

The background features a dark, monochromatic illustration. On the left, a person is shown from the chest up, wearing a traditional headwrap and holding a long staff or spear. On the right, a large, stylized flower, possibly a hibiscus, is depicted with detailed petal patterns. The overall style is reminiscent of traditional Hawaiian art.

A MESSAGE FROM THE BOARD CHAIR

The Kamehameha 'ohana, working together, has the great opportunity and privilege to emulate the giving ways of our benefactor, thereby collectively elevating all Native Hawaiians in perpetuity.

Caroline Peters Belsom KSK'66, Board Chair

Dee Jay Beatty Mailer KSK'70, Vice Chair

Lance Keawe Wilhelm KSK'83

Janeen-Ann Ahulani Olds

Lee Ann Johansen DeLima KSK'77

C. Manu Coleman Ka'iama KSK'78

William "Billy" Pieper II KSK'96

Aloha mai kākou,

With a kind act of selfless giving and true servant leadership, Ke Ali'i Bernice Pauahi Bishop established a legacy that has enriched the lives of over 100,000 Native Hawaiians. Despite the progress that has been made since her passing, our Native Hawaiian community continues to need assistance in several areas. The Kamehameha 'ohana, working together, has the great opportunity and privilege to emulate the giving ways of our benefactor, thereby collectively elevating all Native Hawaiians in perpetuity.

As a Kamehameha Schools support organization, Ke Ali'i Pauahi Foundation remains dedicated to ensuring that the legacy of generosity that Pauahi passed on to us through her actions reaches out beyond the boundaries of the Kamehameha Schools, that it touches the lives of larger numbers of Native Hawaiians. In fiscal year 2011-2012 (FY 2011-2012), donors to the Foundation generously provided more than \$600,000 in gifts toward the future of our Hawaiian community.

Donations from Kamehameha alumni continued at a rate consistent with the prior fiscal year – 5 percent of our more than 22,000 graduates made donations to the Foundation. During FY 2011-2012 one of the outstanding events was our Kamehameha Schools Alumni Golf Tournament held in honor of Dr. **Michael J. Chun KSK'61**. The net proceeds of the event exceeded \$40,000, an amount double that which was raised at the annual event held the prior fiscal year.

The Kamehameha Schools' workplace giving campaign in October 2011 raised nearly \$76,000 in support of the Foundation's mission – up 12 percent from the campaign held in FY 2010-2011 despite a slight drop in the total number of staff and faculty donors.

The focus of the Foundation, to provide educational opportunities to Native Hawaiians, is clearly shared by many in our community. In FY 2011-2012, the Foundation awarded 273 scholarships totaling \$321,825. This amount is a 9 percent increase over the total FY 2010-2011 scholarship dollars awarded. The efforts of the Foundation team in nurturing and cultivating current and prospective donors resulted in the establishment of 12 new funds in FY 2011-2012, including four funds created by Kamehameha alumni classes and seven 'ohana funds.

As of January 2012, the leadership of the Foundation has been strengthened by the restructure of its Board of Directors. The new seven-member board is a diverse group of professionals with close ties to the legacy of Pauahi; six alumni of the Kamehameha Schools are now members of the Board. At the staff level the Foundation welcomed **Dancine Baker** Takahashi **KSK'79** as the new director of alumni relations and Myron Mitsuyasu, CPA, as its new director of finance. Near the end of FY 2011-2012 the Board initiated a search for a new executive director and in September 2012 it hired Keawe Liu to fill the position. He brings to the Foundation much experience as a proven leader and fundraising professional.

The Foundation remains focused on ensuring that Native Hawaiians have opportunities to succeed in education and in life. It is committed to continuing the legacy of Pauahi, through the fulfillment of her vision for her people. You have the opportunity to move that vision forward by joining the Foundation in perpetuating the legacy of Pauahi, by evolving from beneficiaries to benefactors. I mua!

Me ka ha'aha'a,

A handwritten signature in black ink that reads "Caroline Peters Belsom". The signature is written in a cursive style.

Caroline Peters Belsom KSK'66
Board Chair

A MESSAGE FROM OUR EXECUTIVE DIRECTOR

I am excited to create new and wonderful partnerships with others who care about the vibrancy and collective success of our Lāhui. *I give, not to Pauahi, but with Pauahi, because I know it makes a difference.*

Aloha e Ke Ali'i Pauahi Foundation 'Ohana,

What an honor it has been to join the team here at the Foundation. Since coming on board five months ago, it has been non-stop activity and a true feeling that there are so many exciting things to come. In this first message to all of our wonderful supporters, I want to tell you a little about me, and about what I think the Foundation can become for our Lāhui Hawai'i.

I am not an alumnus of Kamehameha. But I am a beneficiary, as are my two children and other members of my 'ohana. I am forever grateful to Ke Ali'i Pauahi for her foresight and care in planning to prepare Hawaiians for a bright future. In many ways, without her gift to our people, my family would not have the educational foundation we now enjoy, and upon which we have built our lives.

It is for this reason that I give to the Foundation. It is for this reason I work daily to educate others about the importance of the Foundation and what it can do for the future of Hawaiians. And, it is for this reason that I am excited to create new and wonderful partnerships with others who care about the vibrancy and collective success of our Lāhui. *I give, not to Pauahi, but with Pauahi, because I know it makes a difference.*

In my short tenure here, one recurring theme has arisen that has given me pause. It is the notion that Kamehameha has "too much" and that there is no need to give because it won't make a difference. I can say without reservation that this is simply not true. It is true that Kamehameha has a large endowment. It is true that Kamehameha does an enormous amount for our people. But it is also true that there is still significant need in our community. *There are still Hawaiians that need a helping hand, not a hand-out, but rather, a hand UP.* Kamehameha and the Foundation are not able to assist all those who have need. There are simply too many to help, and not enough resources. That is why we ask you to join us.

It is imperative that we reexamine our role in helping our whole Lāhui. We, who have been helped and nurtured by Pauahi's gift, have now been given a wonderful opportunity, a wonderful gift. We have the responsibility to pass forward our gift, and ensure that there are none who are left behind.

Imagine our people as a whole. Imagine that we are a massive pōhaku filled with mana and promise. It is too heavy for one, or even a few, to lift. We must lift together, and importantly, we must lift from the bottom. When we do, we elevate the entire Lāhui, not just a part. It is our kuleana, and it is crucial.

Thank you to those who have committed to our mission and have made gifts to Ke Ali'i Pauahi Foundation. You are making a difference, and for that, I am so deeply appreciative. As we begin to look differently at what is needed in our community, I am confident that we will all realize the importance of coming together in unison to lift our people, collectively, and from the bottom.

Me ka ha'aha'a,

Keawe Lanakila Liu
Executive Director

ABOUT THIS REPORT

Our FY 2011-2012 Annual Report is a publication that highlights our donors, both individuals and organizations, for the past fiscal year. We recognize the generosity that comes with each donation, and mahalo all donors for accepting the great opportunity of elevating our Hawaiian community.

The articles throughout the report share the stories of our donors and why they choose to emulate Pauahi's giving ways. The report also highlights the individuals who have benefited from the much-needed generosity. We hope that through these articles, you will see that each gift has a direct impact on advancing our Hawaiian community.

The Foundation strives to provide accurate information regarding donors and donations. Please feel free to contact us at info@pauahi.org for any corrections or questions.

TABLE OF CONTENTS

Endowed Scholarship Funds	1
Newly Endowed Funds.....	1
Scholarship Recipients	2
Alumni Giving	8
Alumni Giving Summary	15
Student Giving	16
Staff and Faculty Giving.....	17
Kamehameha Associations	20
Friends of the Foundation	20
Corporations	22
Memorial Gifts.....	24
Volunteer Support.....	26
Sponsorships & In-kind Donations.....	28
Giving to the Foundation	30
Financial Statement	31

In FY 2011 – 2012, Ke Ali'i Pauahi Foundation awarded \$321,825 in scholarships to 273 Native Hawaiian students. Recipients ranged from high school seniors from Kamehameha Schools and other private and public high schools to current college students. A pleasant surprise was the number of non-traditional students who are now seeking the opportunity to get a college education.

Our continued success is due to the many donors who have established and/or funded these educational opportunities. Pauahi's legacy lives on through their generosity.

Newly Endowed Scholarship Funds

David Kalani Goldstein, KS '70 Scholarship

This scholarship is available to students pursuing a degree in Hawaiian language.

Gladys E. and Clifford T.F. Chun Scholarship

This scholarship is available to students attending a post-high institution on the continental U.S.

Irmgard Farden Aluli Scholarship

This scholarship is available to students pursuing a degree in Hawaiian studies, language, music and/or culture at any of institution within the University of Hawai'i system.

Johansen 'Ohana Scholarship

This scholarship is available to students who demonstrate a desire to "bring back" expertise from experience in post-high to help the Hawaiian community in Hawai'i.

Kahaleku'iināihe Scholarship

This scholarship is available to graduate students with a focus in education.

Nā Pua Mae'ole o Kamehameha Class of 1953 Scholarship

This scholarship fund is available to high school graduating seniors who are enrolling in their first year of college.

Kamehameha Schools Class of 1961 Scholarship

This scholarship is available to graduating high school seniors attending an accredited post-high school institution, including vocational or trade school.

Kamehameha Schools Class of 1963 Scholarship

This scholarship is available to students pursuing a degree that will focus on supporting advancing the Hawaiian language, Hawaiian charter schools, land stewardship, and/or early childhood education and literacy.

Kamehameha Schools Class of 2001 Scholarship

This scholarship is available to public high school graduates who demonstrated financial need or a financially disadvantaged background.

Reuben Kwai Lee Brandt Scholarship

This scholarship is available to students with interest and aptitude for science and engineering.

Mr. John Riggle Scholarship

This scholarship is available to residents of the State of Hawai'i and graduates of any high school in the State of Hawai'i who have played in a high school band for three or more years.

Roy L. Cachola Scholarship

This scholarship fund is available to high school graduating seniors who are enrolling in their first year of college. Preference is given to applicants who are current residents of North Kohala, Hawai'i.

Ashley Wendt KSM'12: Working towards a better life

Throughout high school, **Ashley Wendt KSM'12** pushed herself to take on more than your ordinary teenager. She worked hard and excelled at her school work, as well as track and field. Off campus she volunteered for community service, held a part-time job, and helped her father raise her two younger brothers.

Wendt always felt that her drive and hard work would pay off with the opportunity to get a college education, and eventually a better life. Her family situation during high school was far from ideal. Her mom struggled with substance abuse for a number of years, which left her and her father to maintain the household.

"Our family struggled to live day to day," said Wendt. "Getting a college education was the only way to advance my life."

Despite being a top performing track and field athlete for Kamehameha, Ashley only received a handful of inquiries from colleges to be a scholarship athlete and knew she had to pursue other means to get a college education.

Through her diligence, Wendt was awarded a number of scholarships to cover the full cost of college for the first year. This included Ke Ali'i Pauahi Foundation's Lokomaikai'i Scholarship and Mary Atherton Richards Scholarship.

"If not for these scholarships, I would've held off on college," said Wendt.

Now in her first year at the University of Hawai'i at Mānoa, her love for animals has led to a major in animal science with future plans to enter veterinary school on the mainland.

As only the third person in her family to attend college, she understands the great opportunity in front of her, not only for her future, but also an opportunity to serve as motivation for her younger brothers.

"My brothers and I have gone through the same trials and tribulations with my mom for the past six years," Wendt said. "My hope is that they use my hard work as motivation to push towards a better life."

Marleen Keanu: Elevating Beyond the Struggle

Marleen Keanu knows firsthand that need in our Hawaiian community still exist.

"I'm from the homestead where there's homelessness, drugs, and alcohol," said Keanu, a 2012 recipient of Ke Ali'i Pauahi Foundation's Makaloa Scholarships.

Unfazed, Keanu used the struggle as motivation to succeed, but points out that many aren't as fortunate.

"The ones that need the help the most are usually the ones that don't get the help," Keanu added.

As an outreach coordinator at Blanche Pope Elementary in Waimānalo, Keanu helped families cope with the same problems she faced in her life. Unfortunately, she lost her job to lack of funding.

Rather than dwell on her sorrows, the 53 year-old Keanu decided to get a college education.

"My friend called me up after losing my job and told me you're going to college," said Keanu. "The next day I was enrolled, and weeks later, in my first class."

Keanu is now in her second year at Windward Community College as a Hawaiian studies major with minor studies in psychology. An added bonus for her is the opportunity to share in the experience with her son, John, who is also attending Windward.

"Life could be better, but you don't need to feel sorry for me. I'm blessed to have my family, a roof over my head, and the opportunity to get a college education," Keanu said.

SCHOLARSHIP RECIPIENTS FY 2011 – 2012

Admiral Kihune Scholarship*
Kamanaopono Aiu
University of Hawai'i at Mānoa

Anne H. Myers Scholarship*
Raychel Querubin
Leeward Community College

Allen & Margaret Bailey Scholarship
Hunter Ellis-Lui-Kwan
Brigham Young University - Provo

Jasmine Tangonan
Hawai'i Pacific University

Thyme Meleisea
Brigham Young University - Provo

Blossom Mossman Nary Scholarship*
Nicholas Lum KSK'12
University of Hawai'i at Mānoa

Bruce T. & Jackie Mahi Erickson Scholarship
Cheney-Ann Lima
University of Hawai'i at Mānoa

Kiley Murphy
University of Iowa

Charles Cockett 'Ohana Scholarship
Rico Estocado
University of Hawai'i at Hilo

Charles S. Iwata, Jr. Memorial Scholarship
Kina Palaualelo
University of Hawai'i at Mānoa

Choy-Ke 'Ohana Scholarship
Malia Paresa
Colorado State University

Rachel Lee Soon
New York University - Steinhardt

Christine Alicata Memorial/ Daisy Bell Memorial Scholarship*
Shelena Camvel
Windward Community College

Col Curtis Kekoa KSK'40 & Nenita Maldonado Kekoa Scholarship
Mystiana Victorino
New Hope Christian College Oregon

Roderick Graham
Brigham Young University - Hawai'i

Dan & Rachel Mahi Educational Scholarship
Brent Nakihei
Ashford University

Celeste Sagarang
Wayland Baptist University

Daniel Kahikina & Millie Akaka Scholarship
Jordan Inafuku
University of Hawai'i at Mānoa

Zachary Wong
Teachers College at Columbia University

David Lorch Music Scholarship*
Mark Kauanui
University of Hawai'i at Mānoa

DeWitt Wallace Grant*
Brolin-Duke Kawewehi
Oregon State University

Gideon Logan
Brigham Young University - Provo

Jennifer Lyman
Stanford University

Joshua Lucas
Stanford University

Shawn Bode
Dartmouth College

Caelan Ka'ai McAfee-Torco
Emerson College

Landon Aano
Pacific University, Portland, Oregon

Niutao Seau
Oregon State University

Tyler Amina
Princeton University

Kiara Kealoha
Harvard University

Kyle Nakatsuka
Southern Methodist University

Megan Kakimoto
Dartmouth College

Paoakalani Midro
Harvard University

Danielle Keahi
Harvard University

Ezra Kawika
University of Pennsylvania

Jenai Akina
Harvard University

LeShae Henderson
Harvard University

Denis Wong & Associates Scholarship
Ashley Luke
Southern California College of Optometry

Austin Rodrigues
Santa Clara University

Makoa Rosa
University of Hawai'i at Hilo

Stephen Desha/ John Mulholland Scholarship*
Hoapili Mossman
University of Hawai'i at Hilo

Nohea Keaunui-Gould
University of Hawai'i at Mānoa

Dillon Tacdol
University of Hawai'i at Hilo

Doris M. Lyman Scholarship*
Daylan Machado
Chapman University

Dorothy Martin Scholarship*
Danielle Keahi
Harvard University

Douglas K.K. Chung Memorial Scholarship*
Savilli Bartley
Grand View University

Dr. Pauline Frederick Scholarship*
Shelena Camvel
Windward Community College

Dwayne "Nakila" Steele Scholarship
Ka'ala Fay Camara
University of Hawai'i at Hilo

Kiana Krzyska

Nicholas Lum

Edwin Mahiai Copp Beamer Scholarship

Sarah Hamilton
Saint Mary's University

Edwin P. Murray Scholarship*

John Jacob Chock
University of Hawai'i at Mānoa

Micah Kerr

University of Hawai'i at Mānoa

Elizabeth Ku'ulei Bell Moloka'i Education Scholarship

Carrie DeCoite
University of Hawai'i, Maui - Moloka'i

Cheney-Ann Lima

University of Hawai'i at Mānoa

Francillia Stillwell Sportsmanship Scholarship*

Danielle Keahi
Harvard University

Frank & Ruth Midkiff Scholarship*

Carlee Chang
University of Portland

Christian Fernandez
Columbia University

Hannah Trainer
Buffalo State University

Holeka Inaba
Chapman University

Kayla Kuboyama
Ever Green State College

Makamae Palos
Pepperdine

George Hi'ilani Mills Scholarship

Austin Nakatsuka
University of Hawai'i at Mānoa

Jesse Bush
Brigham Young University – Provo

Rachel Lum-Ho
Boston University

Sonia Wah Yick
Argosy University

Gladys Kamakakūokalani 'Ainoa Brandt Scholarship

Farah-Marie Gomes
University of Nebraska

Kaiwipunikauikawekiu Lipe
University of Hawai'i at Mānoa

Tiana Kamiko
University of Southern California

Goldman Sachs/Matsuo Takabuki Commemorative Scholarship

Dawson Kaaua
University of Pennsylvania

Hillei Vuta
University of Hawai'i at Mānoa

James Among
Chaminade University

Jennifer Arruda
Willamette University

Harold Turney & Dorothy Gillett Memorial Scholarship*

Keilana Mokulehua
University of Hawai'i at Mānoa

Helen Desha Beamer Scholarship*

Nicholas Lum
University of Hawai'i at Mānoa

Henry Lee Scholarship*

Colin Pidot
University of Redlands

Ho'opa'a Mau Scholarship*

Manaola Hewett
University of Washington

Trevor Aikau-Osurman
Oregon State University

Homer David Kahilialau & Thelma Mabara Burge, Sr. Scholarship

Brandi Dela Cruz
University of Hawai'i at Hilo

Emma Koa
University of Hawai'i at Mānoa

Hui Lama Science Scholarship*

Kaiea Burnz
Oregon State University

I Mua Mālama JROTC Ka'awaloa Takemoto Scholarship

Ronald Ramones
Washington State University

Inspirational Educator Scholarship

Peter Nakoa
Chaminade University

Roselani Aiwahi
Chaminade University

Michelle Ah Chong
Chaminade University

Isaac & Mary Harbottle Scholarship

Rico Estocado
University of Hawai'i at Hilo

Iwalani Carpenter Sowa Scholarship

Carlos Higa
Golden Baptist Tehol Seminary

Jalene Kanani Bell 'Ohana Scholarship

Sarah Maile Vasconcellos
University of Hawai'i at Mānoa

John A. Awana Scholarship

Pomaikai Choo
St. Elizabeth School
Kindergarten Program

John & Reiko Kuga Phillip Scholarship

Tiara Hasegawa
University of Hawai'i at Maui

Johnny Pineapple Scholarship

Kina Palaualelo
University of Hawai'i at Mānoa

Nicholas Lum
University of Hawai'i at Mānoa

Joseph A. Sowa Scholarship

Ashley Cayme
Seattle University

Joseph Nāwahī Scholarship

Joseph Salazar
University of Hawai'i at Mānoa

Pohaikauilani Nuuhiwa
University of Hawai'i at Mānoa

Shaelene Kamaka`ala
University of Hawai'i at Mānoa

Ka 'Ōlelo Hawai'i o Kamehameha Scholarship*

Kealohi Valmoja-Foster
University of Hawai'i at Mānoa

Keola & Kapono Beamer Scholarship

Kamahao Iona
Central Washington University

Nicholas Lum
University of Hawai'i at Mānoa

KS Alumni Association - Maui Region Scholarship

Carlos Higa
Golden Baptist Tehol Seminary

KS Alumni Association - O'ahu Region Scholarship

Brad Nueku
Northern Arizona University

Kaipo Villa
Chaminade University

Nicholas Vericella
Washington University

KS Association of Maui Scholarship

Blake Nakamura
Kapi'olani Community College

Kawehi Kina
University of Hawai'i at Maui

Kimberly Chin
University of Nevada, Reno

Roselani Aiwahi
Chaminade University

Shyanne Lecker-Agnew
University of Hawai'i at Maui

Teresa Kahaleuahi
Colorado State University

KS Association of Teachers & Parents Moloka'i "Elua" Scholarship

Brent Nakihei
Ashford University

Cassie Keanini
Brigham Young University - Hawai'i

KS Class of 1952 "Nā Hoaloa O Kamehameha" Scholarship

Elizabeth Koki
Santa Clara University

KS Class of 1956 Scholarship

Briana Artita-Guerrero

Oregon State University
Nicholas Vericella
Washington University

* Marked scholarships offered only to KS seniors

SCHOLARSHIP RECIPIENTS FY 2011 – 2012

Joseph Salazar

KS Class of 1957 Scholarship
Briana Artita-Guerrero
Oregon State University

Nicholas Vericella
Washington University

KS Class of 1960 Scholarship
Deana Victor-Frederick
University of Hawai'i at Hilo

Rachel Lum-Ho
Boston University

Teresa Kahaleuahi
Colorado State University

**KS Class of 1968
"Ka Poli O Kaiona" Scholarship**
Emily LongSouthern
Oregon State University

Natasha AhChong
University of Hawai'i Mānoa

KS Class of 1970 Scholarship
Mystiana Victorino
New Hope Christian College

Nicholas Luna
University of Washington

**KS Class of 1971
"Get Chance" Scholarship**
Kanoelani Dodd
University of Alaska Southeast

KS Class of 1972 Scholarship
Emma Koa
University of Hawai'i at Mānoa

Kelsey Dee Bridges
University of Hawaii at Hilo

KS Class of 1973 Scholarship
Callei Allbrett
Chaminade University

Rachel Finsand
University of Hawai'i at Hilo

KS Class of 1974 Scholarship
Farrah-Marie Gomes
University of Nebraska

Jennifer Arruda
Willamette University

KS Class of 1980 Scholarship
August Abellana
Leeward Community College

**KS Female Athlete
of the Year Scholarship***
Shawna Uehara
Boise State University

**KS Female Scholar Athlete
of the Year Scholarship***
LeShae Henderson
Harvard University

**KS Hawai'i - Parent Teacher
Organization Scholarship***
Alex Ikeuchi
University of Hawai'i at Mānoa

Bobbi Arlette Montibon
LSU-Eunice

Carlee Chang
University of Portland

Chelsie Kualii
University of Hawai'i at Mānoa

Daniel Aina
University of Hawai'i at Mānoa

Easten Tanimoto
The Art Institute of California -
Sunnyvale

Hannah Trainer
Buffalo State University

Hoapili Mossman
University of Hawai'i at Hilo

Isaac Ahuna
Linfield College

Jessica Rocha
University of Hawai'i at Mānoa

Joseph Nakoa
Chaminade University

Kaimana Ouranitsas-Moike
Eastern Arizona College

Kaitlin Tavares
University of Hawai'i at Mānoa

Kalyn Kanaeholo
University of Hawai'i at Hilo

Kaulana McKee
Eastern Washington University

Kiana Krzyska
University of Hawai'i at Mānoa

Kiana Lumanlan
George Fox University

Leiola Haunga
University of Hawai'i at Maui

Micah Kerr
University of Hawai'i at Mānoa

Namelelani Akiona
Hawaii Community College

Nikkole Penarozza
Hawaii Pacific University

Shaylyn Kahawai
University of Hawai'i at Hilo

Shrayah Ah Chong
University of Hawai'i at Mānoa

Stetson Lindsey
University of Hawai'i at Mānoa

Tori Hiro
Hawai'i Community College

**KS Hawai'i Class of 2007
Nā 'Olonā Scholarship***

Erin Carvalho
University of Hawai'i at Mānoa

**KS Kapālama Association of
Teachers and Parents Hō'ihī Aku,
Hō'ihī Mai Scholarship***
Caleb Borge
Honolulu Community College

Chael Kekona
The Fashion Institute of
Design & Merchandising

Kala'iakea Manoa
Brigham Young University -
Hawai'i

**KS Maui Parent Teacher
Student Organization 'A'apueo
Scholarship**
Daylan Machado
Chapman University

Rachel Lum-Ho
Boston University

**KS Male Scholar Athlete
of the Year Scholarship***
Trent Park
University of Hawai'i at Mānoa

**KS Social Studies Faculty
Scholarship***
Maluikau Tang
Seattle University

**KGMB/KHON Video Production
Scholarship***
Asia Ring
American Musical & Dramatic
Academy Los Angeles

**Lance (KS '83) &
Andrea Hussey (KS '83) Leong
Scholarship**
Kina Palaualelo
University of Hawai'i at Mānoa

**Lena Kaulumau Machado
Haku Mele Scholarship***
Nicholas Lum
University of Hawai'i at Mānoa

Lokomaika'i Scholarship
Ashley Wendt
University of Hawai'i at Mānoa

Makaloa Scholarship
Kainoa Calistro-Allen
University of the Pacific

Raquel Kamalu
University of Hawai'i at Mānoa

Anson Onishi
Southwestern Baptist
Theological Seminary

Briana Artita-Guerrero
Oregon State University

Lea Ka'awaloa
University of Hawai'i at Mānoa

Leilani Kealoha
University of Hawai'i at Maui

Marleen Keanu
Windward Community College

Samantha McGuire
Mills College

Tammy Martin
University of Hawai'i at Mānoa

Teresa Kahaleuahi
Colorado State University

Vernon Quiocho
University of Hawai'i at Hilo

**Mary Atherton Richards
Scholarship***
Abigail Okazaki
Yale University

Alicia Pokipala
Le Cordon Bleu

Alohilani Maiava
University of Hawaii at Hilo

Amanda Lee
Chapman University

Ashley Wendt
University of Hawai'i at Mānoa

Bobbi Arlette Montibon
LSU-Eunice

Bronya Cacal
University of Hawai'i at Hilo

Chalee Batungbacal
University of Puget Sound

Chelsie Kudlii
University of Hawai'i at Mānoa

Christen Chin
University of Hawai'i Mānoa

Erin Carvalho
University of Hawai'i at Mānoa

Kailey Cabos
University of Nevada Las Vegas

Kara Frampton
Humboldt University

Kawehi Lopez
University of Hawaii at Hilo

Kealohi Valmoja-Foster
University of Hawai'i at Mānoa

Kiana Kekoa
Marion Military Institute

Kylie Yamada
Pacific University

LeShae Henderson
Harvard University

Natasha Ogata
Creighton University

Shea Tamura
University of San Francisco

Tiare-Lee Shibuya
Hawai'i Community College

Tori Hiro
Hawai'i Community College

Michael "Mikey" Miyake Scholarship*
Brenna Effa
Oregon State University

Mark Kauanui
University of Hawai'i at Mānoa

Myron & Laura Thompson Scholarship
Keli Hayase
Boise State University

Shanley Apele
University of Hawai'i at Hilo

Shannan McCready
Arizona State University

Native Hawaiian Chamber of Commerce Scholarship
Ailana Meyer
Brigham Young University - Provo

Alyssa McCandless
University of Hawai'i at Mānoa

Carrie DeCoite
University of Hawai'i at Maui - Molokai

Cassie Keanini
Brigham Young University - Hawai'i

Ian Costa
Washington State University

Jennifer Arruda
Willamette University

Lehua Katsuda
Chaminade University

Michael Schwartz
Seattle University

Natasha AhChong
University of Hawai'i at Mānoa

Tehani Guieb
University of Nevada at Reno

Native Hawaiian Ho'okipa Scholarship
Ian Costa
Washington State University

Shouma Moniz
University of California Davis

Pauali Scholar
Corin Kim
University of Hawai'i at Mānoa

Dylan Alip
Stanford University

Erin Carvalho
University of Hawai'i at Mānoa

Pauali Scholar Liko Lehua
Corin Kim
University of Hawai'i at Mānoa

Issac Ahuna
Linfield College

Pauali Scholar Scholarship
Abby Okazaki
Yale University

Christian Fernandez
Columbia University

Christopher Kim
Columbia University

Danielle Keahi
Harvard University

Jared Toba
University of Washington

LeShae Henderson
Harvard University

Makai Mann
Washington University in St. Louis

Makamae Palos
Pepperdine University

Paul Pua'a 'Ohana, Paul Moses Murray & Malia Murray Grant
Kaohulani Rawlins-Crivello
University of San Francisco

U'ilani Schnackenberg
University of Colorado

Pono & Louise Beamer Scholarship
Keilana Mokulehua
University of Hawai'i at Mānoa

Mark Kauanui
University of Hawai'i at Mānoa

Pop Diamond Scholarship*
Keara Leiohu Mattoon
Windward Community College

Randy Wayne Ahuna Scholarship
Sharvelle Hubbard
University of Hawai'i at Mānoa

Kina Palaualelo
University of Hawai'i at Mānoa

Richard Lyman, Jr. Memorial Grant*
Samantha Lee-McDougall

LeShae Henderson
Harvard University

Stanley & Janet Zisk Scholarship
Isaiah Andrade
University of Hawai'i at Mānoa

Kelsey Dee Bridges
University of Hawai'i at Hilo

Stanley & Besse Fortuna Memorial Scholarship*
Isaac Ahuna
Linfield College

Stetson Lindsey
University of Hawai'i at Mānoa

Tauati 'Ohana Scholarship*
Israel Trusdell
Grand View University

Kaitlin Tavares
University of Hawai'i at Mānoa

Tennyson Keolalani Tom Scholarship*
Andrew Lee
University of Notre Dame

Tesoro Corporation Scholarship
Dominic Wah Yick
Honolulu Community College

Theodore Richards Scholarship*
Alexander Guerrero
University of Hawaii at Hilo

Keilana Mokulehua
University of Hawai'i at Mānoa

Mark Kauanui
Washington State University

Theodore Vierra Scholarship*
Alexis Kahanu
Stanford University

Zandin Burke
George Fox University

U'ilani Stender Scholarship
Haunani Nagel
University of Hawai'i at West O'ahu

Kiley Murphy
University of Iowa

Sandy Sproat
Brigham Young University - Hawai'i

Terri Torres
Leeward Community College

Ula Baker Sheecha Scholarship
Caroline Walsh
Windward Community College

Hannah Trainer
Buffalo State University

Keara Leiohu Mattoon
Windward Community College

Noah Harders
School of Art Institute of Chicago

Violet K. Hughes Scholarship*
Danielle Keahi
Harvard University

Virginia Aulani Rowan Scholarship*
Nohea Keaunui-Gould
University of Hawai'i at Mānoa

Waipa Nishimura Memorial Scholarship*
Max Kalahela
Leeward Community College

Wallace & Barbara Ka'awaloa Scholarship*
Anela Tector
Hawai'i Pacific University

Caleb Borge
Honolulu Community College

William S. Richardson Commemorative Scholarship
Puananionaona Thoene
University of Hawai'i at Mānoa

Shaelene Kamaka'ala
University of Hawai'i at Mānoa

Celeste Sagarang

ALUMNI GIVING

Pauahi witnessed firsthand the drastic decline in the Hawaiian population – from 124,000 at her birth to 40,000 at the time of her passing. She knew that education was vital to ensure the health and survival of the Hawaiian population. Her bequest to the Hawaiian people in 1884 has fostered many good and industrious men and women who have taken the opportunity to show their appreciation by giving to other Native Hawaiians.

Class of '92: Sustaining a Legacy

“Pupukahi i Holomua,” or “to unite to move forward,” describes the coordination needed by a canoe crew to move forward quickly toward their destination.

This `ōlelo no`eau is a fitting description of how Kamehameha Schools’ class of 1992 rallied the alumni `ohana to raise funds for their class scholarship while continuing the legacy of benefactors that came before them.

Back in October 2011, a group led by **Jennifer “Noelani” Goodyear-Kaopua KSK’92** discussed the idea of establishing a class scholarship to mark their upcoming 20th reunion.

“Our celebrating year was the motivation to reunite as alumni and give back collectively,” said Goodyear-Kaopua, “Many of our classmates were excited to help however they could.”

The class decided to name the scholarship after the late **George “Kanalū” Young KSK’72**, a Hawaiian studies professor at the Hawai`inuiākea School of Hawaiian Knowledge at the University of Hawai`i at Mānoa.

Referred to by many as Kumu Young, he was chosen as the namesake of their class scholarship for the life he lived as an educator, Hawaiian cultural practitioner, mentor and a true servant leader, all while overcoming the obstacles faced as a quadriplegic. Kumu Young passed in August 2008.

“Kanalū was an inspiring human being on every level,” said Noelani, who had Young as a professor while studying at UH Mānoa. “Our scholarship shares

his story and gives young Hawaiians hope that anything is possible.”

The scholarship will be offered to Hawaiian students committed to serving the Hawaiian community and those who demonstrate potential to make positive social change with interests in Hawaiian language, culture, and history. Preference will be given to students in fields in which Hawaiians are underrepresented.

The class used numerous fundraising activities to establish the endowment, including clothing sales and hosting the first annual Class of 1992 Canoe Regatta on June 8, 2012, at Ke`ehi Legoon.

The regatta, which was spearheaded by class members **Audrey Taniguchi** Hirayama, **Kea Paiaina** and **Ron Lee**, took advantage of the large gathering of alumni on O`ahu during the 2012 Alumni Week.

“As a group, we wanted a cultural-based fundraising event,” Hirayama said.

In total, 16 crews from both celebrating and non-celebrating classes competed in various divisions while fellow alumni and family members cheered on from shore. Those in attendance included Kumu Young’s class of 1972 schoolmates, who entered a few crews in the regatta, and his mother, Gwen, and brother, Tommy.

“So many of us have been touched by the generosity of people like Kumu Young and Ke Ali`i Pauahi,” Noelani said. “Giving back to other Hawaiians is something that we should all be doing.”

(Photo on the right) Kea Paiaina, Ron Lee and Audrey Taniguchi Hirayama

KE ALI'Ī FAUAHĪ FOUNDATION
E KĀ I KA HOE
TUEL FOR EDUCATION

KE ALI'Ī FAUAHĪ FOUNDATION
E KĀ I KA HOE
TUEL FOR EDUCATION

ALUMNI DONORS FY 2011 – 2012

1931

Janet Hopkins

1932

Violet K. Hughes †

1936

Mikahala White Cockett Turner

1937

Emanuel N. Sproat

1938

Col. John H. Allen, Jr.

1940

George E. Newton

1941

Roy L. Benham
Paul & Anna Duvauchelle
Wai & Else Seto

1944

George N. Baker
Vollmar & Bonnivere Crabbe
Dawn Fernandez
Frederick Kamaka

1945

John M. Agard
Thomas Lalakea

1946

Kuuleialoha P. Aila †
Edwin M. Beamer
Frances C. Crowell
Raymond P. & Josephine
Duvauchelle

1947

John A. Awana †
Dr. Henry J. G. K. Boshard
Paul P. Chang
Kenneth Kaulalanipili Kimseu
Edward K. Lee
Randolph P. Logan
Dorothea K. Nary

1948

May Au
Alfred Carter
Elmer & Marian Chu
Na Ohana Crabbe
Wendell Enos
Louis & Blanche Futrell

Raynold S. Gonsalves †

Hans T. Goo
Wond & Molly Hart
Janet A. Holokai
Lorna K. Kaeck
Arthur Kinney
Stanley H. L. Lum
Howard Martinsen
Ralph F. Morgan
Francis & Leilani Oliveira
Dolly Manley Phillips
Samuel C. Seto †
Albert H. Silva

1949

David N. Kaahaaina, Sr.
Mr. & Mrs. Samuel &
Marian Kaomea
Dr. Glenn K. Pang-Ching
Charles & Kate Roy
Bernard Q. L. Tom
Donald K. Yamada

1950

Henry Keanu Ahlo
Ralph E. Akana
Ethel Whitford Almodova
George K. Awa
Mary Ann Bender
Augusta-Helen L. Bento
Alvin Cazimero
Beverly K. Garcia
James T. Y. Goo †
Richard T. L. Goo
Margery Hansen
Rolberta Silva Hansen
Cyril Kalo
Robert J. Kauhane
James Kealoha, Jr.
Hartwell H. Lee Loy
Gary Makalena
Charles Makanui, Sr.
Cathleen & Creighton Mattoon
Baldo & Helen Patterson
Ikua & Margaret Purdy
Oswald & Kuulei Stender
Wendell Thompson
Puanani Woo
Benjamin & Muriel Yin
Raymond Y. Yoshioka
Anthony Zane

1951

Nevada S. Ah Lo
Mr. & Mrs. Stephen K. Beirne
Joseph & Alice Freitas, Jr.

Francis Low
Edwina N. Mahoe
John & Georgia Meyer
Betsy J. K. Park
Victor Punua
June A. Shimoda
Robert & Laverne Tirrell

1952

Moses K. Kahalekulu
J. Aluanu Carol Kapu
Mr. & Mrs. E. Lee
Robert & Paulette Moore, Jr.
LeRoy Akamine &
Leinaala Naipo-Akamine
Moses L. Pestano

1953

Anonymous
Philip & Jeanette Akiona, Jr.
Bernard K. W. Apana
Frederico L. Cachola, Jr.
Colin K. Chock
Katherine K. Domingo
Carol Jean Dunaway
Arthur & Lorna Eaton
Albert & Lucy Figuero
Piilani Fraser
Melvin B. Hewett
Jacqueline M. Ho
Benjamin I. Kahalekulu
Puaaloha E. Kahoiwai
LTC Peter Kama
Elmer K. Kanaiaupuni
Wilfred P. Kealoha
Ronald H. Kim
Diane Lavena Kukahiko
D. Kalani Makahanalao
Adeline W. L. Mandac
Charles & Hawley Manwarring
Ernest & Kathryn Novack, Jr.
Baldo & Helen Patterson
Andrew & Jaya Poepeo
Joan N. Raymond
Loretta Rellez
Ethel U. Smith
Reidar H. Smith
Clyde E. K. Sniffen
Leinani Cockett Stormo
Doris M. Timeus
Wallace K. Tirrell
Joseph K. Travis, Jr.
Lillian K. Yoshino

1955

Sheldon K. Keala
Claudette P. Naauao
Alvin H. Pauole
Thomasine K. B. Wilson †

1957

Morris & Juliette Bissen
Marjorie H. K. Crawford
Hualani J. Fernandes
John & Judith Flores
Stanley Hew Len
Herbert & Valerie Imanaka
Chester & Sybil Kahapea
Arthur & Rhoda Loebel
Jeremiah Pahukula Sr.
Terry W. L. Rogers
Joseph & Iwaiani Sowa
Melsa & Gerald Takamatsu
Ellen J. K. White
Samuel L. Yong, Jr.

1954

Gilbert & Dolores Ahlo

Francis Forsythe
Roselyne K. Gandall
Lorna K. Goings
Lynette Puanani Gonsalves
Betty M. L. Hiram
Suzel L. Ho
Claire K. Hughes
Roy & Heinne Kaaa
Albert K. Kahalekulu
Arlene Kon
Henry K. Mahi
E. Ann McBirnie
Richard & Audrey
Claire M. Paishon
Oliver K. Pohina, Jr.
Caroline K. Ponce
Joseph K. Puou
Ellen L. Sanborn
Wini K. (Abbey) Smith
Henrietta A. Spencer
Remigius & B. J. Taum
Robert & Laverne Tirrell

1955

Douglas Akau
Charlotte Apo
Beulah M. Arakaki
Stephen '51 & Orpha Beirne
Clifford & Ellie Carpenter
Elena Crawford
Lionel N. Iaea
Robert K. & Hope Kihune
Patrick M. Sniffen

1956

Sheldon K. Keala
Claudette P. Naauao
Alvin H. Pauole
Thomasine K. B. Wilson †

1957

Morris & Juliette Bissen
Marjorie H. K. Crawford
Hualani J. Fernandes
John & Judith Flores
Stanley Hew Len
Herbert & Valerie Imanaka
Chester & Sybil Kahapea
Arthur & Rhoda Loebel
Jeremiah Pahukula Sr.
Terry W. L. Rogers
Joseph & Iwaiani Sowa
Melsa & Gerald Takamatsu
Ellen J. K. White
Samuel L. Yong, Jr.

1958

Lana T. Alamillo
Bruce & Jackie Mahi Erickson
Albert Johansen
Lena Ipoolani Johnson
Tony & Ann Lum
William & Elizabeth Miller
Luana Sala
Charles Van Gieson

1959

Anonymous
Anonymous
Herman & Patricia '61 Brandt
Penny Burns
Hiram & Trudi de Fries
Gwendolyn & Albert Higgins
Harold Johnston
Antoinette L. Lee
Matthan K. Mersberg
Lynn M. Yamaguchi

1960

Annette K. Baron-Banks
Wailani Broad
Mamo A. Carreira
Luana Chong
Loy Cluney
Geraldine Johansen
Richard L. Kahikina
Pearl & Wesley Kailimai
Emell D. P. Leong
Margaret L. Liu
William K. Mahikoa
Mrs. Frances Mahoe
E. Kanani Mariano
James & Tiare Miyasato
Steven & Patricia Molale
Allen & Sue Ann '62 Napoleon
Joel L. Pahukula
C. K. Pinao
Claire R. U. Pruet
Phillip G. K. Sing
Maxine Smith-Sullivan
Paul & Eleanor Stevens
Dr. Eloise Choy-Hee Thompson
Chuck & Barbara Von Arnswaldt

1961

Julian K. Ako
Patricia N. Ako
Herman & Patricia Brandt
Dr. Michael J. & Bina Chun
Dannette & Billy Gardner
Loretta Kahalewai
Virginia Pinao Lasco

Larry Nakea KSK'72

Puanani Lindsey
 Norman & Bonnie Nam
 Melanie L. Rosero
 Yvonne "Pee Wee" Ryan
 Rodney R. Sanborn &
 Colleen Murphy-Sanborn
 Linda M. L. Soma

1962

Anonymous
 Moana Akana
 Leilani Akana Ramsey
 David Alama, Jr. & Aileen Alama-Veniegas
 Liberta L. Albao
 Steven R. Arce
 William W. & Rowena Blaisdell
 Hartwell H. K. Blake
 Cecil A. Boyd
 Myron Brumaghim
 Diana-Lee L. Bunney
 Carolana N. Burns
 Yolanda M. L. Byrd
 Bruce & Carole Chang
 Chester W. M. Choy-Hee
 Dr. Bernard K. Chun
 Kaliko B. Chun
 George W. Cross
 Herbert C. De Mello
 Lynette Lee M. Doorley
 Maya H. Domes
 Kimo Douglas

Dorothy & Agenhart Ellis, Jr.
 Raymond & Linda Fernandes, Jr.
 John Greathouse &
 Nalani McHenry Greathouse
 Momi McGregor Hall
 Gary L. Heiligman
 Rannie W. K. Henderson
 J. Douglas K. Ing
 Nanette L. Judd
 Kiana L. Kaahanui
 Joe & Wendy Kahapea
 Harry & Karen Kameenui
 James C. Kaopuiki
 Samuel K. Kapu
 Kellogg, 1962
 Warnette L. Kondo
 Linda K. Kreis
 James L. Kume
 Herman Lee, Jr.
 Sandra Lockhart
 Alex M. Luka
 Karen K. Luke
 Charlotte K. K. H. Lum
 Danna K. Lyman
 Robert N. Mansfield
 Allen & Sue Ann Napoleon
 Sarge & Pam Napuunoa
 William Billy Ornellas
 Patrick N. N. O'Sullivan
 Paul Peahu
 Herbert K. Piliiaau
 Lila J. Rodrigues

Teanini R. Roth
 R L. Scott Seymour
 Bernard K. Shigaki †
 Marion K. K. Smith
 Sidney M. Spencer
 Sheryl I. Stein
 Connie Sutherland
 Winnie Chow Tam
 Ted Tam Sing
 Harriet M. Thornley
 Valerie K. Trotter
 George West

1963

Anonymous
 Jeanne Abe
 John & Sharrie Ah Chick, Jr.
 Gregory Ahuna
 Sandra A. Kahalekai Akina
 Mr. Ranceford N. Ako
 Roy K. Alameida
 Paulyne K. Anakalea
 Phillip M. Arnold
 John & Marion G. Baricuatro
 H. David & Marilyn Burge
 Ella Camacho
 Andrew & Darlene Carlmark
 Mr. Wallis Carter
 Caroldeen K. Combs-Sampaga
 Henrietta Crabbe
 Lana Gaye Ernesto
 Etta K. Eubanks

Madelyn H. Fern
 Shannon K. Hart
 Edmund H. Hee
 Mr. Robert A. Hill
 Alvir Lum Himes
 James K. Hueu Jr.
 Winona Kamakana Kaawa
 Paulette N. Kahalepuna
 Aulani Brissette Kahoohanohano
 Sabra L. Kauka
 Hansen & LaVerne Kiaha
 Momi Kometani
 Kahele & Kathleen Kukea
 Marion-Louise Machado
 Bill & Patricia Mowat
 Richard Naone
 Gabriel & Evelyn Puaa, Jr.
 Michael E. Rawlins
 Margaret Christian Sadowski
 James & Lorraine Sylva
 Lynne Ai Voisin
 Cornelius & Linda Wills, Jr.

1964

Puni Akana
 Lynn Apo & Scotty Bowman
 Sandra & Jim Bassett
 Leialoha Brown
 Judith N. Burgess
 Alan & Shirley Costa
 Kekoa Catherine Enomoto
 Wayne & Freesia Kaneaikala
 Louise K. Killebrew
 Patty Mullen
 Charles V. Naumu
 Billye Obado
 Nalani Kaakimaka 1964
 James Rusty Seymour
 Becky Ann M. Suzuki

1965

James & Francene Aarona, Sr.
 Newton L. Akiona
 Darrell & Marilyn Asing
 Ben B. M. Bautista
 Conrad Billson
 Dolores & Vann Camacho
 Clifford Chun
 Robert Crowell
 Robert Domingo
 Arthur & Sandra Doo
 Judy Burge Enszer
 Henry V. Glendon
 Priscilla K. Hanna
 Lificia F. Hinshaw
 Evalani B. Hirano

John H. Hirota
 Lyle I. Ho
 Napua Johnson
 Hartwell & Judith Kaeo
 Anthony & Diana Kam
 William K. Kapololu
 Joseph C. Keala
 Ralph Kekekolio
 Wayne & Alicia Kern
 Michael & Patty Kincaid
 Piliialoha E. Lee Loy
 Marlene M. H. Lum
 Calvin Mahi
 Sylvia E. Manoha
 Randall D. Mau
 Dennis P. Meinel
 Waldynne K. Mookini
 Maydell Morgan
 Robert C. Oda
 Tony & Elizabeth Ohrt
 Laurene C. Oride
 Charlene Pidot-Buchner
 Steven & Lois Plahy
 Lanice Pullano
 Alan & Linda Silva
 Donna Lei Smythe †
 Therese C. Staszkw
 Joseph Yadao
 Gloria & Meriin Zane

1966

Michael Asam
 Harry J. Auld
 Phyllis M. Beimes
 William H. Beimes
 Caroline K. Belsom
 James & Ramune Blevins, Jr.
 Rosemarie Braun
 Dr. Sandra K. Chock-Eng
 Rinda J. Fernandes
 Michael A. Fujinaga
 George Heiligman
 Penfold M. Helepololei
 Healani Huch
 Nathan L. Kalama
 Momiala Kamahahe
 Valerie I. Kardash
 Curtis & Rebecca Kekuna
 Harvey Kim
 Rawlette Kraut
 Winona Lee
 Ann I. Leong
 Craig K. Lock
 R. Kawika Makanani
 Tina L. Maragos
 Morgan L. Matsumura

† Deceased

ALUMNI DONORS FY 2011 – 2012

Jean M. McClellan
Luana S. Nakano
Joslyn U. Packett
Barbara Ann C. L. Rico
Lokelani Rosehill
John Roxburgh, Jr.
Allan K. Silva
Louella Simeona
Gil Tam
Joyce P. Weiscopf
Eric R. Wong
Leslie Yee Hoy

1967
Dennis Ahina
Rev. Clifford Kealahou Alike
Vana Arquette-Leong
Sheila Bertram
Bobby Davis
Elizabeth L. & Ron Hansen
Irene S. Ho
Karlette Ikemoto
Dr. Samuel Kamuela Kaahanui
Sharon L. Keyser
Craig C. Kukonu
Clayton Leong
Stephen S. Maii
Betsy N. Medina
Richard A. Meinel
Kathryn A. Reis
Michael & Vivien Tamashiro
James P. Winchester
Howard P. Young

1968
Mr. Gayton C. Costa
William W. Grace
Raynette H. Gurney
E. K. Hale
Russell & Virginia Hayes
William T. Kay, Jr.
Robert Kurlansky
Francis & Leilani Loo
Ronald & Julia Lum
Martin P. Martinson
Gain Matsumura
Donald G. Meinel
Bill & Marcia Grace
Michael & Tamara Pavich
Doss K. Tannehill

1969
Edward J. Ah Sam, Jr.
Nathaniel & Annette Chang
Mahealani A. Ferreira
Neil & Mariane Hannahs
Myrtle A. Kaahaaina
Sydney & Kawehi Keliipuleole
Noelani L. Pomroy
Gail Shin
Nancy A. M. Souza

1970
Maryann Barros
Marsha K. Bolson
Alyssa K. B. Braffith
Marian Cohen
Mr. & Mrs. Steven Hookano
Lana Smith Kalahiki
Ted Kesaji
Don & Dee Jay Mailer
Kehaulani Nakamoto
Faith V. Sandi
Jonathan & Paula Wong

1971
Nathan Y. L. Au
Keith K. Awai
James B. Awana
Sean & Mary Browne
Dawn Farm-Ramsey
John & Suzette Kaulukukui
Anthony V. Le Bron
Emanuel Drechsel &
Teresa Makuakane-Drechsel
Vaughn Vasconcellos
Oriette A. Vegas

1972
Robert M. Albert
Manoa Ayau
Clayton & Edwina Chong
Duane & Bette Chun
Albert Hee
The Ho Ohana
Dennis Kaaihue
Daniel & Roselee Kalili
Marcia A. K. Saquing
R. Healani Waiiau

1973
Anonymous
Rick Akau & Sabrina Toma
Susan Becker
Donna Ching & Richard Leman
Christopher & Elsa Chow
Bernard & Holly Kaopuiki

Lydia N. Katsuda
Randy A. Lake
Geraldine Lund
Wayne & Valerie Ono
Stephen + & Mary Reelitz
Marya Zoller

1974
Raynette Andrade
H. Kelekona & Roberta Bishaw
Dr. Ross H. Chang
John & Sherri Donlin
Tim & Diane Kawahakui
Grant I. W. T. Loo
Brendan & Rae Loui
Jade Mau
Steve & Nikki Petner
Stephanie Sakugawa
Lee K. Takamori
Glenn & Lytle Takemoto
Calvin E. Young
Robert & Coreene D. Zablan
Robert L. Zalopany

1975
Naomi N. Y. Chun
Kathy Cunneely
Laura-Lee M. Feurtado
Iwalani S. Goldstein
Edward & Piiiani Hanohano
Terry Ann Malterre
Kahele Miura
Cory M. Nojima
Joseph & Yvonne Shanks
Karen L. F. Stine
Charles Ching & Colleen Wong

1976
Curt Ai
Karl Baker
Winfred & Cindy Cameron
Kathy Chang
Russell Chin & Kapi Kenoi-Chin
Joe & Melinda Edwards
Kerri-Ann Hewett Fraser
Arline M. Kabasawa
Edward K. Kalama, Jr.
Janis C. Kane
Dennis & Lauren Shak
Margaret L. Stanley
Andrew K. Watson

1977
Deedee Akeo
Richard & Laurie Apiki
Lee Ann L. Delima

Katherine F. Freitas
Sharon Goodman
Glen & Liana Honda
Roxanne H. Hooihuli
Linda N. Mitsuonaga
Lewis Naumchik
Kendall K. Paulsen
Wallace Wong

1978
Glennie G. Adams
Kelcey-Christine Cambra
Nani Dudoit

Liana Kanaiaupuni
Jan T. Burns
Dr. Francis K. Chun
Teru A. Enomoto-Heyl
Debbie K. Falasco
Matthew W. Holt
Todd K. Hugo
Gina Karas
LaDonna L. Kohler
Derek F. Leong
S. Pono Lunn
Julie K. Simeona-Chong
Walter J. Smith III

Class of 1942 show their appreciation for Princess Pauahi with ho'okupu

Lisette Pua Fernandez-Akamine
Randie & Jamie Fong
Coleen I. Kaanehe
Manu Kaiama
Deanne Kanekuni
M'liss Moore & Devin Alford
Dale & Leimamo Nitta
Yvonne A. Valentine
Lilinoe Darlene Yong

1979
Anonymous

Dancine J. K. Takahashi
Ernette Kawehi Yim

1980
Anonymous
Lindsey K. S. Allen
John C. Haina
Mari-Jo D. Hu
Kordell C. L. Kekoa
Kimo & Kimberley Kimura
Gaylord & Davlyn Lyman, Jr.
Kamealoha Simao

1981

Anonymous
 Melissa M. K. Agena
 Mrs. Karla Leinaala Jennings
 Cheryl K. Olszewski
 Henry K. Rio
 Venus Rosefe-Medeiros
 Lisa M. Watkins-Victorino

1982

Alan Abad
 Ladd P. Akeo

1983

Darrellyn N. De Silva
 Janice Hoser
 Derick & Wendy Kakaio
 Lance Leong &
 Andrea K. Hussey-Leong
 Christfi K. Maumau
 Leighanne K. Medeiros
 Erin N. Nahuina
 Richard Pinto
 Lance Wilhelm

1984

Susan K. Aki-Sanford
 Kellii Brown
 Melanie Y. Goulart
 Lisa SC & Richard Holt-DeSa
 Denise L. Kaaa
 Michael & Xann Kuenzli
 Albert Mahoe
 Michelle N. K. Sasaoka
 Lyndon Shima
 Wendi-Liz P. Tancayo-Mebille &
 Christopher C. Mebille
 Walter & Tammy Thoemmes, III
 Kimberly L. Thomas

1985

Anonymous
 Michael T. K. Conching
 Cathy Ikeda
 Robin Kealiinohomoku Kerr
 Christine K. Laumauna
 Anna M. Slagle
 Jodie Y. W. Toyota

1986

The Apuna Ohana
 Timothy & Audrey Ann
 Kanani Burke
 Van C. Hare, IV
 Kaina Kauahi
 Mahealani Matsuzaki
 Koko Waters-Vogel
 Kim L. Wong
 Joylynn I. L. H. Yarbrough

1987

Anonymous
 Anonymous
 Tracy A. I. Damitio
 Lisa L. Kaaihue
 Micah & Joelle Kane
 Randall Lim

Nelson Wong &
 Monica Naeole-Wong

Terri Lyn K. Saragosa
 Cathy Y. St Angelo
 Patrick A. Wong

1988

Ryan K. Chang
 Roderick K. Fronda
 Toby Holt
 Nicole N. Kaaa
 Jason & Keahi Leong & Ohana
 Jessie K. Minier
 Kim E. Terai
 Shelley H. Weatherwax

1989

Anonymous
 Terra Acquaro
 Keith K. A. Chang
 Hailama Farden
 Kris M. K. Galago
 Racine Hee
 David H. L. Kauha
 Toni Marie Kau
 Lawnie-Lyn U. Lau
 Holly A. Miskella
 Maelynn L. Puchalski
 Kalei Stern
 Travis & Joby Tom
 M. Kaulani Trainer

1990

Anonymous
 Burrelle H. Alamillo
 Cedric A. Bertelmann
 Jared Kalani Ching
 Rochelle K. Domingo
 Sherylann M. L. Enomoto
 Calvert E. P. Hose
 Mrs. Kylee P. Mar
 Cindi Pila
 Ed Sniffen
 Lisa M. Urbshot
 Donna Mae Williams

1991

Susan K. Aki-Wilcox
 Mahealani B. Alvarez
 Renee K. Baz
 Ryan K. Cummings
 Chriss Fuentes
 Jennifer Gilchrist
 Tanya-Ann H. Johansen
 Kyle K. Kennedy-Pocock

Kealalokahi Losch
 Shannon M. K. Mahelona
 Jennifer A. Mahelona
 Day K. Mau
 Joanna L. Meza
 Leighton Pahukula, Jr.

1992

Anonymous
 SSG Richard K. Ah Nee, IV
 Cameron K. Ahana
 Gina N. Ahuna
 Leah Akamine
 Noa K. Allen
 Melanie A. Ching
 Staceylynn K. Christian
 Kimo K. Chun
 Brandi K. Crabbe
 Celine L. Cumberlander
 Sherron L. De Costa
 Andrea P. Dias
 Elizabeth Kapua Ferrer
 Dr. J. Noelani Goodyear-Kaopua
 Audrey J. Hirayama
 Javan J. Kaiama
 Brandon S. Kishida
 Mrs. Natalie L. Lee
 Tanya K. Lemau
 Carolyn L. Lollar
 Franchele K. Martin
 Mae Lin N. Okinaka
 Katrina-Ann R. Oliveira
 Amy T. Ono
 Jason K. Park
 Heather & Lawrence Park
 Sherri-Lei H. Sam Fong
 Marcus P. Taum
 Clarissa D. Yamamoto
 Ka'ohi Yojo Daniels

1993

Kauhi K. Ahana
 Elizabeth K. Ahana
 Cheryl Ahuna
 Michael A. Aken
 Rick Kaponowaiwaiola Barboza
 David Dods &
 Kaleleonalani Blaisdell-Dods
 Ramie L. Fernandez
 Jerusha E. Hew Len
 Christina K. Kailihiwa
 Karen L. Lelewi
 Kathy K. Leong
 Leah K. Mariani
 Kelvin C. McKeague

Trisha Ann K. H. Plemmer
 R. Ihilani Richardson-Ortiz
 William Keoni Shultz
 Konnie-Lee N. Smith
 Bran-Dee M. K. Torres
 Melissa Wilson

1994

Valerie M. Amby-Kamakeeaina
 Edward & Darice Apo
 Jeb Bassett
 Shannon Del Rosario
 Michael Fuller
 Rachele K. Gamiao
 Shannon P. Kahoano
 Kalena L. A. Kawahakui-Chun
 Jarrett S. L. Kodani
 Christopher & Allison Lee
 Stacie Mahoe
 Marci C. Muraoka
 Kanedli & Jacqueline Ng-Osorio
 Faylene G. Paishon
 Emily Luana Puu
 Aaron Sala
 Stephanie S. Tancayo

1995

Varina K. Amantiad
 Yuuko Arikawa
 Athens & Marisel Arquette
 Kiana Cummings
 Gordon Kai
 Jarrett K. Makaimoku
 Sheleen E. Quisquirin
 Laura Malia Sanders
 Harry T. Suzuki, Jr.
 Chad M. Takatsugi
 Brandon Wong

1996

J. Kaliko Amona
 Aileenmarie K. Arnold
 Jaslyn L. Balberdi
 Luca K. C. Barcenilla
 Mark & Sarah Beppu
 Vincent J. Cole
 Michael Kaeo Gouveia
 Janelle N. Hamada
 Kamuela I. Hughes
 Tiffany & Kanoa Kanahela
 Aalii Kauhi-Choy Foo
 Joy K. Peterson
 Sarah P. Rabe
 Ben & Jana Stern
 Sandee Nohea Walker

He'eia Preschool

Michael & Charlean Akiona
 Darcy K. & Jillinda A. Barrios
 Arnel L. Cummings
 Lilinoe Kaahanui
 Wendell Lee
 Mark Miller
 Abraham K. Mokunui, Jr.
 Winston D. Myers, Jr.
 Roth K. Puahala
 Carol L. Tsushima
 David Yokoi

ALUMNI DONORS FY 2011 – 2012

KSK'99 (from left): Trenton Wailehua, Malia Maunakea, Koren Uyemura, Christine Kekaula-Van Gieson, Jessica Seipp, and Jerome Pacarro

Jonathan K. Wong
Kami K. Yuen

Trenton K. Wailehua
Michael Wedemeyer

1997

Aaron Aina Akamu
Kainoa D. Aki
Abraham K. Alama
Jmi L. Bassett-Asam
Adrene K. Bogust
Mary Kailkolani Correa
Kainoa Daines
Andrea E. L. Deutsch
ILT Levi K. Hookano
Dr. Lori Ann Kim
Tiffany K. Motokawa

2000

Leah Kapua Adams
Gail Agas
Heather M. Castellano
Landon J. Castellano
Jean I. Gomez
Treva K. Greig
Jason Jeremiah
Teana Kahooahanohano
Kanoa & Tiffany Kanahale
CPT Aaron & Gari-Ann Kim
Dr. Jordan Lee
Aja M. Legros
Blaise K. Seto-Mook
Scott K. Shishido

1998

Louis Kellii Anderson
Jordann Ares
Beau J. K. Bassett
Catherine N. Beaver
Adrian K. Contreras
Aiko K. Joto
Michel Kila
Owen M. Quon
Reid K. E. D. Reid

2001

Anonymous
Nohealani A. Cambra
Mele K. Chillingworth
Shani Gacayan
Joan Umiokalani Jensen
Alicia N. Lave-Nieves
Christopher K. Lee
Marissa H. Luning

1999

Emerald K. Adams
Shaundor Shaun K. Chillingworth
Christine H. Kekaula-Van Gieson
Malia A. Maunakea
Michael Mizuno
Jerome A. Pacarro
Kamaka A. Parker
Jessica K. Seipp
Matthew K. Urabe
Koren H. Uyemura

2002

Alisha Trupiano Ajpa
Ms. Courtney K. Chai
Megan K. Contreras
Taronah H. Fukuda-Yasue
Vanessa K. Goodyear-Kaopua
Jimi-Jean U. Kalaniopio
Ashley Kusaka
Brandi K. Onzuka

Ikaika Ramos
Nicole A. Reyes
Mr. Micah K. Richards
Henry M. Rogers
Talia H. Ruth
Cary Wong

2003

Ashley K. Iaea
Lehua K. Katsuda
Shannon K. K. Lincoln
Nathanael C. Oda

2004

Sarah P. Kama

LeRoy Akamine KSK'52, Kaohulani Rawlins-Crivello, U'ilani Schnackenberg, and Paulette Puaa Moore KSK'52

2005

Randon Kawika Albarado
Joshua L. C. Huihui
Mallory Tavares
Daniel Truong
Keevin Winchester

2006

Jason Mahuna
Kanani Honeychurch Mahuna
Lokela A. Minami
Kawehi Nishida
Chantellee K. Spencer

2007

Michael Kim

2008

Kainoa A.W. Cumpston
Erika M. Kaaa
Elizabeth L. Koki
Amber Stillman
Eva K. Kaaa
Ryan K. Saito

2010

Christian-Gardner Brown
The Chock Ohana
Ian M. Douglas
Mark K. Kaaa
Ryan L. Kanno
Kody Kekoa
Ka'ai'ohelo McAfee-Torco
Max Mukai
Sarah Requilman
Isaiah Sato
Tyler Sugimoto
Holden K. Takahashi
Mikella L. Wong

2011

Serena Ah Choy
Keala Arquero
Nanea Azevedo
Cara Bertelmann
Keola Callo
Janae Castillo
Zachary Chang
Daniel Chun
Alexandrea Courtney-Wilson
Michael Dunne
Victoria Evans-Bautista
Karlee Fergerstrom-Kalalau
Michelle Hanson
Brooke K. Hashimoto
Zachary Heltz
Kimberly Renee Hodson
Willyam Hodson, Jr.
Acasia Hokama
Herbert Ishibashi
Nicole Jardine
Rustee-Ann Johansen
Victoria Jose
Kendra K. Kaaa
Kaimana Kaohimaunu
Brandee Konanui
Donna Kualii
Koa Kubera
Kuehu Lee Hong-Mauga
Ryenn Lyons
Samantha McGuire
Todd Nakatani
Brialyn Onodera
Samson Pantorilla
Austin Raffiopy
Thomas Smith
Javen Tauati
Keoni Thompson
Kainoa Thornton
Iosefa Trainer

ALUMNI GIVING SUMMARY FY 2011 – 2012

Kahiau, or selfless giving, captures the essence of Pauahi's love for her Hawaiian people. This chart recognizes the many alumni of Kamehameha who choose to emulate her generosity by accepting the opportunity to help other Hawaiians.

Class Year	Total Class	# of Donors	# of Gifts	Class Participation (%)	Amount (\$)	Class Year	Total Class	# of Donors	# of Gifts	Class Participation (%)	Amount (\$)
1931	46	1	1	2%	\$50	1972	362	10	11	3%	\$2,708
1932	2	0	0	0%	\$0	1973	385	11	13	3%	\$1,170
1933	3	0	0	0%	\$0	1974	362	13	24	4%	\$9,030
1934	5	0	0	0%	\$0	1975	354	11	16	3%	\$20,145
1935	2	0	0	0%	\$0	1976	378	14	23	4%	\$3,511
1936	48	1	1	2%	\$25	1977	360	10	12	3%	\$2,525
1937	56	1	1	2%	\$25	1978	357	10	11	3%	\$7,460
1938	43	1	2	2%	\$50	1979	346	15	18	4%	\$2,316
1939	12	0	0	0%	\$0	1980	370	8	9	2%	\$690
1940	63	1	1	2%	\$50	1981	356	7	10	2%	\$660
1941	63	3	4	5%	\$425	1982	354	13	11	4%	\$1,030
1942	23	0	0	0%	\$0	1983	363	9	6	2%	\$2,250
1943	14	0	0	0%	\$0	1984	372	11	15	3%	\$1,405
1944	54	4	4	7%	\$275	1985	371	7	7	2%	\$508
1945	105	2	2	2%	\$350	1986	356	8	8	2%	\$1,915
1946	75	4	4	5%	\$1,410	1987	380	10	24	3%	\$5,600
1947	92	5	10	5%	\$3,160	1988	362	8	10	2%	\$1,100
1948	124	7	7	6%	\$275	1989	396	12	12	3%	\$4,495
1949	109	6	8	6%	\$1,585	1990	412	12	30	3%	\$2,405
1950	132	26	41	20%	\$29,555	1991	420	14	17	3%	\$1,319
1951	128	9	9	7%	\$1,300	1992	425	31	32	7%	\$2,292
1952	138	6	7	4%	\$835	1993	407	18	26	4%	\$1,803
1953	151	35	38	23%	\$9,363	1994	423	16	17	4%	\$1,275
1954	150	23	36	15%	\$4,871	1995	436	11	9	3%	\$1,046
1955	157	6	7	4%	\$390	1996	505	17	21	3%	\$1,655
1956	170	3	3	2%	\$250	1997	512	11	31	2%	\$1,177
1957	163	13	17	8%	\$7,695	1998	508	9	10	2%	\$1,530
1958	168	8	9	5%	\$6,476	1999	517	12	15	2%	\$768
1959	198	9	10	5%	\$1,600	2000	444	13	65	3%	\$1,515
1960	233	24	28	10%	\$2,631	2001	505	7	11	1%	\$450
1961	231	11	13	5%	\$2,090	2002	444	14	14	3%	\$945
1962	247	66	70	27%	\$8,410	2003	441	4	9	1%	\$240
1963	303	39	45	13%	\$7,933	2004	439	1	1	0%	\$193
1964	294	15	17	5%	\$3,040	2005	438	5	5	1%	\$720
1965	319	44	61	14%	\$7,495	2006	689	4	4	1%	\$130
1966	303	37	38	12%	\$11,525	2007	673	1	1	0%	\$500
1967	380	19	21	5%	\$2,260	2008	693	2	2	0%	\$45
1968	370	13	15	4%	\$1,450	2009	678	0	0	0%	\$0
1969	298	9	10	3%	\$4,955	2010	564	10	11	2%	\$471
1970	371	11	18	3%	\$6,595	2011	684	34	34	5%	\$148
1971	359	10	10	3%	\$2,072						

STUDENT GIVING FY 2011 - 2012

In partnership with Kamehameha Schools, Ke Ali'i Pauahi Foundation continues to develop programs that instill the value of kahiau, or selfless giving, within the lives of the many students that attend each of the three Kamehameha campuses. These students are our future leaders who will ensure that Pauahi's legacy of giving continues into perpetuity.

These students have made a commitment to kahiau and give with Pauahi to those who need our assistance.

- Tehane Agbayani KSH'13
- Kera Akiyama KSH'13
- Carlee Chang KSH'13
- Kelsye Curry KSH'13
- Leiola Haunga KSH'13
- Kayah Ignacio KSH'13
- Tiana Iwata KSH'13
- Tehani Jones KSH'13
- Acacia Kaa KSH'13
- Kaiu Kamau KSH'13
- Shae Kanaka'ole KSH'13
- Bree Kaneakua KSH'13
- Jordanne Kaulukukui KSH'13
- Daryl Ke III KSH'13
- Micah Kealaiki KSH'13
- Sarah Kim KSH'13
- Kawehi Lopez KSH'13
- Kiana Lumanlan KSH'13
- Kaelynne Manohav KSH'13
- Phoebe Oda KSH'13
- Tiffany Pacheco KSH'13
- Sydney Plunkett KSH'13
- Alicia Pokipala KSH'13
- Rachel Saquing KSH'13
- Jaylen Shiroma KSH'13
- Jannah Smith KSH'13
- Kaitlin Tavares KSH'13
- Kawika Venhuizen KSH'13
- Hayden Takahashi KSM'13

Top photo: **Kaolapa Masuko KSH'23**
and **Autumn Tada KSH'23**

Bottom photo: Preschool students from
Kula Kamali'i o Hi'ikeakaikamālama

STAFF AND FACULTY GIVING

Through their work, Kamehameha Schools' faculty and staff dedicate themselves to ensuring the vibrancy of Pauahi's vision. Many of them understand firsthand that Kamehameha Schools can only help a portion of the Hawaiian population. For this reason, they choose to give to the Foundation so that more Native Hawaiians have the opportunity to flourish.

Preserving the legacy of a princess

When Janet Zisk, Kamehameha Schools' first and only archivist, moved to Hawai'i in the early 1980s, little did she know that she would be at the heart of preserving the legacy of a Hawaiian princess.

"Hawai'i wasn't my cup of tea. It was too much of a 'touristy' destination," recalls Zisk, who moved from Boston with her husband, Stanley, when he took a position at the University of Hawai'i at Mānoa. "But when I arrived, the place was just stunning, and we never left."

Hired in December 1991, Zisk has since been solely responsible for preserving the history of Kamehameha Schools. The year 2012 marked her 20th year on the Kapālama campus.

"I almost resigned when I realized the great responsibility I had in learning and passing on the knowledge and history of the school and Pauahi," Zisk said. "I strongly hope my work helps our Hawaiian students appreciate their history and where they come from."

In 2010, Zisk decided to support Pauahi's legacy beyond her daily job responsibilities by establishing a scholarship with Ke Ali'i Pauahi Foundation.

The Janet and Stanley Zisk Scholarship is offered to Hawaiian students whose lives have been impacted, and maybe traumatized, by challenging circumstances, but because of their motivation have the potential to be successfully enriched by an educational opportunity, and who might otherwise miss the opportunity to attend college if it were not for the financial support.

"Pauahi nearly gave up hope but she understood that education was the way to advance her people," Zisk said, "and my husband and I have had so much given to us, now it's time to give some of that back."

Retired Kamehameha archivist, Janet Zisk

STAFF AND FACULTY DONORS FY 2011 - 2012

Vince Acohido
 Phil Aganus *
 Debbie Agbayani
 Nalani C. Agee
 Melissa M. K. Agena *
 Aonani A. Ahakuelo-Chernisky
 Elizabeth K. Ahana *
 Cheryl Ahuna *
 *Curt Ai *
 Racquel K. Aikala
 Glenn Akamine
 Aaron Aina Akamu *
 Moana Akana *
 Danette Akana
 Ladd P. Akeo *
 Susan K. Akiu-Wilcox *
 Julian K. Ako *
 Abraham K. Alama *
 Roy K. Alameida *
 Jana P. Alamillo
 Ninia M. Aldrich
 Harriett Alenonorin
 Brandy Allen
 Mahealani B. Alvarez *
 Valerie M. Amby-Kamakeeaina *
 Raynette Andrade *
 Pomaialoha Apana
 Richard & Laurie Apiki *
 Edward & Darice Apo *
 Jordann Ares *
 Aileenmarie K. Arnold *
 Shane M. Arquette
 Andreas Arvman
 April K. Atisanoe
 Amy M. Au
 Cynthia Baclaan
 Benjamin L. Balberdi
 Jaslyn L. Balberdi
 James & Sandi Basset
 Renee K. Baz *
 Kirk Belsby
 S. Haunani Bennett
 Mark & Sarah Beppu *
 Trevor Berry
 Daniel & Lyianne Binkauski
 H. Kelekona & Roberta Bishaw
 Lori Bodine
 John Bodine
 Marsha K. Bolson *
 Lyan Bonn
 Ann Botticelli
 Alyssa K. B. Braffith *
 Melissa A. Brillhante
 Jean Anne Brown

H. David & Marilyn Burge *
 Kawika Burgess
 Paula Ann Burgess-Tauala
 Malia M. K. Cabasug
 Sunny Cabello
 Lance C. Cagasan
 Kelcey-Christine Cambra *
 Cindy C. U. Cameron *
 Catherine M. Camp
 Connie Campbell
 Rod Chamberlain &
 Anne Findlay-Chamberlain
 Brian Chang
 Heather Chang
 Shaundor Shaun K. Chillingworth *
 Ford Chinen
 Naomi N. Y. Chun *
 Eldon Chun
 Lawrence & Diane Chun
 Dr. Michael J. & Bina Chun *
 Michelle L. Chun
 Kenrick Chung
 Stacy A. Clayton
 Whitney A. Cobb
 Kelly J. Cooper
 Sharen M. Cordeiro
 Matthew Corry
 David Crisostomo
 Miki Crutchfield
 Kelly I. Cua
 Arnel L. Cummings *
 Bryan K. Davis
 Sheila De Luz
 Scott K. De Sa
 Deane DeCastro
 Lee Ann L. Delima *
 Jody A. Deponte
 Andrea P. Dias *
 Rochelle K. Domingo *
 John & Sherri Donlin *
 Wendy Doyle
 Thomas K. Duarte
 Nani Dudoit *
 Kelly Beth Dukelow
 Kahelelani M. Duval
 Britany M. Edwards
 Lyla K. Eldredge *
 Mark Ellis
 Shannon Endo
 Mae Enfield
 Deborah & Fred Erskine
 David Kawika Eyre
 Luone A. Faagai
 Kim Fale

Hailama Farden *
 Dawn Farm-Ramsey *
 Jamie K. Felicilda
 Diane T. Fell
 Blaine & Jean Fergstrom
 Lisette Pua Fernandez-Akamine *
 Elizabeth Kapua Ferrer *
 Adele S. Flores
 Randie & Jamie Fong *
 Stan & Nancy Fortuna
 Michelle Frias
 Roderick K. Fronda *
 Allan & Gail Fujimoto
 Haunani Fujimoto
 Carla Fujimoto
 Michael Fuller *
 Kris M. K. Galago *
 Lori Galera
 Gemma Galindo
 Rachele K. Gamiao *
 Melissa A. K. Garcia
 Dannette & Billy Gardner *
 Katherine M. Gibson-Kekiwi
 K. Kehaulani I Glassco
 Brenda Gonsalves
 Jill H. Gushiken
 Bernadette Haee Dela-Cruz
 Sharon Hager
 E. K. Hale *
 Janelle N. Hamada *
 Darrell M. Hamamura
 Karen Hamocon
 Kristen Handalian
 Neil & Mariane Hannahs *
 Edward & Piilani Hanohano *
 Elizabeth L. Hansen *
 J. Nani Harman
 Steve & Adelyne Hayamoto
 Shane Y. Hedani
 Cyndi Herron
 Ellen Heu
 Kerri-Ann Hewett Fraser *
 Richard K. Heyd
 Denise A. Hirano
 Dorothy Hirata
 Wayne M. Hisashima
 Richard & Mabel Ho
 The Ho Ohana *
 Michelle S. Ho-Cabasa
 Elizabeth Hokada
 Darrel R. Hoke
 Matthew W. Holt *
 Toby Holt *
 Glen & Liana Honda *

2012 Workplace Giving Fundraiser

Todd T. Honnaka
 Roxanne H. Hooihui *
 Nanette Hookano
 Dayle Hoopii
 Healani Huch *
 Randolph Hudgens
 Sylvia M. Hussey
 James Hyde
 Sheri Iha
 Cathy Ikeda *
 Karlette Ikemoto *
 Stacey A. Imamura
 J. Douglas K. Ing *
 Noella Inn
 Tammy Lynn Isagawa
 Gail A. Ishimoto
 Nikki H. Iwata
 Jon T. Iwatani
 Linda J. Jacobs
 Joan Umiokalani Jensen *
 Jason Jeremiah *
 Denise L. Kaaa *
 Janice A. Kaaa *
 Nicole N. Kaaa *
 Lilinoe Kaahanui *
 Rachele L. Kaaihili
 Coleen I. Kaanehe *
 Annette Kaapana-Karratti

Michel Kadota
 Shannon P. Kahoano *
 Sharleen Kahoopii
 Julee A. Kaiokamalie
 Christina K. Kailihiwa *
 Stephanie Kakalia
 D. Pomaikalani Kalahiki
 Corbett & Sandy Kalama
 Edward K. Kalama, Jr. *
 Mary Lynn K. Kalei
 Louanne Kam
 Kathy V. Kama
 Micah & Joelle Kane *
 Janis C. Kane *
 Keoni Kaneakua
 Lynn Kaopuiki
 Gina Karas *
 Raedeen M. Karasuda *
 Debbie Kato
 Lydia N. Katsuda *
 Toni Marie Kauai *
 Tim & Diane Kawahakui
 Kalena L. A. Kawahakui-Chun *
 Kordell C. L. Kekoa *
 Curtis & Rebecca Kekuna
 Summer K. Keliipio
 Sydney & Kawehi Keliipuleole *
 Raynette Kepani

Robin Kealiinohomoku Kerr *
Bernice Kihara
Robert K. & Hope Kihune *
Michel Kila *
Mihae Kim
Jodie T. Kimura
Wilfred & Amy Kimura
Lokelani K. Kipilli
Eli Kipilli
Mervlyn & Daniel Kitashima *
Peggy Kono
Joy S. Kono
Derek Kunimura
Sonya Kurisu
Isabel Lacuesta
Randy A. Lake *
Edward B. Lapsley, Jr.
Verna D. Lau
Mr. Siuai Laufou Jr.
Christine K. Laumauna *
Larry Lee
Edward & Joelle Lee, Jr. *
Candace Lee
Miola I. Lindsey
Edward J. Lingo

Don & Dee Jay Mailer *
Jarrett K. Makaimoku *
R. Kawika Makanani *
Kuuleialohapoinaole Makua
Jerilyn L. Mallon
Kristofferson C. Manglallan
Paulene A. K. Marcella
Leah K. Mariani *
Diane Marshall
Monica R. K. Mata *
Tricia Matsuda
Cory Matsumiya
Ruth Matsumoto
Carmen Matsuura
Mahealani Matsuzaki *
Harlan Mattos
Day K. Mau *
Jade Mau *
Shawna K. Medeiros
Robert K. Medeiros
Charmaine N. Merrill
Darin K. Mijo
Holly A. Miskella *
Myron J. Mitsuyasu
Sharon Miyata
Regan Mizuguchi
Sean A. Mokiao
Abraham K. Mokunui, Jr. *
Alane Moniz
M'Iss Moore & Devin Alford *
Suzanne M. Moser
Florence M. Mukai
Dianne A. Muraoka
Lester Muraoka
Nelson Wong &
Monica Naeole-Wong *
Stanley & Mavis Nagatani
Lauren Nahme
Erin N. Nahuina *
Corey Nakamoto
Tripler K. Ng
Kanealii & Jacqueline Ng-Osorio *
Khai Q. Ngo
Minh Nguyen
Shair K. Nielsen
Jeanette H. Nielson
Barbara Nihipali
Cristi Niimi
Leanne A. Nikaido
Cheryl Nishida
Guy & Kirsten Nishimura
Gary Nishioku
Dale & Leimamo Nitta *
Kaphauolaokalanikiakia Noa

Nancy Numazu
Billye Obado *
Robert C. Oda *
Wallace W. Ogata
Eric Ogata
Aileen K. Ogomori
Trisha Okawa
Robert Okuhara
Anthony Olayer
Richard B. Stack, Jr. &
Janeen-Ann A. Olds
Michael Oliver
Chelsie Omo
Mary C. Osswald
Lynn Lehua Otake-Vierra
Mark & Jarena Pacarro
Chelsea Pamarang
Heather & Lawrence Park *
Kamaka A. Parker *
Roger D. Patao
Christopher J. Pating
Kendall K. Paulsen *
James F. Penczar
Barbara Perry *
Steve & Nikki Petner *
Lesley Ann N. Pico-Lilio
Cindi Pila *
Trisha Ann K. H. Plemer *
Diane J. Plotts
Carol Pohina
Rennette Polido-Yamanoha
Robin Prais
Dr. Paul & Margaret Prevenas
Gary Prewett
Lanice Pullano *
Paula J. Purdy
Kristen H. Purdy
Emily Luana Puu *
Patti Rabacal
Michael Racoma
Robin Y. Racoma
Robert W. Ramsey
Stephen & Mary Reelitz *
Rose Mae Reeves
Gail T. Reinhardt
Kapualokelililiokalanii M. K.
Renaud
Kananionapua P. Romena
Kamaka R. Rosario
Venus Rosefe-Medeiros *
Curt Ruotola
Yvonne "Pee Wee" Ryan *
Jana L. Saffery
Stephanie Sakugawa *

Aaron Sala *
Diana L. Sanchez
Tyson Santos
Marcia A. K. Saquing *
Terri Lyn K. Saragosa *
Michelle N. K. Sasaoka *
Dana K. Sato
Christy J. A. Sato
Ralph N. Sato
Darrin Sato
Brandy A. Sato
Kenneth E. Schmidt
Aubrey Schumann
Paris Scott
Helen H. Scott
Judy Scoville-Layfield
Laurie U. Seto
Linda T. Shibano
Andrea Shishido
Kelly K. Shishido
Carrie E. Shoda-Sutherland
Miki Kapisi
Ronald D. Snow
Kaiulani K. Sodaro
Lauren Sodemani
Phyllis Y. Sone
Eric & Royce Sonnenberg
Joseph A. Sowa
George Sowell
Paul & Eleanor Stevens *
Francine M. Su'a-Filo
Tanya T. Suapaia
Gary Suehisa
Anna Sumida
Grant Y. Sumida
Mari Sunabe
Mark S. Taba
Lance E. Tachino
Chad M. Takatsugi *
Michele L. Takefa
Cheryl Takushi
Sharon M. Tamane
Corinne Tanabe
Stephanie S. Tancayo *
Debra D. Tang
Doss K. Tannehill *
Beth Y. Taone
Wendy Tatsuno
Alan & Grace Tenn
Kim E. Terai *
Cassie Teshima
Mark Teves
Walter & Tammy Thoemmes, III *
Kimberly L. Thomas *

Wilma C. Thompson
Katherine A. Tibbetts
Susan W. F. Todani
Tricia W. Tom *
Rick Akau & Sabrina Toma
Miles Tomisato
Mr. Dean Tomita
Bran-Dee M. K. Torres *
Jodie Y. W. Toyota *
Daniel Truong *
Lawrence Uchima
Phyllis C. Unebasami
Lisa M. Urbshot *
Phil K. Uyebara
Gail Vannatta
Verna Vaughan *
Diane C. Victor
Novena Villacorte
Elix Villafuerte
Liana C. Vossen
R. Healani Waiau *
Solomon Wainee
Santee Nohea Walker *
Robert Watanabe
Scott Watanabe
Michael Welch
Maxine M. Wilson
Melissa Wilson *
Kevin Winchester *
Brandon Wong *
Adam K. Wong
Nathan A. K. Wong
Lisa M. Wong
Charles Ching & Colleen Wong *
Nelson Wong &
Monica Naeole-Wong *
Ulialia Woodside
Maryalice Woody
Neil Y. Yamamoto
Leslie M. Yamashita
Noelani T. M. Yatsushiro
Ellareen L. Yee Poong
Garret Yip
Kathleen Yonaoshi
Thomas Y. Yoshida
Michele Yoshida
Cheryl Ann Young
Kelly Young
Michael S. W. Young
Ann Young
Christopher Zarko
Stanley H. & Janet M. Zisk

Kua O Ka La

Margaret L. Liu *
Gladys Y. G. Loo
Daniel V. Loo
Daria M. Lovell
Donna Lubong
Lori A. Lum Ho
Kelli K. Lyau
Susan K. Maeda-Kimura
Miki Maeshiro
Shannon M. K. Mahelona *

KAMEHAMEHA SCHOOLS ASSOCIATIONS

When several individuals come together for a single purpose, their collective impact can be tremendous. Together, we all have the ability to help more Hawaiian learners.

The lists that follow are the individuals, 'ohana, groups and associations that, during 2012, came together to carry out Pauahi's vision collectively.

Cachola 'Ohana
Kamehameha Schools –
Kawaihae'o Plaza
Kamehameha Schools
Administration Group
Kamehameha Schools
Association of Teachers & Parents
Kamehameha Schools Class of 1948
Kamehameha Schools Class of 1953
Kamehameha Schools Class of 1965
Kamehameha Schools Class of 1979
Kamehameha Schools Class of 1982
Kamehameha Schools Hawaii Campus
Kamehameha Schools Hawaii
Class of 2011
Kamehameha Schools Hawaii
Elementary Student Council
Kamehameha Schools Hawaii
Parents & Teachers Ohana
Kamehameha Schools
Kapalama Campus
Kamehameha Schools Kapalama
Class of 2002
Kamehameha Schools Kapalama
Class of 2005
Kamehameha Schools Kapalama
Class of 2010
Kamehameha Schools Kapalama
Middle School
Kamehameha Schools Logo
Royalty Payments
Kamehameha Schools Maui Campus
Kamehameha Schools Program Services
Kawaihae Plaza –
Workplace Giving Campaign
Na Hoaloa O Kamehameha
Na Pua Maeole O Kamehameha
Riggle's Warriors

FRIENDS OF THE FOUNDATION

Ella A. Akau
Alice C. Keola
Alison M. Uyehara
Aloha Coleman
Althea M. Kamau
Amy Barton
Analika Nahulu
Andrew Kane
Barbara Renee K.
Herras
Barri Y. Saribay
Benjamin M.
Bautista
Beverley A. Among
Blanche Ito
Brian Cheshier
Brian T. Akimoto
Bruce R. Skaggs
Carmen M. Saito
Charles Ching
Charles Iwanaga
Charles Ling
Christine Urabe
Christopher Crooke
Claire L. Kim
Clara B. Burrows
Cynthia DeRosier
Cynthia Jean Goto
Dale N. Ho
Danny S. Clark
Darla L. Hill
Darrell R. Schuetz
David Erickson
David K. Elia
David Saul
Dean Park
Debbie Phillips
Deborah Mace
Debra Paradeis
Delbert P. Kim
Dennis M. Blake
Dennis X. Chai
Dexter K. Kaima
Diane B. Williamson
Don J. Mailer
Donna D. Mills
Donna K. Saunders
Ed Lizardo
Elizabeth
Merseburgh

Ella L. Brooks
Emanuel Drechsel
Endre C. Veka
Eric Whitehead
Francis L. Loo
Fred Ito
Fred R. Lewis
Gary W. Cummings
George H. Wooten
Geraldine Hamai
Grace S. Miyamoto
Gwendolyn L.
Matsunaga
Helen Nakanelua
Henrietta Spinuzzi
Herbert Levy
J. P. Daily
Jacqueline D.
Leinau
Jacquelyn Brezeale
Jaime N. Kawanabe
James D. Kardash
James H. Herras
Jamie M. Apuna
Jan T. Imamura
Jane C. Iona
Jane Kano
Janice Koki
Jean R. Worthington
Jeffrey A. Bjork
Joanie M. Ahuna
Joanne H. Kealoha
Joanne Pating
John Parven
John Yannell
Joseph M. Levy
Joyce L. Yen
Judy K. Farnham-
Pao
Kale F. Aluli
KAPF Anonymous
Donor
Katherine Litzelman
Kauanui K. Sabas
Kenneth Taira
Kevin F. Saito
Kim Coffee-Isaak
Kim D. Lorch
Kimberly B. Johnson
Kimberly U. Silva

Kyle Iwamoto
Kyle K. Saito
La Vernne K.
Nakamura
Lani Star
Laura Keister
Laurulie S. Maeda
Leanne K. Kau
Leeanne Sera
Leighton Miyakawa
Leona G. Auerbach
Leroy E. Dikiro
Lewis B. Benjamin
Linda K. Lumanlan
Linda Pokipala
Lloyd S. Hataishi
Lorealeen K. Kanno
Lorelei K. Albert
Louise Hicks
Lydia Kauha
Lynette Kida
Lynette P. Gonsalves
Manabu Tagomori
Marc Rosen
Marcelina D.
Salamanca
Marianne F. Leong
Marjean Y.
McWayne
Marjorie P. Varner
Mark Pacarro
Martin K. Pea
Marvelene
Crawford
Marvelle Laughlin
Mary Jo Freshley
Mathew A. Landford
Mavis A. Nagatani
May Moo
Melvin E. Spencer
Michael A.
Coleman
Michael Cherry
Michele L. Lee
Michelle Tung
Miguel K. Uu
Nakama Nakama
Nalani Fujimoto
Nancy Fastenau
Natsue Kametani

Nelson N. Waikiki
Owen K. Keao
Pamela S. Marquez
Patrick Aiona
Patrick K. Alama
Patrick P. McNichols
Paula Meek
Pearl Kasuda
Ramona N. Teves
Reuben K. Cockett
Richard B. Stack
Richard K.
Nagashima
Richard L. Cundy
Richard Y. DeSa
Richard Y. Uyehara
Richie Franco
Robert M. Inouye
Robert Remington
Rogellio Rabalan
Romeo Manlapaz
Rose K. Lyau
Rowena Kaulhou
Sally Skanderup
Sarah K. Pacheco
Sharde N. Bobiles
Shirley N. Garcia
Stephanie N.
Henderson
Steven Gold
Stuart S. Chun
Suehere Shehata
Teresa Maureen M.
Kane-Knoche
Terry Biddinger
Terry Dargevics
Tessa H. Malama
Tetsuya Ohara
Verna K. Kam
Violet Q. Cockett
Violet W. Awana
Wanda C. Beppu
Wayne M. Ono
Wendy K. Ryder
Werylend A.
Tomczyk
Winona Q. Leong
Yvonne D. Gaspar

Cachola 'ohana honors brother's life

For the Cachola 'ohana, Kamehameha Schools was literally the glue that kept their family together and instilled the value of education.

"We were half-orphaned, and our father didn't make enough money to raise six kids," said **Fred Cachola Jr. KSK'53**, a historian, former DOE educator and principal, and the past director of Kamehameha Schools' Community Education Division. "Child Welfare Services was ready to split us up but Kamehameha Schools and the Queen Lili'uokalani Trust allowed us to stay together and get a good education."

Four out of the six Cachola children attended Kamehameha with three of them, Fred Jr., **Roy Cachola KSK'59** and **Henrietta Cachola Kaleikau KSK'50**, graduating. Sisters Faith "Nellie" Cachola Rocha, who attended Kamehameha before transferring to be closer to home, and Gladys Cachola-Gross both graduated from Kohala High School while sister Marie Kawai graduated from St. Anthony on Maui.

All were raised in a modest household in North Kohala, Hawai'i, by their father, Fred Sr. He was an immigrant from the Philippines and very active as an educator, counselor and community member.

"My dad worked hard to raise us but I always said I have two wonderful aunties to thank, Princess Bernice Pauahi Bishop and Queen Lili'uokalani," Fred Jr. said.

When the opportunity presented itself, it was an easy decision for the family to show their appreciation by giving forward with a scholarship through Ke Ali'i Pauahi Foundation. The scholarship is named after Roy, who passed away in January 2001. A 30-year veteran flight attendant and instructor with United Airlines, he was the youngest of the family. Prior to his passing, Roy and his siblings made the decision to use his assets to establish their 'ohana scholarship.

"Through Kamehameha, we were prepared for college, but there were no scholarships available for us at the time," Fred Jr. said. "Our scholarship allows more Hawaiians to get an education without the financial burden."

Available starting the 2013-2014 academic year, the Roy L. Cachola Scholarship is open to high school graduating seniors enrolled in their first year of college. Preference is given to North Kohala residents and applicants of Hawaiian ancestry to the extent permitted by law. Applicants must demonstrate financial need and have a G.P.A. of 2.0 or above.

"It's good to know that we have an outlet in the Foundation to extend the kōkua to other Hawaiians," Fred Jr. added.

The Cachola 'ohana: front, Fred Jr.; second row, Fred Sr. and Roy; third row, Faith and Gladys. Missing: Henrietta and Marie.

CORPORATIONS

Many of Pauahi's beneficiaries have moved on to become leaders of companies and organizations that make up the business community in Hawai'i and abroad. Through their servant leadership and the support from their companies, the Foundation has generated funds essential in educating more Hawaiian learners.

Akina Enterprises LLC
Ali'i Kula Lavendar Farm
American Savings Bank FSD-Maui Branch
Chevron Humankind Employee Funds
Chevron Humankind Matching Gift Program #
City & County Of Honolulu - Division of Motor Vehicles
Communications Pacific
Consolidated Theatres
County of Hawaii Department of Finance
County of Kauai - Department of Finance
Farmers Insurance Exchange
First Hawaiian Bank #
First Hawaiian Bank Foundation
Hawaii Makoa
Hawaiian Electric Industries Charitable Foundation #
Hawaiian Legacy Hardwoods, LLC
Infiniti Of Honolulu
INK Architects LLC
Invision LLC
Jay's Plumbing Service, LLC
King Windward Nissan
Kupu Maui
Massmutual Financial Group - Hawaii
Microsoft Giving Campaign
Microsoft Matching Gifts Program #
NANA Development Corporation
Native Hawaiian Chamber of Commerce
Pacific File & Forensic Investigations
Pacificbasin Communications
Palm Records, Inc.
Panini Records, Inc.
Pau Hana Lounge
PepsiCo Foundation Employee Giving Programs
RRR Recycling Services Hawaii
Shell Oil Company Foundation #
Slow Foods Maui
The Mountain Apple Company
United Way of Westchester and Putnam, Inc. #
Ward Research Inc
Watermark Publishing
Wells Fargo Foundation Educational Matching Gift Program #

Matching Gift Corporations

Duane Chun: The perfect match

Duane Chun KSK'72 knows firsthand that a quality college education comes with a hefty price tag. It was just five years ago that he had the opportunity to send his daughter, **Corinne Chun KSK'07**, to Oregon State University. Unfortunately, his household income was too high to qualify for any scholarship, but not enough to pay for tuition without a struggle – a dilemma often faced by many families.

“Most scholarships are need-based and we didn’t qualify, so we struggled to put her through college,” Chun said. “After my experience, I knew it was important to give others an opportunity to go to college by establishing a scholarship.”

Employed at First Hawaiian Bank for 35 years now, Chun utilized the company’s matching donation program, and supplemented that with funds from Ke Ali’i Pauahi Foundation’s matching incentive program to create and build his scholarship fund.

The scholarship, which is named in honor of his parents Gladys E. and Clifford T.F. Chun, took five years to grow and now has enough funds to be awarded for the upcoming 2013-2014 academic year.

“By leveraging matching gift programs through my employer and the Foundation, I was able to create my parents’ scholarship.” Chun added, “The fund will continue to grow every year by utilizing my employer’s generous match.”

Chun, whose daughter is now a college graduate and back home teaching in Wai’anae as part of the Teach for America program, encourages people to give back, especially those who now have the resources to help.

“Whether it’s a scholarship in honor of your parents or family, what’s better than knowing your scholarship helped students get a college education,” said Chun

The Chun 'ohana (left to right): front row, Clifford and Gladys Chun; second row, Duane Chun, his daughter Corinne, wife Bette, and brother Clifford Chun KSK'65.

Elizabeth Ku'ulei Bell Scholarship

In 1941, and at the young age of nine, Elizabeth Ku'ulei Bell was diagnosed with Hansen's disease and later exiled to Kalaupapa – the settlement of Hansen's disease patients on the rugged north coast of Moloka'i. Born in Honolulu, she was separated from her family to live out the rest of her life on this isolated peninsula – a fate that more than 8,000 patients were forced to accept from 1866 to 1969.

Despite the pain and suffering she endured from being banished, Bell lived and enjoyed her life to the fullest.

"My aunty went all out in life," said Mark Ellis, Bell's grand nephew by marriage and the family member she entrusted to carry out her will after she died from cancer in 2009. "She got married, had two kids, and held many jobs during her time there including sheriff and postmistress."

Both Bell, and her husband, Edward, were wise to save and invest during their time at Kalaupapa. Edward, was a highly educated man and Kalaupapa's judge. Their two kids, a boy and a girl, were taken away after birth because of fear of contracting the disease and grew up on O'ahu.

Later in life, Bell turned her focus on fighting for the rights and recognition of the patients of Kalaupapa. At one time, she was the president of the Patients' Association, and later, in 2003, helped form and lead, as its president, Ka 'Ohana o Kalaupapa – a nonprofit organization with the mission of preserving the stories of the Hansen's disease patients.

"She would often be invited to speak at different engagements where she would share the stories of the people and life on Kalaupapa," said Ellis. "She helped ensure that the patients were not forgotten."

Bell came to O'ahu to receive cancer treatment at Hale Mohalu. Ellis and his wife, Kehau, who is Elizabeth's grandniece, often took her around to shop and run errands.

"One thing about my aunty, she was always flamboyant and liked to shop," added Ellis. "But she also felt grateful for her life, and was always willing to give and help others."

When she passed in 2009, one of her wishes was to establish a scholarship that would help the people from the "top side" of Moloka'i.

"Despite her life in Kalaupapa, my aunty was grateful for all she had, and wanted to give it forward to the people from the top-side," said Ellis.

Elizabeth Ku'ulei Bell

VOLUNTEER SUPPORT

Throughout her life, Pauahi was moved to help Hawaiians realize a better life. Not known by many is the time she spent as an advocate and advisor for her people. In fact, she would often be found under her tamarind tree listening to the concerns of, and offering advice to, Hawaiians of all backgrounds.

There are many individuals and groups who choose to give beyond their hard-earned monetary donation by also giving their personal time as a volunteer. We thank them for their tireless efforts.

Top photo: 2012 Kamehameha Day Parade

Bottom left photo: Class of 1979, 2012 Alumni Week's Taste of Kamehameha

Bottom right photo: Rich "Bully" Pinto KSK '83 shared some words of wisdom with KS Kapālama students

Brianna Abe **S**
 Leah Kapua Adams *
 Kekuni Agard *
 Kamele Ah You **S**
 Elizabeth K. Ahana *
 Alison Ah Puck *
 Kuuleialoha P. Aila †*
 Faye Campbell Aki *
 Heather Aki-Marcos *
 Mei Ling Aki-Kamai *
 Kauahi Akina *
 Milo Akina-Keanaaina *
 Paulyne K. Anakalea *
 Troy Andrade *
 Makanani Antonio *
 Shawlea Aona *
 Phillip M. Arnold *
 Melissa Awa *
 Jenny Kauhane Awai *
 L. Kekoa Awa *
 Mahina Bantilan **S**
 Stephen Barut **S**
 Kawena Sukanuma Beaupre *
 Carly Benanua *
 Roy L. Benham *
 Kehau Bishaw-Bhattacharyya *
 Juliette Bissen *
 Rowena Blaisdell *
 Brenda Lum Blake *
 Marsha K. Bolson *
 Alyssa K. B. Braffith *
 Kelli Brown *
 Jan T. Burns *
 Winfred & Cindy Cameron *
 Heather M. Castellano *
 Sarah Catugal **S**
 Jennifer Marumoto Chalaire *
 Ainsely Chandler *
 Jocelyn Chang *
 Kiana-Lei Chang **S**
 Wayne Chang *
 Class of 1978
 Class of 1979
 Class of 1983
 Wayne Coito *
 Sasha Costa Brum *
 Mark Crabbe *
 Jim Crowell **O**
 Kainoa Daines *

Poni Morgan Daines *
 Tracy A. I. Damitio *
 Dawna Rae Moniz Davis *
 Katherine Chow De Mello *
 Lee Ann Sheldon De Mello *
 Jasmine Deguilmio **O**
 Justin Delos Santos **S**
 Joane Pang Diggs *
 Daisy Draper **S**
 Mitchel Dutro **S**
 Kekoa Catherine Enomoto *
 J.J. Enos *
 Peter Enriques *
 Punini Woodward Ezerá *
 Dawn Fernandez *
 Carolyn Kauai Ferreira *
 Bernie Enomoto Freitas *
 Rachelle K. Gamiao *
 Haliimaile Chu Goo *
 Debbi Goo Keolanui *
 Gayla Goo-Todd *
 Treva K. Greig *
 Kathy Maielua Haake *
 Allen Hanaike *
 Clifton Heen *
 Kimberly Carman Hefner *
 Randolph Hennessey Jr. *
 Wayland Hinds *
 Crystal Hipolito **S**
 Shaina Hipolito **S**
 Ashley K. Iaea *
 Shai Ibara **S**
 Makayla Imaoka **S**
 Clayton Ing *
 Nadine McNicoll Jacang *
 Joan Umiokalani Jensen *
 Geraldine Vinta Johansen *
 Carl Judd *
 Denise Kaáa *
 Jaelene Kaáa-Swain *
 Noelle Kai *
 Keala Ka'onohi *
 Jessica Kauhane *
 David N. Kaahaaina, Sr. *
 Shanise Kaalkala **S**
 James Kahalekai **S**
 Zachary Kahalekai **S**
 Lyndsey Kahuhu *
 Sheridan Kailiehu **S**

Pauline Kalama **O**
 David Kalani **O**
 Marsha Hamilton Kaleikau *
 LTC Peter Kama *
 Lynn Kamai *
 Darin Kamalii **P**
 Elvin Kamoku *
 Wayne Kaneaiakala *
 Dawn Kaniaupio *
 Kaiana Kanoa **S**
 Kyanna Kanoa **P**
 Charlene Kauhane *
 Leimakamae Kea **S**
 Temoani Keahi **S**
 Charline Kamai Kema *
 Ellie Pauole Keola *
 Kathy Kihune **P**
 Quinn Kihune **S**
 Victoria Kunishi **S**
 Sanoé Laniás **S**
 Antoinette L. Lee *
 Hartwell H. Lee Loy *
 Chahati Leslie *
 Erin Lim **S**
 Mary Tyau Lock *
 Jamie Kawai Lum *
 Julie Lum **S**
 Erin Lyndsey **S**
 Robin Lyndsey **P**
 Aileen Parrilla Magno *
 Edwina N. Mahoe *
 Mrs. Frances Mahoe *
 D. Kepola Ralston Maii *
 Kalani D. Makahanaloa *
 Robin-Gay Williams Makapagal *
 Robin Makekau *
 Monica Mata *
 Kalani Matsuura *
 Lawrence Mau *
 Christi K. Maumau *
 Monte McComber *
 Bill Medeiros **O**
 Sabina Rico Miller *
 Doreen Dudoit Mokaio *
 Chanel Moke Puha *
 Celeste Montibon Naeole *
 Paulette Puaa Moore *
 Harolyn Meheula Morgenstein *
 Rick Morgenstein

Maile Mundon *
 Claudette P. Naauao *
 Beth Nakamura *
 Dorothea K. Nary *
 Lani Nary *
 Kelia Nesmith **S**
 Melony Nesmith
 Claudine "Mimi" Nishimura *
 Tamar Panee Nite *
 Deborah Lau Okamura *
 Leilani Oliveira *
 Piilaloha Hopkins Oliver *
 Geralyn Ah Sam Onaga *
 Jaye-lyn Orikasa **S**
 Jasmine Pagaduan *
 Alakai Paleka *
 Malia Park Kau *
 Matt Paschoal **S**
 Kylie Ann Pastor **S**
 Alvin H. Pauole *
 Stacia Lee Peleholani *
 Shelly Wakamatsu Pelfrey *
 Mary Faurot Pescaia *
 Sue Pierce Peterson *
 Billy Pieper III *
 Cindi Pila *
 Caroline K. Ponce *
 Kaleonani Prais **O**
 Dikki Pruse **P**
 Roth K. Puahala *
 Elliot Pulham *
 Rachel Ragland **S**
 Heidi Randolph *
 Cindy Rasmussen *
 Whitney Reyes **S**
 Barbara Ann C. L. Rico *
 Elias Makana Rivera **S**
 Leanne Rivera **P**
 Ciana Ruidas **S**
 Chelsey Ruth *
 Talia H. Ruth *
 Kim Ryan *
 Yvonne "Pee Wee" Ryan *
 Ivy Jean Bagio Sanchez *
 Cole Schafer **S**
 Anela Severson **S**
 Shirley Kahapea Shimaoka *
 June A. Shimoda *
 Tavia Shiroma Oshiro *

Donna Lei Smythe †*
 Kiana-Lei Sniffen **S**
 Patrick M. Sniffen *
 Fred Soon *
 Kalei Soon *
 Bowe Souza *
 Nancy A. M. Souza *
 Kuulei Sequeira Stender *
 Lei-Ann Stender Durant *
 Hayden Takahashi **S**
 Aulani Miyamoto Takatsuka *
 Brandy Takiguchi **S**
 Shane Tamanaha **P**
 Shayna Tamanaha **S**
 Vivien Tamashiro *
 Linda Tatofi **O**
 Tioni Smith Taylor *
 Pikea Tomczyk *
 Angel Tuifagu *
 Marcy Ulep-Souza
 Alyssa Urayanza *
 Kaui Uwekoolani **S**
 Leanne Kunishi
 Scott Victorino *
 Al Vida *
 Moani Whittle Wagner *
 Jessica Walker **S**
 Jordyn Waracka **O**
 Laurielei Van Gieson Waracka **P***
 Joyce P. Weiscopf *
 Joell Covington Williams *
 Elijah Won **S**
 Michelle Won **P**
 Georgia Wong *
 Keikilani Wong *
 Patricia Freitas Wong *
 Sommerset Wong *
 Christina Wright-Ah Sam *
 Ernette Kawehi Yim *
 Samuel L. Yong, Jr. *
 Coreene D. Zablan *

SPONSORSHIPS & IN-KIND DONATIONS

2012 Alumni Golf Tournament and Banquet in Honor of Dr. Michael J. Chun

“Ike aku, ike mai, kōkua aku kōkua mai; pēlā ihola ka nohona `ohana,” is an `ōlelo no`eau that embodies the true meaning of `ohana and the mutual recognition and help that is needed within.

This very sentiment was the spirit upon which the June 2012 Kamehameha Schools Alumni Golf Tournament and Banquet was based.

Hosted by Ke Ali`i Pauahi Foundation, the annual tournament gave the Kamehameha `ohana an opportunity to reminisce on past memories and appreciate the many blessings provided by the generosity of Ke Ali`i Pauahi.

This year’s event, however, held greater significance from previous years, as many came out to mahalo and recognize the tournament’s honoree, Dr. **Michael J. Chun KSK’61**.

To account for a larger turnout, the tournament was expanded to two golf courses, Pearl Country Club and Ewa Beach Golf Club. For the first time, no scores were kept, and the goal to win fell second to the simplicity of having fun and honoring the legacy of Dr. Chun.

An awards banquet followed at the Honolulu Country Club, where over 200 in attendance enjoyed good company with Hawaiian music, impromptu hula, and delicious food, creating a “back yard party” feeling.

During the memorable ceremony, Dr. Chun was presented with a mahiole (helmet), ihe (wooden spear), and makau (wooden fish hook), all of which represented his spirit as a true warrior. In the bittersweet moments of his acceptance speech, it was hard not to see the same love and humility that one would expect to see in Princess Pauahi. The event raised a net of \$42,127 that will go towards scholarships at the Foundation.

“It’s not about giving back to the school,” stated **Gil Tam KSK’66**, committee chair for the tournament. “It’s about giving back to the vision.”

The success of the tournament was the result of a dedicated team of Foundation staff, volunteers and supporters.

“Mahalo to all those who have helped support our Kamehameha `ohana through this event, especially to trustees **Micah Kāne KSK’87** and **Lance Wilhelm KSK’83** and our wonderful sponsors,” Tam added.

Trustee **Lance Wilhelm KSK’83**, Dr. **Michael Chun KSK’61**,
Aunty **Gerry Vinia Johansen KSK’60**, and Trustee **Micah Kāne KSK’87**

Golf Tournament Donors

Gold Level Golf, Premium Table & Cash Sponsors

Alexander & Baldwin, Inc./
A&B Foundation
Bank of Hawaii
Hawai'i Medical Services Association
Hawai'i Pacific University
Kamehameha Class of 1965

Silver Level Golf & Cash Only Sponsors

Class of 1982
Kiewit Building Group
R.M. Towill Foundation
Russell Figueiroa
Pelatron, Inc.
Trustee Janeen-Ann Olds & Richard B. Stack, Jr.
Trustees Micah Kane KSK'87 & Lance Wilhelm KSK'83

Gift Sponsors

Henry H. Peters
INK Architects – Maurice Kondo, AIA
Kamehameha Class of 2012
Waimana Enterprises, Inc./Sandwich Isles Communications, Inc.

Tee/Hole-In-One Sponsors

Dr. Lawrence Tseu, DDS
Heiligman Enterprise, LLC
New City Nissan
Vaughn Vasconcellos KSK'71
Wealth Managing Partners

Cash Sponsors

Albert Johansen KSK'58 & Gerry Johansen KSK'60
Ann Botticelli
Bowers + Kubota Consulting
Harry Suzuki KSK'95
HGEA
Kai Hawaii, Inc.
Kamehameha Class of 1961
Kamehameha Class of 1966
Kamehameha Class of 1970
Kamehameha Class of 1993
Kamehameha Class of 2012
KSAA Maui Region
King Auto Group
PBR Hawai'i, Inc.
Ronald Ho & Associates
Watanabe Ing LLP

In-Kind Donors

Paradise Beverages, Inc.
Avis Budget Group
Innovative Design & Sales
Tiana Companion

Giving to the Foundation

Contributions 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.

Ke Ali'i Pauahi 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 entire operational cost.

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.

Restricted Donations

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

Tribute Gifts

Tribute gifts are made in honor or memory of individuals, family members, friends or colleagues. This is a meaningful way to honor loved ones.

Future Gifts

A future gift is arranged now, but the Foundation's use of the funds is delayed to a later time. The funds from bequests are available to utilize at the end of the donor's life. Other ways of making a future gift are naming the Foundation as beneficiary of a portion of an IRA or other retirement plan, a life insurance policy, or by establishing a charitable remainder trust with the principal payable to the Foundation when the trust terminates.

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.

Mahalo nui
to the individuals and
organizations who continue
to support our mission
to provide opportunities
for Native Hawaiians.

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.

OUR TEAM

Keawe Liu
Executive Director

Wendy Tatsuno
Executive Assistant

Myron Mitsuyasu
Director of Finance

Dancine Baker Takahashi KSK'79
Director of Alumni Relations

Bran-Dee Torres KSK'93
Development Administrator

Mavis Shiraishi-Nagao
Scholarship Administrator

Geraldine Vinta Johansen KSK'60
Alumni Development
Administrator

Ben Balberdi
Communications Specialist

Denise Ka'a'a KSK'84
Alumni Relations Coordinator

Jana Alamillo
Foundation Specialist

Scott Watanabe
Scholarship Coordinator

Melissa Garcia
Administrative Coordinator

Financial Statement FY 2011 – 2012

REVENUES, GAINS AND OTHER SUPPORT

Contributions and bequests	
Kamehameha Schools	\$ 1,108,291
Other	468,651
Special event revenue	89,569
Net realized and unrealized gains on investments	270,967
Investment income	239,042
Change in beneficial interest in remainder trust	41,800
Total revenues, gains and other support	\$ 2,218,320

EXPENSES

General and administrative	\$ 580,110
Scholarship and financial aid	680,702
Fund-raising and development	335,120
Alumni relations	179,526
Costs of direct benefits to donors	49,327
Total expenses	\$ 1,824,785

Change in net assets before retirement plan adjustment \$ **393,535**

Pension and postretirement related changes other than net periodic pension and postretirement cost (755,941)

Change in net assets \$ **(362,406)**

TOTAL NET ASSETS – BEGINNING OF YEAR \$ **13,926,725**

Unrestricted	
Undesignated	\$ 1,967,552
Board designated for endowment	594,138
Temporarily restricted	5,416,039
Permanently restricted	5,586,590

TOTAL NET ASSETS – END OF YEAR \$ **13,564,319**

Source: Data obtained from audited financial statements of Ke Ali'i Pauahi Foundation as of June 30, 2012.

This report acknowledges those individuals and organizations that have made contributions to Ke Ali'i Pauahi Foundation from July 1, 2011 through June 30, 2012. 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.

KE ALI'I PAUAHI FOUNDATION

567 South King Street, Suite 160, Honolulu, Hawai'i 96813
Phone: (808) 534-3966 • Fax: (808) 534-3890 • www.pauahi.org