kanani Burke Richard Grondin & Leslie-Ann Burns-Grondin Shalei N. Damuni Edwin & Shirley Ann Dayton Leo K. Delatori Sophia L. A. Hackett Brett Aweau & Naomi Helenihii-Aweau W. K. & Mavelin Raboy Kim L. M. Robis Jadyanne Serikawa Joylynn I. L. H. Yarbrough	1992 Kathy U. Beard Nona Cerezo Andrea P. Dias Lei & Agitau Faanunu Tina Foncea Justin L. Kerfoot John & Juli Matsuzaki Mitchell & Brooke McClain Lance H. Mokauau Celeste M. Naeole Katrina-Arn R. Oliveira Nathan E. K. S. Punahela Dawn Roxburgh Clarke P. Tuifete Amy T. Wiecking	1999 Emerald K. Adams Anthony J. K. Akau Puanani H. Briones DreanaLee K. Kalili Mandy I. Kiaha Chad & Anela Mahoe Samuel & Kainui Nihipali Kamaka A. Parker Trenton K. Wailehua
1981 Melissa M. K. Agena Lorindell K. Chai Cheryl-Ann K. Gamiao-Herrod Stacy S. Kawai & Janice Higa Dorie Kahauelio Solomon & Susan Kanoho Henry K. Rio Karen M. Straskraba Kekoa Yap	1987 Micah & Joelle Kane Uilan Kapuaakuni Edward & Joelle Lee, Jr. Robert S. H. Lee Joni Maluo The Melim Ohana Kapi Muraoka Nelson Wong & Monica Naeole-Wong Sandy N. O'Connor Lawrence & Heather Park Tricia W. Tom Patrick A. Wong	1993 Elizabeth K. Ahana David Dods & Kaleleonalani Blaisdell-Dods Elika Carlsward Kekai & Krymsyn Grace Christina K. Kailihiwai Kekuewa Kikilo'i Leah K. Mariani Dr. Carey & Natasha Martens Christopher & Tara Naeole Trisha Ann K. H. Plemer Nicole N. Suzuki Bran-Dee M. K. Torres Courtney L. Yin-La Voie	2000 Dianah K. Avilla Landon J. Castellano Michael A. Castellano Ashley Esquivel Adrian K. Kamalii Gina K. Timoteo
1982 Carolyn Kehaunani Abad Ladd P. Akeo Michael & C. Kehau Akiona Michael D. Almeida Valerie M. Chang Aloha Coleman Naomi L. Kahumoku-Ahuna Kanai & Carol Kuhane Bruce & Lisanne Kekuewa Kellie K. Kobashigawa Jodilynn K. Kropf Ann M. K. Love Kim I. Machida Dr. Kendell L. Mann Ty Torco & Bonnie McAfee-Torco Abraham K. Mokunui, Jr. Winston D. Myers, Jr. Mary Pittman Charles K. Tam-Hoy	1988 Allyson Apo Kanani P. Furugen Shawn Hayashida Nicole N. Kaaa Maili Kaai-Cockett Looreen L. Kawewehi Kimberly M. Kekaula Scott R. Keopuhiva Trent H. Koide Derrick K. Medeiros Edward & Vanessa Punua Troy & Vanessa Rosenbush Germaine K. Tautai Kim E. Terai Jared & Yumi Ushiroda Shelley H. Weatherwax Jacob Young	1994 Valerie M. Amby-Kamakeeaina Edward & Darice Apo Charles K. Au Daniel K. Chong Meredith M. Enos Wendy F. Hanakahi Ayinde K. Jackson Shannon P. Kahoano Daniel & Shauna Kamaka Kaala & Kelehua Kawai Monte M. McComber, II Brandy Nalani McDougall Emily Luana Puu Jamie O. Yee	2001 Liane L. Akana Kalauahi H. Suganuma
1983 Rhonda A. N. Alexander-Monkres Jennifer K. Awai Vaughn & Tanya Chong Malia Giordano Colleen K. Gooding Russell Chin & Kapi Kenoi-Chin Michael H. Lau Tiare Lee Gerilyn A. Lutu-Fosi LTC Nahaku A. McFadden Erin N. Nahuina Wendy Ota Hunter Kekahio James & Pualani Todd Donnita L. K. Wong Lawrence I. Wong, Jr.	1989 Matthew & Karen Alamida Yvette M. Bertelmann Rachelle & Bobby Chang Hailama Farden Alika K. Ferreira Kris M. K. Galago Kevin Kim Andrew K. K. Lai Lawnie-Lyn U. Lau Darlene N. Mac Auley Bradley F. M. Pang Michael Tanimoto	1995 Jocelyn K. Apo Athens & Marisel Arquette Kawena S.M. & Anthony Beaupre Michelle K. Cluney Nancy K. Johnson Diane N. Kiilehua Kanani K. M. Lee Keikilani R. Lee Keahi & Kristine Palaualelo Harry T. Suzuki, Jr. Chad M. Takatsugi Kaylin K. Young	2002 Helen H. Hicks William Henry K. McClellan Nicole A. Salis
1984 Jennifer Anderson Tasy K. Burley Amanda L. Fernandez Barbara & William Haalilio Lisa Holt-DeSa Kilnani & Lincoln Ishii Monica K. Kaauwai Ivalee L. P. Kamalu Harrilynn K. Kameenui Malia K. Kauhane	1990 Burrelle H. Alamillo Benjamin Ancheta, Jr. Jeanelle Gay Chow Calvert E. P. Hose Michael & Christina Kamaka	1996 Janelle N. Hamada Tiffany Lau Jennifer K. K. Mori Jay & Ofa Peloso William & Melodi Pieper, II Summer K. Rellamas Leilani K. Richardson Ben & Jana Stern Nathaniel M. Stillman Timmy K. Wailehua Jonathan K. Wong	2003 Kaohuokalani Ah Yo Ashley K. Iaea Joshua Alexander P. Kamai Lissa-Aubree Varde Imipono Wichman
			2004 Joshua J. N. Akiona Troy J. H. Andrade Jennifer A. Bradford Bronson I. Libed Aaron D. L. Souza
			2005 Randon Kawika Albarado Juliana M. Wichman
			2006 Kelsi M. L. Chan Kara L. M. Gustafson Puanani J. Hee Brandie K. Lai Jodi Santos Kea Smith Chantrelle Waialae
			2007 Manalani M. English Leslie K. Kelly, Jr. Chantelle Zane

FRIENDS OF THE FOUNDATION

Mahalo nui loa to those organizations and individuals in the community who found it in their hearts to support Ke Ali'i Pauahi Foundation through their generous contributions.

8T8, LLC	Raymond &
A & B Foundation	Marian Botelho
Nancy S. Abe	Sistine M. Bow
Roy & Alison Adams	Anita Bradley
Terry Ah Yo	Jacquelyn Brezeale
Aina Excavation &	Michael F. Broderick
Grading Inc	Ella L. &
Edwin O. Akana, Jr.	Carlton E. Brooks
Lorelei Albert	Stewart V. Burley
Reynold & Lani Alfonso	David & Shirlette Burnz
Mark & Rochelle Alo	Davanette Cabinatan
Aloha United Way	Kelly Ann M. J. Calistro
Jeanne Alonzo	Tommy & Barbara
Estrella Aniban	Camarillo
Aon Foundation	Adeline M. Carpio
Ralph K. Aona	Lisette A. Carr
Dale & Regina Arakaki	Frances Cavaco
Christine Asuncion	Kathy Cazares
Leona G. Auerbach	Joe Finn & Rivian Chaikin
Violet W. Awana	Scott & Debbie Ann Chan
Kandi Ayakawa	Scott McBirnie & Derrick
Bank of America	Chan
Foundation, Inc.	Steven & Charlene Chang
Bank of America	Barry & Dawn Chang
United Way Campaign	Isha Charbonneau
Malinda K. Bannister	Conrad & Jodi Charman
Prantiss N. Bannister	Gwendolyn A. &
Jean E. Baptiste	Clifford Chee, Jr.
Charles & Leonora	Chevron Humankind
Barclay	Employee Funds
Angela & Roderick Barr	Wei & Diana Chong
Ali & Shalini Bastani	Vaughn & Tanya Chong
Debbie Bauerle	Choy-Kee Ohana
Benjamin & Charlotte	Rupert & Laurene Chun
Bautista	City & County of
Gaye K. K. Beamer	Honolulu
Betty Beck	Division of Motor
Becker Capital	Vehicles
Management	Danny S. Clark
Dr. Leonard &	Gordon C. Cockett
Sheila Beller	Patrick Cockett
Elizabeth H. Benson	Darley Cockett
Wanda & Leonard Beppu	John V. Cockett III
and Family	Ashley Cockett
Big Island Window	Craig Cockett
Treatments	Reuben K. &
Jennifer Biondine	Violet Q. Cockett
Neal & Pearlene Blaisdell	Gordon W. Cockett, Sr.
Claudia Blake &	Helen Coelho
Walter Murphy	Michael &
Bruce & Lita Blankenfeld	Kaleonani Coleman
Bruce & Kelly Bligh	Janet Coney

KAMEHAMEHA SCHOOLS' CLASS OF '56 GRANT

Deanne Enos and recipient of the Kamehameha Schools Class of '56 Grant, Zorn Lawson.

Suzie E. Cootey	Mary Cockett	Arlene Emmsley
Judi Correa	DeLapp	Patricia Engelhard
Kevin Corrigan	Harold S.	Guy & Julie Enriques
Kevin M. Cotter	Diamond, Jr.	Evelyn & Walter
County of Hawaii	Paul & Gail Dias	Haas, Jr. Fund
Department of	Concetta M. DiLeo	Kimberly K. Farrant
Finance	Colleen S. Diorec	Phyllis N. Fernandes
County of Kauai	Mary Anne	Ginger M. Fernandez
Department of	Doane-Mau	Mitchell J. Fielding
Finance	Aaron Dobson	First Hawaiian Bank
County of Maui	William E. &	Foundation
Department of	Kathleen J. Dole	Ronald Fisher
Finance	B.Russell &	Brennan K. Fong
Jean K. Courtney	Sharlene Dooge, Jr.	Solomon V. Ford
Alan R. & Joni	Ashley & Dianne	Serena P. Fujikawa
Pulani Yee	Douglas	Howard &
Cumpston	Adam L. Duncan, Jr.	Nalani Galariada
Richard &	Gitilio &	Mabel Gallegos
Myrna Cundy	Charlotte Ebana, Jr.	Gap Foundation Gift
Barry & Gay	John & Carol Ebia	Match Program
Curtiss-Lusher	Samson &	Yvonne D. Gaspar
DataHouse	Danna Ebia	Carla Geoff
Holdings Corp.	Edward Enterprises,	Kili Gerell
Dellard & Ann	Inc.	Suzanne Giles
Charlotte Dela	Michael & Lilli Egan	Martinez
Pena	Eli Lilly and	Lawrence & Kris
	Company	Go, Jr.
	Foundation	

Goldman Sachs & Co.
 Roxane L. Gomes
 Henry H. Gomes
 Sheila Haunani Gomes
 Gary A. Goodhue
 Charlene P. Goodness
 Corrina K. Gowan
 Elizabeth K. Graham
 Steve Granato
 Eldridge & Kirsten Gray
 Griffith Park Women's
 Golf Club
 Stephanie G. Gusman
 Irene S. Gusman
 Holly M. Hackett
 Larry & Shirley
 Hagmann
 Larry & Molly
 Hagmann
 Kehau Haili
 Gary F. Hamakawa
 Louella L. Haney-
 Miller
 Herbert & Joan Harper
 Chad M. Hashimoto
 Tracy Hatanaka
 Hawaii Medical Service
 Association
 Tammy K. Heath
 Rannie & Stephanie
 Henderson
 Henry Lee Scholarship
 Fund
 Darla L. Hill
 Jalene Hitzeman
 Isahi & Lorraine Hizami
 Daniel Ho
 Light & Carol-Ann
 Hodson
 Garry & Cyd Hoffeld
 Kalani Holokai
 Deanna Holt
 Harry & Marietta
 Homeier
 Hoomau Inc
 Anne Horner
 Kim Hoyt
 Edwin & Joanna Ige, Jr.
 Les & Shirley Ihara
 Vanessa Iida
 Darrell & Maryellen Ing
 Merle Inouye
 Inter-Island
 Appraisal Co.
 Edward & Jane Iona, Jr.
 Mahie Ismael
 Steven & Rene Itson
 Lisa R. Jaber
 Janus Matching
 Gift Center
 The children of Aunty
 Suipen Johnson -
 Conrad, Ashlen, Billy
 & Cathleen
 Christian Johnson
 P. & Delia Jokanovich
 Cathie Jordan
 Soloman & Lisa
 Kaahaaina
 Ethelyn K. Kaaihue
 Kenneth & Alison
 Kaaina
 Lorraine & Eric
 Kadooka
 Raena Kahoopii
 Darlene K. Kamae
 Kamehameha Schools
 Assn. of Teachers &
 Parents
 Kamehameha Schools
 Association of Kauai
 Kamehameha Schools
 Association of Maui
 Kamehameha Schools
 Class of 1955
 Kamehameha Schools
 Class of 1963
 Kamehameha Schools
 Class of 1980
 Kamehameha Schools
 Hawaii Campus
 Elementary Student
 Council
 Kamehameha Schools
 Kaiwakiloumoku
 Kamehameha Schools
 Maui Campus
 Parent Teacher
 Student Ohana
 Kamehameha Schools
 Parents & Teachers
 Ohana
 Kamehameha Schools
 Tri-campus
 Curriculum
 Coordinators
 Kamehameha
 Secondary School
 Maverick K. Kang
 Gideon & Stephanie
 Kanner
 Karleen A.
 Kaohimaunu
 Lauralie K. Katekaru
 Kimmie Kau
 Genie Kauhane
 Sarah H. Kauka
 Maren Kauo
 Wilfred Kaupiko
 Jaime N. Kawanabe
 Julie M. Kawasaki
 Kahekili Kealoha
 Kevin K. Kekona
 Dawn Aloha Kekoolani-
 Simmons
 Priscilla Kemp
 Danette M. Keola
 Joycelyn N. Kiaha
 Joann A. Kiaha
 Bernadette F. Kidder
 Jared & Minei Kiefer
 Jason & Kathleen
 Kimura
 Mark & Terry Lynn
 Kimura
 Harris & Yuko Kitamura
 Gregg & Be-Jay Kodama
 Kokea Construction &
 Consultants, Inc
 Kona Hotel
 James Kruger
 Neaulani Kuamoo-Peck
 Jan & Henry Kuhns
 Karen K. Kuroda
 Donald & Lovelyline
 Kwock
 Linda G. Ladeira
 Morris Lai
 Pamela K. Lau
 Russell & Constance
 Lau
 Laura Rowe Burdick
 Foundation
 Robert A. Lazo
 Charles & Diana Ledward
 Evalani M. Lee
 Janette K. Lee
 Bernard K. Leong
 Robert & Carol Lewis
 Michael K. Lewis
 Debra Liberato
 Laureen L. Limasa
 Francis & Leilani Loo
 Kim Lorch & Diana
 Malotte
 Wayne & Maria Lovell
 Merelyn B. Lubong-Tom
 Layne P. Luke
 Kehaulani Lum
 Richard G. Lum
 Jerry & Carrie Lum
 Carrie L. Lyman
 Desiree T. Macayan
 Macy's West G.I.F.T.
 James & Laurulie Maeda
 Rick Magee
 Ann A. Mahi
 Denise Mai
 Phyllis & Wilfred H.
 Makaehu, Jr.
 Robert & Lenette
 Makahilahila
 Jennie M. Makaiwi
 Manalo Holdings, LTD.
 Wendell & Jeannie Mann
 Manuhealii Inc.
 Sarah H. Martin
 Donna L. Martinson
 Wesley & Leslie Masuda
 Harold & Patsy Matsuura
 Gary Mau
 Manu Maunupau
 John & Loralee Mauri
 Marie A. McCullen
 Joy C. McGinnis
 Manon Meisner
 Diane L. Melvin
 Sharon Mendoza
 Meleanna A. Meyer

EMALANI SEARFOSS GRANT

Recipient of the Emalani Searfoss Grant, Kapono'ai Molitau and scholarship representative, Maile Loo Beamer.

Marco M. Meyer, Jr.	Yoshi & Julie	Rose L. C. Nonaka	Lalo & Donna
Shanti K. Miguel	Muraoka	Diana R. Nui	Schifrin LTC
Alexander Scott K. Miles, M.D.	Roxanne Murayama	Stephen & Ronette R. Obrey	Jon Schmeiser
Barbara Mills Diaz	Na Hua O Ka Aina	Warren T. Oda	Peggy & Doug Schwartz
Jodi A. Minamishin	Na Maka O Ka Aina	Office of Hawaiian Affairs	Sealant Specialist Inc.
Leslie Anne Ming	Ann A. Nagamine	Herbert W. Nakagawa, Jr.	Nancy L. Seifers
Ida F. Miyake	Christine P. Nakama	Harry & Pat Nakai	Matilda O. Shimabuku
Given & Grace Miyamoto	Clyde & Karen Nakano	Richard B. Stack, Jr. &	Inez L. Shimabukuro
David P. Miyamoto	Melanie Nakoa	Janeen-Ann A. Olds	Keith & Tarcela Shirota
Solomon Moikeha	Native Books, Inc.	Louis & Luzviminda Oliveira, Jr.	Wilfred L. Sibayton
Patricia P. Moniz	Native Hawaiian Chamber of Commerce	Allen & Evelyn Ono	Steven C. Sipman
Marty & Lanny Morgan	Jim & Jen Neumann	Andrea S. Ontai	Kerri L. Slavens
Corinne M. Moriki	Wayne & Kimberly Nicely	Jeffrey & Iris Ota	Leonard & Sandra Souza
Mike & Cheryl Morita	Gerald & Jeanine Nichols, Jr.	Howard & Sarah K. Pacheco	Arthur S. Spenser
Robert & Paige Moura	Shelley D. Nobriga	Pae 'Aina Communications, LLC	Maryjane Sperry
Gary L. Muniz			Hannah Springer
Paul & Janice Muranaka			Madeleine Stedman
			Wayne & Paula Sterling
			Steven J. Shust, DDS
			Louis T. Stibbard
			Donna M. Stillman
			Jay & Joann Stone
			Dee & Gil Stratton
			Nicole Kanahale Stutz
			C. Momi Sugai
			Raynard & Vicki Suganuma
			Sunlights Hawaii, Inc.
			Connie Sutherland
			Gordon T. Sweeney
			Christopher J. Swoish
			Milton & Louise Tadaki
			Naomi A. Tadani
			Manabu & Susan Tagomori
			Francis H. Takamori
			Yvonne B. Tani
			Ronald & Karlette Tario
			Regis & Irma Taylor, Jr.
			Jayne L. Tejada
			Priscilla A. Texeira
			The Gas Company
			The Herbert & Ollie Brook Foundation

KAMEHAMEHA SCHOOLS ALUMNI ASSOCIATION – MAUI REGION SCHOLARSHIP

This scholarship assists students pursuing post-high opportunities that are residents of the island of Maui and did not graduate from Kamehameha Schools.

Determined, hard working and dedicated, Ha'aheo Kaho'ohalahala looks forward to receiving her Law degree in Environmental and Native Hawaiian Law from the University of Hawai'i at Mānoa.

"As a native Hawaiian, I realize now more than ever the importance of our environment and how it relates to my culture. Hawaiians relied heavily on their natural environment for survival and knew the importance of balance and respect for the land. Each and every day I see many changes in Hawai'i that affect our environment negatively, this is why I have chosen to pursue an education that will help me to help protect the environment today and for future generations."

*Recipient Spotlight:
Ha'aheo Kaho'ohalahala
Lahainaluna High School
University of Hawai'i
Mānoa Environmental
Native Hawaiian Law*

The Home Depot Foundation	Malcolm & Jacqueline Uehara	Chipper & Haleakahau'oli
The Mountain Apple Company	John & Amy Underwood	Wichman
Myron & Sakura Thompson	United Way	Windward Dental Associates
Dr. James Thompson	Alison & Richard Uyehara	Brandi Wong
Kirk & Laurie Thompson	Valley of the Sun United Way	Newton H. K. Wong
Antonette Thomson	Janice L. Vannatta	Clifford Wong & Jeannie Kaleihiehie Wong
Ronald K. & Shirley P.Todd	Richard T. Vierra	Napali J. S. Woode
Michael Tokunaga & Peggy Konanui-Tokunaga	Cecelia T. Villanueva	Kerry & Alice Yamada
Melvin & Linda Tom	Tiona N. Wailehua	Cecelia J. Yamamura
Tomczyk Ohana	Kaipolani Walsh	Roger & Robin Yarborough, Jr.
Carol L. Tomlinson	Richard Wasserman & Ann Coskey-Wasserman	Gary S. C. Yip, Jr.
Alfredo Torco	Kehaulani Wehrsig	Gerald & Jean Yoshikane
Teresa Toyama	Frank K. Weight	Roscoe & Grace Young
Jenny Tsukiyama	Wells Fargo Community Campaign	Ronald & Helen Young
Juliana Turner	Wells Fargo Foundation Educational Matching Gift Program	YTB Travel Network, Inc
Tyco Employee Matching Gift Program	Helen Wesley	Lawrence & Muoi Zablan
	John A. White	Randall Y. M. Zane
		Jennifer K. Zukeran-Kerr

IN MEMORY

Gifts contributed in memory of loved ones, friends and colleagues are special ways to pay tribute to those who were an important part of our lives. The following people were lovingly remembered with gifts to the Foundation.

-
- | | |
|------------------------------|------------------------------------|
| Jane Abernethy | Conklin Joseph Kaapana |
| Elizabeth Ah Sam | Beatrice N. Kahanu '35 |
| Randy Wayne Ahuna | Alexander K. Kalua '53 |
| Helena K. Aiona | Mr. & Mrs. Charles M.K. Kamai, Sr. |
| George Akau | Samuel K. Kapu, Sr. '27 |
| James Akina '59 | Jeffrey A. Kay '91 |
| Gladys K. Amoy | Marguerite K. Kealanahele '49 |
| Clarence Ariola, Sr. | Earle C.K. Kealoha, Sr. '47 |
| Shay W. Auerbach | Joseph Kekoa |
| Jimmy Bacon | Curtis Kekoa, Sr. '40 |
| Sarah P. Barnes '38 | Amy Kekoolani-Akao |
| Winona K. Beamer '41 | J. Hinano Lee '55 |
| Thelma Sproat Bugbee '30 | Kendall Kunane Hisashi Lemn, Jr. |
| Mina Capp | David M. Lorch |
| William Chai '46 | Diana Lord |
| Elizabeth P. Chandler '49 | Doris M. Lyman |
| Leilani L. Chun '37 | Richard J. Lyman, Jr. |
| Charles & Beke Cockett | Katie Kahola Hookano Makaehu |
| James H.K. Cockett '44 | Abbie Coleman Manley '18 |
| Lehua R. Conrad '42 | Frank Mendoza, Jr. |
| Rose "Maka" Crabbe '52 | Joyce Motta '64 |
| Daniel K. Cummings | Kaliko Nascimento |
| Myra Piilani Pauole Cummings | Hinano M. Paleka '67 |
| Pearl Souza Cummins '44 | Lennie K. Pokipala |
| Alexis Barr Dietrich | Raye '86, Tehani & Sienna Rapoza |
| Clifford H. Eberly '55 | Earl S. Robinson '44 |
| Ronald Kalani Flores | Lynette Aalaonaona Roy-Akana |
| Dorothy K. Gillett '36 | Jacquelynne N. Thompson |
| George A. Goings '52 | Tennyson K. Tom '95 |
| Emily Gomes | John Hapai Travis 1898 |
| Leshay K.M. Gusman '06 | Jerry Tune |
| Isaac 1893 & Mary Harbottle | Andrew K.H. & Helen C. Yee |
| Barbara Hayward | |
| Daniel M.K. Hiraga '01 | |
| Shannon Hirota '94 | |
| Donald Ho '49 | |
| Nainoa K. Hoe '95 | |
| Emma Blake Holt '25 | |
| Edward W. Horner '41 | |
| Isabella Iida | |
| Clifford S. Jamile '55 | |

CHOY-KEE 'OHANA SCHOLARSHIP

This scholarship established by the Choy-Kee 'ohana recognizes the academic achievements and efforts of students with a GPA of 3.0 and above pursuing a post-high education.

DANIEL KAHIKINA AND MILLIE AKAKA SCHOLARSHIP

This scholarship was established in recognition of U.S. Senator Daniel Kahikina Akaka's commitment to education and the indigenous people of Hawai'i.

Helping others – simply put is Michele Haunani Saldana's calling. Striving to become a registered nurse in Hawai'i's healthcare industry, Saldana decided that it was time to go back to school to fulfill her lifelong dream.

Thanks to the Choy-Kee 'Ohana Scholarship and the Daniel Kahikina and Millie Akaka Scholarship, Saldana will be joining others with the dream of becoming a nurse at Kapi'olani Community College.

"I have always had a feeling of compassion and an extreme need to want to help others. I have been in the medical field for many years working as a medical assistant or a surgical technologist. Through my healthcare experience I've learned about our nation's nursing shortage. Our kūpuna are living longer, the "baby boomer" generation is getting older and there is a greater need for nurses throughout the U.S. to provide quality health care. I plan to stay in Hawai'i where my nursing skills can benefit the Hawaiian community and Hawai'i's community as a whole."

Recipient Spotlight:
Michele Haunani Saldana
Pearl City High School
Kapi'olani Community College
Nursing

KAMEHAMEHA SCHOOLS' FACULTY & STAFF DONORS

The Foundation would like to express its sincere gratitude to Kamehameha Schools' faculty and staff for their hard work and dedication - changing the lives of students for generations to come. We mahalo each and every one of you who have generously shared your gifts and spirit of aloha.

* Carolyn Kehaunani Abad	* Marsha K. Bolson	* John Donlin	Darrell Hamamura
Angie C. Abe	Ann Botticelli	Wendy Doyle	* Neil Hannahs
* Melani G. Abihai	* Alyssa K. B. Braffith	* Nanette T. N. Dudoit	* Piilani Hanohano
Ulima Afoa	Leilani Brighter	Kelly Beth Dukelow	* Elizabeth L. Hansen
Melba P. K. Agena	Kathy K. Brown	Jeanette Durante	Elaine C. M. Hara
* Melissa M. K. Agena	Janice E. Bumatay	Hansrenda K. Dutro	J. Puanani Harman
Bruce A. Ah Chong	* Brandon K. Bunag	Kahelelani M. Duval	Deidre Harris
* Mary K. Ah Ho	* H. David Burge	J. Stacey Eaton	Steve Hayamoto
* Elizabeth K. Ahana	Paula Ann Burgess-Tauala	Britany M. Edwards	Karen Hayashida
* Aaron Aina Akamu	* E. Lahapa Burke	* Lyla K. Eldredge	Shane Y. Hedani
* Moana Akana	Midori Burton	Mark Ellis	Sonya Heirakuji
* Kiele Akana-Gooch	Ryan A. Cabalse	Dorothy Ellis	Steve Hidalgo
Zeoma T. Akau	Loralyn Cachola	Kimberly R. Enanoria	Jason W. Hirata
* Ladd P. Akeo	Lance Cagasan	Rose M. Enos	Dorothy Hirata
Charlean Akiona	Brandy Cajudoy	Jacqueline Eppling	Wayne M. Hisashima
* C. Kehau Akiona	Jocelyn J. Calma	Deborah Erskine	Warren H. Hitz
* Abraham K. Alama	Rama D. Camarillo	Orlino H. Esmeralda	Clare Ho
Jana P. Alamillo	Catherine M. Camp	David Kawika Eyre	Carol Ho
* Rhonda A. N. Alexander-Monkres	Connie Campbell	Liuone A. Faagai	* D. Kuulei Ho
* Valerie M. Amby-Kamakeeaina	Jane Cariaga	* Hailama Farden	Nani H. Ho
Alfred K. Anderson, Jr.	Mina Casey-Pang	* Dawn Farm-Ramsey	Michelle S. Ho-Cabasa
* Jennifer Anderson	Rod Chamberlain	Moana Fauatea	Elizabeth Hokada
Michelle L. Anguay-Sagon	Brian B. Y. Chang	Jamie K. Felicilda	Darrel R. Hoke
Belarmino Antonio, Jr.	* Juvenna Chang	Diane T. Fell	Doug Holt
* Laurie Apiki	* Valerie M. Chang	Jean Fergerstrom	Renae M. Holt
* Darice Apo	Wallace Chin	Cynthia R. Fernandez	* Matthew W. Holt
Waynette K. Apolo	Jan H. Ching	* Amanda L. Fernandez	Todd T. Honnaka
Gail Y. Aratani	* Dr. Michael J. Chun	* Kathleen K. Fleming	Michael T. Hooper
Suzette F. Arita	* Sharlene Chun-Lum	Lu L. Florendo	Sylvia Hussey
Barbara Ariyoshi	Megan J. Cieslak	Candace K. Flores	Patricia P. Ikeda
Shane M. Arquette	Stacy A. Clayton	Nancy Fortuna	Stacey A. Imamura
Naomi Ashman	* Michelle K. Cluney	Stanley Fortuna	* J. Douglas K. Ing
Pamela L. Asuega-Keawe	Whitney A. Cobb	Gaynell M. Fuchs	Maryanne S. Inouye
Amy M. Au	Tiana M. Companion	Peter Fuchs	Naomi Inouye
Elizabeth Aulsebrook	Efren A. Cordero	Gail Fujimoto	Koren D. Ishibashi
* Jennifer K. Awai	Marla Corpuz	Chanda-Ann T. Fujita	Gail A. Ishimoto
Emiko Baker	Matthew Corry	* Ede Fukumoto	Jon T. Iwatani
* Noel Baker	Helen K. Cosma	* Kris M. K. Galago	Babe Jones
Moana Balaz	Kelly I. Cua	* Cheryl-Ann K. Gamiao-Herrod	Renee R. Jorg
James Bassett	David M. Cunningham	Kassia M. Gann	Diane K. Joshua
* Renee K. Baz	Linda R. Cunningham	Kaleonani K. Gapero	Leonardo Juan
Jan E. Becket	* Shalei N. Damuni	Cheryl L. Garcia	Greg Julian
Healani Beirne	Michael G. Dang	* Dannette Gardner	Janice A. Kaaa
* Kalei S. Beirne	Heidi Dangaran	Makana Garma	* Nicole N. Kaaa
Kirk Belsby	Bonny I. Davis	Karen P. Gill	Elsa Kaai
S. Haunani Bennett	Sheila Dean	Jill Gushiken	Rachelle L. Kaaihili
Roberta R. Bennett	Robert Decano	* Barbara Haalilio	* Coleen I. Kaanehe
Joanne Berryman	Deane DeCastro	Sharon Hager	Priscilla H. Kaapana-Bates
Bryant K. Binkie	* Leo K. Delatori	* E. Kaiponohea Hale	Jay-R K. Kaawa
* Rowena Blaisdell	* Lee Ann L. Delima	Diana N. Hale mano	* Shannon P. Kahoano
	Scott A. Desa	* Janelle N. Hamada	* Walter Kahumoku, III
	* Andrea P. Dias	Charlene Hamaguchi	* Christina K. Kailihwi

Jerilyn K. Kaiwi
 Kathryn Kajioka
 Corbett Kalama
 *Edward K. Kalama, Jr.
 Chad K. Kalehuawehe
 Mary Lynn K. Kalei
 Maxine Kaluna
 Louanne Kam
 Kathy Kama
 Maja T. Kama
 Karen L. Kamakaala
 Ty Kamakeeaina
 *Ivalee L. P. Kamalu
 Wayne Kamisato
 *Eric Kane
 *Janis C. Kane
 *Kaukokalani C. Kane
 *Jodi K. Kaneaiakala-Shim
 Courtney M. Kaneakua
 Tracy Kaneakua
 Brenadette J. Kaneshiro
 Cynthia M. Kanetake
 Janis Kanetani
 Ronald J. Kang
 Marian Kapuaala
 Debbie Kato
 *Lydia N. Katsuda
 Chendra Kauahikaua
 Kuu Kaulia
 Lehua Kaulukukui
 Kenda M. Kauwe
 Luana Kawaa
 Don Kawahakui
 Donna Kea
 Sheri-Lynn K. Keator
 *Lisanne Kekuewa
 Rebecca Kekuna
 Summer K. Keliipio
 *Sydney Keliipuleole
 *Kapi Kenoi-Chin
 David M. Keo
 *Robert K. Kihune
 *Kekuewa Kikiloi
 *Michel Kila
 *Ronald S. Kimball
 *Wallie M. Kimura-Nobriga
 Clifford Kobashigawa
 June T. Koide
 *Trent H. Koide
 Charlene H. Kojiro
 *Kalowena Komeiji
 Joy S. Kono
 *Ronelle K. Kopp
 Carol A. Koza
 Elizabeth M. Kraft
 *Jodilynn K. Kropf
 Carol Kua
 Gail H. Kuba
 Sandra Kudo
 Barbara L. Kuikahi
 Kalaunani M. Kuikahi
 Stella A. M. Kutaka
 Leonard Keala Kwan, Jr.
 Karen J. Laepaa
 James V. Lafoga
 Nadine T. Lagaso
 *Andrew K. K. Lai
 Edward B. Lapsley, Jr.
 Siuai Laufou Jr.
 *Christine K. Laumauna
 Theodora L. Laureta
 Brandon C. Ledward
 Aarion Lee
 Candace Lee
 *Joelle Lee
 *Keikilani R. Lee
 Pauline Keala K. Lee Loy
 Arlis Legler
 Deborah A. Lew
 Llayla K. Liberato
 Edward J. Lingo
 Vivian Little
 *Margaret L. Liu
 Theresa Lock
 Michael Loo
 Karen C. Loo
 Carolani Lopes
 *Ann M. K. Love
 Darla M. Lovell
 *Chad K. Lovell
 Junko Lowry
 Donna Lubong
 Janice K. Lum
 Lori A. Lum Ho
 *Valerie L. M. Luning-Akau
 Kelli Lyau
 Mitzi Maeshiro
 Tausaafi S. Maeva
 *Dee Jay Mailer
 *R. Kawika Makanani
 Alison W. Makanui-Lopes
 Jonnmaae M. Makua
 *Teresa Makukane-Drechsel
 Benjamin S. Mamea
 Laura Manoi
 Paulene A. K. Marcello
 *Leah K. Mariani
 Monica R. K. Mata
 Joan K. Matsukawa
 *Jade Mau
 Lynn C. Z. Maunakea
 *Monte M. McComber, II
 George R. McElravy
 *Harvey McInerny, Jr.
 Dione C. Medeiros
 Robert K. Medeiros
 Shawna K. Medeiros
 *Williet H. Medeiros
 Brenda Mendiola
 *Ilona K. Mendonca
 Kaniau Meyer
 Laurie A. Miller
 Myron J. Mitsuyasu
 Jean Miyashiro-Saipaia
 *Abraham K. Mokunui, Jr.
 Diana L. Montez
 *M'liss Moore
 Lawrence Mordan
 Florence M. Mukai
 Lori H. Murakami
 Dianne A. Muraoka
 Lauae P. Murphy
 Vivian Murray
 Janet Na
 *Monica Naeole-Wong
 *Daniel K. Nahoopii
 *Erin N. Nahuina
 Donna Nakahara
 Brandy J. Nakamura
 Sheryl Nalani A. Naluai
 *Benny C. Nary, II
 Minh Nguyen
 Shair K. Nielsen
 *Samuel Nihipali
 Leanne A. Nikaido
 Kyle Nishimitsu
 Elizabeth Ann Nishimoto
 Guy Nishimura
 *Leimamo Nitta
 Scott Nouchi
 Nancy Numazu
 Keith Nunes
 Robyn Nuuhawa
 Elaine A. Nuuhawa
 *Robert C. Oda
 Lance S. Ogata
 Frances Ohta
 Warren T. Okada
 Noriko Okimoto
 Grace Omura
 Carolyn T. Oseido
 Lynn Lehua Otake-Vierra
 Alvin Oyadomari
 Jarena Pacarro
 Jsohnel Pacarro
 *Star Nani Pai
 Sharolyn G. Pali
 Lisa-Ann A. Pana
 *Aileen K. Panee
 Kristy Pang
 *Lawrence Park
 *Kamaka A. Parker
 Barbie A. Parkin
 Roger Patao
 Christopher J. Pating
 *Katherine Lokelani-Patrick
 *Kendall K. Paulsen
 *Jay Peloso
 James F. Penczar
 Darrell G. Pennington
 Barbara Perry

* Nikki Petner	* Annabel Saiki	* Miles K. Takaki	Phil K. Uyehara
Lesley Ann N. Pico-Lilio	Ivan Sakamoto	* Chad M. Takatsugi	Florence Uyehara
* Cindi Pila	* Stephanie Sakugawa	Brennan Takayama	Sherrilyn Valdez
Crystal K. Planesi	Luana Sala	Jade Takehiro	Gail Y. Vannatta
Laurie M. Plemer	Diana L. Sanchez	Michele L. Taketa	Diane Victor
* Trisha Ann K. H. Plemer	Brad Santiago	Lisa Y. Talaro	Gertrude F. Vierra
Diane J. Plotts	* Marcia A. K. Saquing	Linda Tanaka	Amanda L. Volner
Laverne M. Potemra	Dana K. Sato	* Michael Tanimoto	Liana C. Vossen
* Hunter K. Praywell	Christy Sato	Beth Taone	Robert C. Wagner
Dr. Paul Prevenas	Darrell R. Schuetz	Wendy Tatsuno	* R. Healani Waiau
Lanice Pullano	Judy Scoville-Layfield	Ernest Tavares, III	Janice Wakamatsu
* Edward & Vanessa Punua	Rowena C. Serrao	* Kim E. Terai	Karen E. Wilkinson
Kristen H. Purdy	Linda Shibano	Alex T. Teruya	Kristi Wilson
Paula J. Purdy	Jodi Y. Shimabukuro	Lon Teshima	Peter M. Winkler
* Emily Luana Puu	Melissa Shimatsu	Kathleen M. Thoene	Gail K. Woltz
Vicky K. Quenga	Robbie Ann K. Shimose	Kaipo E. Thomas	Livingston Wong
Michael Racoma	Alyson E. Silverstein	* Kimberly L. Thomas	* Charmain Wong
Robin Y. Racoma	* Kapu C. Smith	Nhu P. Thomason	* Henry Kalani Wong
Joseph J. Rafael, Jr.	Ronald D. Snow	Wilma C. Thompson	* Colleen Wong
Brandon Ramaila	Phyllis Sone	Nainoa Thompson	* Lawrence I. Wong, Jr.
Roxanne Ramones	Eric Sonnenberg	Rhude L. Thompson	Dawn M. Woolsey
Robert Ramsey	Jessica Soon	Katherine A. Tibbetts	Hoolehua Wright
Judith L. Rasmussen	* Aaron D. L. Souza	Susan W. F. Todani	Chris K. Yamaguchi
Ruby V. Redona	Charles P. Spencer	* Pualani Todd	Travis P. Yap
* Stephen Reelitz	Monica Spittler	Tracey L. Tokuoka	Noelani Yatsushiro
Rose Mae Reeves	Leinette Stachurski	Vanessa Tolentino	Ellareen L. Yee Poong
Gail Reinhardt	Holoua Stender	Moana S. Tolentino	Kathleen Yonaoshi
* Kathryn A. Reis	* Eleanor Stevens	* Tricia W. Tom	Michele Yoshida
Bernadette C. Reiter	Elizabeth Stevenson	Sabrina Toma	Thomas Yoshida
* Dr. Phillip W. Reyes M.D.	Francine Su'a-Filo	Edwin M. Torres	Michael S. W. Young
* Stacy P. Rezentes	Anna Sumida	* Bran-Dee M. K. Torres	Cheryl Ann Young
Diane K. Robello	Scott Sunada	* Jodie Y. W. Toyota	Sandra J. Young
Yvette Robinson	* Jeannette M. T. Sunn	Chad Troberg	Kelly Young
Kamaka R. Rosario	Jon E. Svenson	Stanley Tsuji	Allison A. E. Yue
* Yvonne "Pee Wee" Ryan	Mark S. Taba	Cynthia Tsuneyoshi	Janet M. Zisk
Jana L. Saffery	Lance E. Tachino	Lemoe F. Tua	
Ronald L. Sai	April L. Taguiam	* Clarke P. Tuitele	
B Haunani Saifoloi	Todd Z. Takahashi	Phyllis J. Unebasami	

* Kamehameha Schools Alumni

JOSEPH A. SOWA SCHOLARSHIP

Joseph Sowa and the recipient of the Joseph A. Sowa Scholarship, Kera Yong.

JALENE KANANI BELL 'OHANA SCHOLARSHIP

Recipient Spotlight:
Billy Kahiau Oden
Kailua High School
Brigham Young University – Provo
Exercise Science/Physical Therapy

This scholarship was established to recognize Willene Wailani Bell and her commitment to her family, education and civic involvement. The award support well-rounded, community-minded students of good moral character with a "can do" attitude.

Leading by example. Billy Kahiau Oden, recipient of the Jalene Kanani Bell 'Ohana Scholarship is no stranger to the hard work and dedication that's required to be a positive role model for others striving to be like him one day. Hoping to receive his Bachelor of Science degree in Exercise Science and Physical Therapy from Brigham Young University Provo, Billy's aspirations and determination have been the driving force in his decision to pursue a college education.

"I have always understood that my hard work now has a far-reaching effect on my future. As I keep this mind-set, I am able to have the discipline to work hard and perform to my best in all that I am doing now and will do in the future. Now that I have the desire to work in the field of medicine, I am willing to do everything needed in my education to reach this goal of some day becoming a physical therapist. The duties, working environment and skills that come with being a physical therapist seem to coincide with the person I am and the person that I will become. I will not let anything stop me from achieving my career goal."

"Upon graduation from BYU as well as medical school, I will come back to my home town of Waimānalo and work as a physical therapist in a nearby hospital. I would like to treat those in need, despite their economic standing."

GIVING TO THE FOUNDATION

Gifts made to Ke Ali'i Pauahi Foundation reflect gifts from the heart and will help to carry forward the vision of Ke Ali'i Pauahi to empower Hawaiians through education. The Foundation is a 501 (c)(3) tax exempt organization; therefore, contributions made to the Foundation are tax deductible to the extent permitted by law. Additionally, 100 percent of your gift goes to help others as Kamehameha Schools covers the Foundation's administrative and overhead expenses.

UNRESTRICTED DONATIONS

Unrestricted gifts allow the Foundation the flexibility to respond to the areas of most critical need. These outright gifts include cash, appreciated property (real estate, stock) or tangible personal property.

TRIBUTE GIFTS

Tribute gifts are made in honor or in memory of individuals family members, friends or colleagues that have inspired you or touched your heart. This is a meaningful way to honor loved ones in perpetuity.

RESTRICTED DONATIONS

Restricted gifts define a program, project or scholarship of special interest to the donor.

FUTURE GIFTS

A future gift is arranged now, but the Foundation's use of the funds is delayed to some future time. The most common type of future gift is a charitable bequest such as Princess Pauahi provided in her will. The money from a bequest becomes available for financial assistance at the end of the donor's life. Other ways of making a future gift are naming the Foundation as beneficiary of some portion of an IRA or other retirement plan, naming it as beneficiary of a life insurance policy, or establishing a charitable remainder trust with the principal payable to the Foundation when the trust terminates. These future gifts are sometimes called "planned gifts." The Foundation can work with you and your professional advisors in arranging such gifts.

CORPORATE MATCHING GIFTS

Corporations will often match an employee's charitable gift dollar for dollar. Please check with your employer to see if your contribution qualifies for this category.

KAMEHAMEHA SCHOOLS CLASS OF 1956 GRANT

Recipient Spotlight:
Zorn Israel Ikaika Lawson
Wai'anae High School
California Institute of Integral Studies
Criminal Justice/Cultural
Anthropology

Through perseverance, commitment and dedication, Zorn Israel Ikaika Lawson rose from adversity to become the first in his family to graduate from college.

Thanks to the Kamehameha Schools Class of 1956 Grant, Zorn is now on his way to the California Institute of Integral Studies in San Francisco as a graduate student pursuing a degree in Criminal Justice and Cultural Anthropology.

"As a child growing up in Hawai'i, I came from a family who struggled to make ends meet, constantly surrounded by drugs and domestic violence. However as difficult as the situation may have been, I continued to dream of becoming a college graduate. I'll be studying Cultural Anthropology and Social Transformation as it relates to the importance of culturally relevant approaches in the Criminal Justice System as it relates to indigenous populations affected by Western colonization."

"Being a native Hawaiian from a population that is underrepresented in the education system and overrepresented in the Criminal Justice System, I am striving to start my own reintegration program for convicted felons who want to change and do better for themselves and their families."

ANNUAL REPORT FINANCIAL STATEMENT FOR 2007-2008
**FISCAL YEAR STATEMENT OF
ACTIVITIES**

Revenues, Gains and Other Support

Contributions and bequests:

Kamehameha Schools	\$1,055,235
Other	662,879
Net realized and unrealized losses on investments	(291,382)
Investment income	179,975
Change in beneficial interest in remainder trust	15,900

Total revenues, gains and other support	\$1,622,607
--	--------------------

Expenses

General and administrative	505,994
Scholarship and financial aid	782,039
Fund-raising and development	314,554

Total Expenses	1,602,587
-----------------------	------------------

Change in net assets	20,020
-----------------------------	---------------

Pension and postretirement related changes other than net periodic pension and postretirement cost	220,855
---	---------

Net assets, beginning of year	13,033,291
--------------------------------------	-------------------

Net Assets, end of year

Unrestricted

Undesignated	2,878,437
Board designated for endowment	374,315
Temporarily restricted	5,572,512
Permanently restricted	4,448,902

Net Assets, end of year	\$13,274,166
--------------------------------	---------------------

Source: Data obtained from audited financial statements of Ke Ali'i Pauahi Foundation as of June 30, 2008

KE ALI'I PAUAHI FOUNDATION

KE ALI'I PAUAHI FOUNDATION BOARD OF DIRECTORS

Board of Directors

J. Douglas Ing
Corbett A.K. Kalama
Robert K.U. Kihune
Diane J. Plotts
Nainoa Thompson

KE ALI'I PAUAHI FOUNDATION OFFICERS

President Dee Jay A. Mailer
Vice President Kalei Stern
Treasurer Michael P. Loo
Secretary Adele S. Flores

Ke Ali'i Pauahi Foundation

567 South King Street, Suite 160

Honolulu, Hawaii 96813

(808) 534-3966

www.pauahi.org