

KAMEHAMEHA

Hō‘ike Kū Makahiki o Ke Kula ‘O Kamehameha 2018
2018 Kamehameha Schools Annual Report

Make nō ke kalo a ola i ka palili

The taro may die, but lives on in the young plants that it produces.

One lives on in his children. - MARY KAWENA PUKUI

Hō‘ike Kū Makahiki o Ke Kula ‘O Kamehameha 2018

2018 Kamehameha Schools Annual Report

JULY 1, 2017 - JUNE 30, 2018

Hānai i ke keiki, ola ka lāhui

Nurture the child and the lāhui thrives

.....
Aloha mai kākou,

NUI KO MĀKOU MAHALO i ke kū 'ana he kipo'ohiwi i ke kipo'ohiwi me 'oukou i kēlā makahiki aku nei, me ka hana pū 'ana o kākou no ka ho'oholomua 'ana i nā papahana ko'iko'i a me ka ho'oponopono 'ana i ka 'ōnaehana ho'ona'auao i mea e paipai 'ia ai a e ho'oulu 'ia ai kā kākou mea nui, 'o nā keiki.

'O ka hana pū 'ana me ke kaiaulu, ke kūkulu 'ana i nā ala hou o ka ho'ona'auao, a me nā pilina pakanā kūloko a kau'āina nō ho'i, he mau mea nui nō ia no nā humāna ma ko lākou 'imi na'auao 'ana, ma ka ho'oi-kaika 'ana i ka 'ike mo'omeheu Hawai'i, a no ke koho 'ana i 'oihana a kūlana hana kūpono e ola ai.

Ma nā 'ano a pau, he paipai kā kākou mau hana i nā keiki e kūlia i ka nu'u, a e ho'omo-hala i nā mākau me ka 'ike e lilo ai lākou he mau alaka'i no ka lāhui a he po'e ho'oulu i ko lākou kaiaulu a me ka honua nō a puni.

Ua nui ko mākou ohohia i ka makahiki 2019, e noke mau mākou i ka hana me ka 'imi i nā hopena lanakila no nā haumāna me ka 'ōnaehana.

WE ARE HONORED to have stood alongside all of you as we worked steadily this past year toward advancing the most critical programs and system changes that will uplift and inspire our keiki.

Strong community collaborations, educational innovations, and key local and global partnerships have been vital to propelling our learners toward knowledge, a greater connection to their culture, and the career paths of purpose and industry.

In every way, our work and our efforts encircle our keiki and launch them on a journey to explore their potential, to develop the skills, tools and insights that will help them lead the lāhui and inspire their communities and the world.

We look forward to fiscal year 2019 as we stay the course while further sharpening our focus on learners and systems.

• • •

ABOVE LEFT:
(From left) Kamehameha Schools trustees Corbett A.K. Kalama, Elliot Kawaiho'olana Mills, Micah Alika Kāne KSK '87, Lance Keawe Wilhelm KSK '83, and Robert K.W.H. Nobriga KSK '91.

ABOVE RIGHT:
Livingston "Jack" Wong
Chief Executive Officer

‘Ōlelo Nu‘ukia

Vision Statement

I LOKO O HO‘OKAHI HANAUNA – HE 25 MAKAHIKI, e ola māhuahua ka lāhui, ‘o ia kekahī mana‘olana o ko ua mau kula nei. E holomua nā haumāna ma ke kulanui a ma nā ‘ano papahana like ‘ole e ho‘omākaukau ana iā lākou no kekahī ‘oihana. No ka mea, mai laila mai e waiho kāhelahela ana nā koho maika‘i e wae aku ai no ka ‘oihana a me ka nohona. ‘O ka no‘ono‘o a lawena Hawai‘i a me ke Kalikiano ke kumupa‘a e kū ai nā haumāna. E lilo nō ho‘i nā haumāna he mau alaka‘i ‘ike loa e ho‘oikaika ana i ko lākou kaiāulu kūloko a me ke kaiaulu nui o ka honua a puni.

WITHIN A GENERATION of 25 years, we see a thriving lāhui where our learners achieve post-secondary educational success, enabling good life and career choices. We also envision that our learners will be grounded in Christian and Hawaiian values and will be leaders who contribute to their communities, both locally and globally.

‘O KE KEIKI KE KUMU

The child is the reason (for all we do)

E ‘IKE AUANE‘I ‘OE, ma loko o nā ‘ao‘ao o kēia wahi hō‘ike, aia he ‘ewalu mau mo‘olelo e hō‘ike ana i kekahī mau ‘ano hana ma Ke Kula ‘O Kamehameha, e like me ka ho‘ona‘auao, ka ho‘omohala hō‘okele waiwai, a me ke kāko‘o kālā nō hō‘i i nā kaiaulu a me ka ho‘ohakuhia ma nā ‘oihana. He mau la‘ana nō ia o ka holomua o Ke Kula ‘O Kamehameha i ka makahiki 2018 ma ka ho‘okō ‘ana i kona nu‘ukia ma o ke ki‘ina hana “Makawalu,” ‘o ia ho‘i, ka no‘ono‘o ‘ana i ka ‘ike me nā kuana‘ike like ‘ole.

Ke ‘ike ‘ia nei ka holomua ma muli o ka lōkahi o ka mana‘o o nā limahana a me nā pakanā a pau, ‘o ka pono o nā keiki. ‘O ke keiki ke kumu. He mana‘o nōhie akā, he mana nō kona, a he kāhea nō hō‘i ia iā kākou a pau e alu like, e wiwo ‘ole, a e ho‘ohana i ka ‘ike ku‘una no ka ho‘oikaika ‘ana i ka lāhui no nā hanauna hou e hiki mai ana.

ON THE FOLLOWING pages are eight stories that showcase the different facets of our work at Kamehameha Schools, from education and economic development to investment in community and business innovation. They are just eight examples of the many ways in which KS furthered its mission and vision in 2018 through *MAKAWALU* – the practice of seeking insight and impact through multiple perspectives.

This practice is strengthened by the fact that every one of our employees and partners shares a common cause: the betterment of our keiki. Keiki at the Center. It’s a simple but powerful idea. And as the following stories show, it challenges us to work together, to be bolder, to reach into our past and build a stronger lāhui for a new generation of Hawaiian learners and for those to come.

“There are a lot of opportunities to align the work, to think bigger, to think at multiple levels of change.” - Kēhaulani Pu‘u

Ka Piko Ho‘okahi o Kākou

Our Shared Center

‘O KE KĀLELE ‘ANA MA LUNA O KA PONO O KE KEIKI, ‘o ia ke kahua like o kākou. Pēlā i ho‘ākaka mai ai ‘o Kēhaulani Pu‘u, ka Luna Ho‘okele o Kealakūlia, ke ke‘ena e ho‘olako nei i ka ho‘ona‘auao Hawai‘i, ke a‘oa‘o ‘imi na‘auao, a me ke a‘oa‘o ‘imi ‘oihana no nā haumāna mai ke kula waena a i ke kulanui. Ma loko o nā kaiaulu a me nā kula o ka pae ‘āina kahi e hana ai kāna po‘e kumu a kumu a‘oa‘o. ‘O ka hapanui o ia mau haumāna, he 7,500 ka nui, he mau haumāna no nā kula aupuni a me nā kula ho‘āmana Hawai‘i.

Nui ka po‘e i pā i ka ho‘ona‘auao kaiaulu a ‘o ke ki‘ina hana e paipai nui ‘ia nei i kēia mau lā, ‘o ia ho‘i kēia: ma ka laulima e loa‘a ai nā hopena ‘oi o ka maika‘i. “Ke ho‘āo nei e ho‘ololi a e ho‘okā‘oi aku i nā hopena ma nā pae like ‘ole o ka ho‘ona‘auao. He hana nui nō ia,” wahi a Pu‘u. ‘O kekahī pōmai-ka‘i, ‘o ia ka loa‘a mai o ka ‘ōpa‘a hopena a‘o i kapa ‘ia ‘o HĀ, Nā Hopena A‘o, i ho‘okumu ‘ia e ka ‘Oihana Ho‘ona‘auao ma 2015. Ma nā makahiki ‘elua i hala aku nei, ua ho‘ohui ‘ia Nā Hopena A‘o i loko o ka papa ha‘awina o Kealakūlia, i mea e ‘oi a‘e ai ke kūlike o ka hana me ko ka DOE.

Ua kūkulu ‘ia Nā Hopena A‘o no ka hana ‘ana i nā wahi ho‘ona‘auao e ho‘oikaiaka ana i ka pilina, ke kuleana, ka maiau, ke aloha lāhui, ke ola pono, a me ke aloha ‘āina o ka haumāna. He kū nō Nā Hopena A‘o i ka mo‘omeheu Hawai‘i.

“PUTTING KEIKI AT THE CENTER, that helps us find common ground,” explains Kēhaulani Pu‘u, department director for Kealakūlia, which provides culture-based education and academic and career counseling programs to middle school, high school, and postsecondary students. Her counselors and kumu work directly within communities and schools across the pae ‘āina. Most of their 7,500-plus haumāna attend, or have graduated from, one of the state’s public or Hawaiian-focused charter schools.

Community education is made up of many different stakeholders, and recently, there’s been a push for greater synergy. “You’re trying to make impact and create change at multiple levels,” says Pu‘u, “it’s complex work.” One of the bright spots is a framework of learning outcomes called Nā Hopena A‘o, introduced by the Hawai‘i State Department of Education in 2015. Over the last two years, Kealakūlia has carefully integrated its outcomes into curriculum, creating closer alignment with the work of their DOE partners.

Designed to foster an education environment that strengthens a child’s sense of belonging, responsibility, excellence, aloha, total well-being, and Hawai‘i, Nā Hopena A‘o is rooted in Hawaiian culture.

Kēhaulani Pu‘u

• • •

'O Ke Keiki Ke Kumu

“Supporting keiki is the common ground where we find synergies and connections. That’s the motivation, that’s our reason, that’s our why.” - Kēhaulani Pu‘u

'O Ke Keiki Ke Kumu

“The primary filter needs to be, how is this going to impact the growth of our children and result in improving the quality of their lives and guaranteeing opportunity and equitable access to those opportunities?”

- Dr. Bob Peters

“ It's not a paying-it-forward kind of thing. It's a responsibility to help improve the quality of life for everyone, and that to me is what education is all about.” - Dr. Bob Peters

Ikaika ke A'o mai Kinohi mai

Start Them Strong

Dr. Bob Peters

MA NĀ MAKAHIKI MUA HE ‘ELIMA o ke keiki, ho'okino mai he kanaiwa pākēnēka o kona lolo. Ma ia wā ko'iko'i e pa'a mai ai ke kahua o ke a'o 'ana, a ua pili ho'i ka ikaika o ia kahua i ke olakino o ke keiki, kona mālama 'ia 'ana, a me kona ho'ona'auao 'ia 'ana.

‘O ka hō'oa i ka pa'a o ia kahua, he kuleana ia e 'auamo like 'ia nei e Ke Kula 'O Kamehameha a me nā hui he nui, keu ho'i ka Early Learning Board (ELB), nāna e ho'omalu i ka Executive Office on Early Learning. “No'u, he pakanā ko'iko'i 'o KS ma ka no'ono'o a ho'olālā 'ana i ka 'ōnaehana ho'ona'auao no nā kamali'i,” pēlā mai 'o Dr. Robert Peters, ka Luna Ho'omalu o ka ELB. “Ua maopopo i ko KS nā kaiaulu e waiho hemahema nei, a ke hāpai pū mai nei lākou i nā nīnau nui i mua o ka ELB, he mau mea i mahalo 'ia e mākou.”

No kona kūlana he lālā o ka ELB, ua kāko'o 'o KS i ka haku 'ana i ka'akālai no ka 'ōnaehana ho'ona'auao kamali'i. Ua hua maila ma 2018 ka papahana kū ho'okahi 'o ka Early Childhood State Plan. He papahana ia e 'imi ana i ka pili maika'i o nā 'ohana, nā mālama keiki, nā kumu, nā kauka me nā limahana mālama olakino, a me ko nā kaiaulu, ma ka lawelawe 'ana i nā pono o nā keiki. “O ka pa'a 'ana o ia papahana, me ke kōkua 'ana mai o KS, he pahuhopu nui ia no mākou; i kēia manawa, ua pa'a ke ala a mākou e holo ai i mua,” wahi a Peters.

NINETY PERCENT of a child's brain development occurs in the first five years of life. It's in this critical period when children build their foundation for learning, the strength of which is shaped by factors ranging from the child's health to the availability of care and schooling.

Ensuring that this foundation is pa'a is a kūleana that Kamehameha Schools shares with other advocates like the Early Learning Board (ELB), the governing body that oversees the state's Executive Office on Early Learning. “I see KS as a critical thought partner helping to shape the early learning system,” says board chair Dr. Robert Peters. “KS brings expertise about underserved populations and other important issues before the ELB in ways that not too many others can.”

As a member of ELB, KS supported the development of a comprehensive strategy for Hawai'i's early childhood education system. This culminated in the 2018 release of the Early Childhood State Plan, a first-of-its-kind framework that seeks greater alignment of families, caregivers, kumu, healthcare professionals, and community members around children's unique needs from birth to the age of 8. “The completion of that plan, facilitated by support from KS, was a huge milestone for us; we now have a framework to move forward,” Peters says.

Kumu Andrew Lai

Na Lākou nō e Alaka‘i

Let Them Lead

.....

A'OLE LOA E HO'OLE. E 'ae aku nō, me ka nīnau pū, pehea?" Pēlā ka pane ma'amau a Andrew Lai i kāna po'e haumāna. 'O Lai ka Luna Ho'okele o nā hana ho'omohala alaka'i no nā haumāna ma KS Kapālama, he kūlana hana hou loa ia. 'O ka makahiki kula 2018–19 ka makahiki ho'āo o ka papahana, e komo ai nā lālā a pau o ke aupuni haumāna i loko o ka papa ho'omohala alaka'i. 'O kekahī pahuhopu o ka papa, 'o ia ka ho'oulu i ka mākaukau alaka'i o nā haumāna ma ka ho'olālā a ho'okō 'ana i mau hanana ma ke kula, no laila, ua lilo kekahī mau hana a hanana haumāna he kuleana na kēia pū'ulu alaka'i haumāna e ho'okō ai.

Na nā haumāna e alaka'i i nā hana a pau, 'o ka hāpai mana'o no nā kulekele kula, 'o ka ho'olālā i nā hanana launa, a 'o ka paipai nō ho'i i ke komo 'ana i nā hana e pono ai ka lehulehu. I la'ana, ua mālama 'ia he alu koho pāloka i Nowemapa o kēlā makahiki aku nei, a 'o kona hopena, ua koho pāloka nō he 'ewalu mau haumāna o ka papa 12 ma Honolulu Hale, 'o ka maka mua nō ia o ko lākou koho pāloka 'ana. "He leo nō ko lākou, a ke akāka nei ko lākou mana'o, a he mea nani ka 'ike 'ana i ke o'o 'ana a'e o lākou," wahi a Lai. "'O ka ha'awina nui loa no lākou, 'o ia ka ho'omāopopo 'ana pehea e alaka'i ai i nā hoaaloa me ka mālama pū i ka pilina hoaaloa."

"IT'S NEVER NO. It's always yes, but how?"

This is the response Andrew Lai often gives his students as the newly created Student Leadership Activities director at KS Kapālama. The 2018-19 school year was the high school program's pilot year and features a yearlong leadership course that all members of student government take. One of the program's central goals is to build students' leadership skills through the process of planning and executing events, so some of the functions of Student Activities have been incorporated into Student Leadership.

Everything they do is student-led, from weighing in on campus policies, to organizing social functions, to promoting community and civic engagement. Take last November's voter drive, which resulted in a group of eight seniors casting their ballots at Honolulu Hale for the first time. "They definitely have voices, and they're learning how to find them, and that's what I enjoy about watching them go through that process," Lai says. "The biggest life lesson for them is just figuring how to navigate the world of leading their friends while still being their friends."

“The essence of being an effective leader, that has not changed; how we get there, that's what's changed.” - Kumu Andrew Lai

'O Ke Keiki Ke Kumu

“Any good teacher will put students first and foremost, and they will be a part of stuff we create versus us creating stuff for them.” - Kumu Andrew Lai

Marion Paul

“On an island with scarce resources, it’s important that we get together to leverage the resources that we have.” - Marion Paul

Paipai iā Lākou

Lift Them Up

MA KA HANA PŪ ‘ANA me nā kaiaulu, he pono ke alaka‘i ‘ia ‘ana o ka po‘e i nā koho maika‘i. A no Marion Paul, ka Pelekikena o Kaua‘i Planning & Action Alliance (KPAA), he mea nui ka ‘ōlewa, ‘o ia ho‘i ka hiki ke loli. “He ka‘ina hana ola ka loli,” wahi āna.

‘O Keiki to Career ka papahana nui loa a KPAA, a he hana nui ia i komo ai he 40 a ‘oi mau hui no ke kāko‘o ‘ana i nā ‘ōpio o Kaua‘i. ‘O ka pāhana hou loa a kēia hui, ua kapa ‘ia ‘o ke Kaua‘i Resilience Project. Ua ho‘okumu ‘ia ma 2018 ma muli o ka ‘ikepili e hō‘ike mai ana ē he 9% o nā haumāna kula ki‘eki‘e ma Kaua‘i, ua ho‘āo e ho‘omake iā lākou iho. He kōkua ka Resilience Project ma ka ho‘ola-ko i nā ‘ōpio me nā ‘ike e pono ai ka ho‘omanawanui ‘ana i ka ‘inea me ka pōpilikia. ‘O ia kekahi o nā polokalamu he nui o ke KPAA, e ho‘omākaukau ana i nā keiki no nā loli o ke ola kanaka ‘ana.

‘O ke KPAA ka iwikuamo‘o o nā hana, nānā e ho‘olauka‘i i nā limahana a me nā kumu waiwai o Keiki to Career (i komo nā limahana a kumu waiwai mai Kamehameha kekahi), mai kona ho‘okumu ‘ia ‘ana ma 2011. “He ‘oia‘i‘o nō, pono ka hana pū ‘ana o nā po‘e a pau,” wahi a Paul. “A‘ole ma ka hana ka‘awale o nā hui, ke aupuni, nā ‘oihana, e ‘ike ‘ia ai ka holomua; aia nō a ku‘ikahi kēlā me kēia ma ka hana like, hana pū, pēlā mākou e ‘imi ai i ka holomua.”

COMMUNITY ENGAGEMENT is the process of moving a community toward change, and for Marion Paul, president of Kaua‘i Planning & Action Alliance (KPAA), flexibility is key. “Change is a living process,” she adds.

Her group’s central initiative is called Keiki to Career, a broad effort that involves over 40 organizations working to support Kaua‘i’s youth. The initiative’s newest project is the Kaua‘i Resilience Project, launched in 2018. Developed in response to data showing that 9% of Kaua‘i’s high schoolers have attempted suicide, the Resilience Project equips young people with the tools they need to navigate through hardship. It’s just one of KPAA’s many programs that prepare keiki for life’s transitions.

KPAA serves as the effort’s backbone, coordinating the many hands and resources that have supported Keiki to Career since its start in 2011, including those from Kamehameha Schools. “We really do believe that it takes everyone,” Paul says. “It’s not any one organization, or government, or business; it’s every one of them, and that’s how we hope to have an impact.”

O Ke Keiki Ke Kumu

“Keiki are at the center. They
are at the core of everything
we do.” - Marion Paul

REPORT ON

Financial Activities

JULY 1, 2017 – JUNE 30, 2018

FORWARDING MISSION

Kamehameha Schools completed the third year of its Strategic Plan (2015-2020) (SP2020) the first in a series of strategic plans outlining how the organization will accomplish its Vision 2040.

Moving toward this future, SP2020 contains five goals: deliver world class, culture based education through a network of Native Hawaiian schools; contribute to communities' collective efforts to improve education systems for Native Hawaiian learners; cultivate a strong Native Hawaiian identity; execute as a high-performing, mission-driven organization; and optimize the strength, breadth, and strategic alignment of KS resources.

Vision 2040 states

"Within a generation of 25 years, we see a thriving lāhui where our learners achieve postsecondary educational success, enabling good life and career choices. We also envision that our learners will be grounded in Christian and Hawaiian values and will be leaders who contribute to their communities, both locally and globally."

Endowment

KAMEHAMEHA SCHOOLS TRUST

► Kamehameha Schools' mission is primarily supported by its endowment. The endowment was valued at \$11.9 billion as of June 30, 2018. A globally diversified financial assets portfolio of \$8.2 billion, and Hawai'i commercial real estate representing \$3.7 billion at fair market value comprise the endowment's value.

• • •

Kamehameha Schools is a private charitable educational trust endowed by the will of Hawaiian princess Bernice Pauahi Bishop (1831-1884), the great-granddaughter and last direct descendant of King Kamehameha I.

During her lifetime, Princess Pauahi witnessed the rapid decline of the Native Hawaiian population. She knew that education would be key to the survival of her people, and in an enduring act of aloha, she bequeathed to them a precious gift – 375,000 acres of ancestral lands of the royal Kamehameha family and instructions to her trustees that the “rest, residue and remainder of my estate” be used to establish the Kamehameha Schools.

Today, Ke Ali'i Pauahi's legacy continues to advance her desire to restore her people through education.

KAMEHAMEHA SCHOOLS TRUST SPENDING

Endowment

INVESTMENT RETURNS

► The goal of Kamehameha Schools' endowment is to provide superior risk-adjusted long-term returns to support its mission in perpetuity. The 10-year return added value versus a policy-weighted average of market benchmarks and fell just short of its CPI + 5% objective of 6.4%, an objective designed to provide for real growth and financial equilibrium.

	10 Years Annualized	5 Years Annualized	1 Year
Endowment Fund	6.3%	7.4%	8.0%
Policy Benchmark	4.5%	6.7%	8.1%

TOTAL INVESTMENT FUND RETURNS

For More

Including a copy of Kamehameha Schools' audited "Consolidated Financial Statements and Supplemental Schedules" for fiscal year 2018, please visit www.ksbe.edu/annualreports

KS EMPLOYEES BY ISLAND

Land Assets

- Commercially zoned lands make up 1% of total acreage (363,550) belonging to Kamehameha Schools. Agricultural and conservation lands comprise 99% and are primarily considered stewardship assets, not included in the endowment fund.

Community Investing

92 organizations funded through community investing efforts.

Preschools

Tri-Campus

Hawai'i Campus

Maui Campus

Kapālama Campus

1,158	Enrolled
--------------	----------

139	Graduated
------------	-----------

1,055	Enrolled
--------------	----------

115	Graduated
------------	-----------

3,191	Enrolled
--------------	----------

442	Graduated
------------	-----------

Scholarships

\$32.5
MILLION

Disbursed to
4,981
learners

Providing learners access to a great equalizer in life – a quality education.

Community Education

\$48.0
MILLION

Spent on community focused programs & collaborations

13,594
LEARNERS

From the Kūamahi Community Education division

Innovation

\$1.7
MILLION

Disbursed to
15
organizations

PAUAHI KEIKI SCHOLARSHIPS

\$13.9
MILLION

Disbursed to **1,976** students attending other private preschools

KIPONA SCHOLARSHIPS

\$5.4
MILLION

Disbursed to **773** students attending other K-12 private schools

POST-HIGH SCHOLARSHIPS

\$13.2
MILLION

Disbursed to **2,017** students attending college

'O Ke Keiki Ke Kumu

"It's about 'ohana at the center
and integrating with our Pauahi
Kamehameha piko." - Ke'ala Kwan

“Why learn ‘ōlelo Hawai‘i? In short: Speak Hawaiian, think Hawaiian.”

- Kumu Ke‘ala Kwan

Ka Ho‘okuluma ‘Ōlelo Hawai‘i

Normalizing Hawaiian

“NA KĀKOU A PAU KĒIA HUAKA‘I HELE,” wahi a Ke‘ala Kwan mai ka papahana ‘ōlelo Kahua, i ho‘okumu ‘ia ma 2015. Ma lalo o ke alaka‘i ‘ana o Keoni Kelekolio me ke kōkua pa‘a mau o Kwan a me nā hoa kumu o ka hui ‘o Ho‘okahua Cultural Vibrancy, ho‘omākaukau ‘ia a a‘o ‘ia nō ho‘i nā papa ‘ōlelo Hawai‘i i kēlā me kēia mahina no nā limahana o Kamehameha.

Ke‘ala Kwan

I kēlā makahiki aku nei, ua hō‘ea i ka hapalua like o ka papahana, he papahana e kūkulu ana i ke kahua ‘ike ‘ōlelo Hawai‘i no ka hui holo‘oko‘a. Wehewehe mai ‘o Kwan, “O kekahī hō‘ailona o ka ho‘okuluma ‘ōlelo Hawai‘i, ua ‘oi aku ka pinepine o ka ‘ōlelo ‘ia, ka lohe ‘ia, ka ‘ike ‘ia, o ka ‘ōlelo.” A ke ‘ike nei nō ‘o ia i nā loli li‘ili‘i a me nā loli nui ma nā ke‘ena hana: ‘o ka wehe ‘ana i ka hālāwai me ka ‘ōlelo ho‘olauna a me ka pule; ke kau ‘ana o ka ha‘awina ‘ōlelo pōkole ma nā ‘eleweka o Kawaiaha‘o Plaza; ke kōkua ‘ana i ka hoa ke‘ena ma ka ho‘olālā ‘ana i banana paipai ‘ōlelo Hawai‘i.

I kēia manawa, ua ‘oi aku ka laha o ka ‘ōlelo Hawai‘i ma Ke Kula ‘O Kamehameha, a no Kwan, he hō‘ailona maika‘i ia o ke kūlana hou o ka ‘ōlelo—ke hele nei a laha loa, a lilo i mea kulumā. “He mea nui ka ho‘āmana ‘ana i ka po‘e e hele a e ho‘okō,” pēlā kāna i koikoi ai.

“WE ENTERED THIS JOURNEY as a kākou effort,” says Ke‘ala Kwan of the ‘ōlelo Kahua Hawaiian Language Foundations initiative that he helped launch in 2015. Led by his colleague Keoni Kelekolio, Kwan and his fellow kumu from the Ho‘okahua Cultural Vibrancy group design and deliver the monthly ‘ōlelo Hawai‘i classes that every employee at Kamehameha Schools takes.

Last year marked the halfway point for a program that’s building an organization-wide foundation in ‘ōlelo Hawai‘i. “Normalization is simply more of it,” Kwan explains, and in big and small ways, he has seen ‘ōlelo Kahua gradually transform the workplace around him: from hearing more of his colleagues open meetings with pule and ho‘olauna (introductions in ‘ōlelo Hawai‘i), to seeing short vocabulary lessons posted in the Kawaiaha‘o Plaza elevator, to helping a neighboring department organize an ‘ōlelo-friendly social event.

‘ōlelo Hawai‘i at Kamehameha Schools is more commonplace than ever, and for Kwan, it’s the sign of a new norm. “Part of it is that you’re empowered, now go do it,” he nudges.

"O Ke Keiki Ke Kumu"

"I think a lot about the work we are doing as providing Native Hawaiian students of today and tomorrow with the opportunity to live in Hawai'i, to raise their families, to have a high quality of life."

- Walter Thoemmes

Kūkulu no kēia Mua Aku

Build For Tomorrow

Walter Thoemmes

MA NĀ MAKAHIKI I HALA IHO NEI, ua loli ka mana'o o Ke Kula 'O Kamehameha e pili ana i ke kuleana 'ona 'āina. He pono e loa'a ke kālā mai nā 'āina kālepa no ke kāko'o 'ana i nā kula, a he pono e ho'opuka 'ia nā waiwai like 'ole no nā kaiaulu kekahi.

Ma muli o ia mana'o i kūkulu 'ia ai he ki'ina hana no ke kūkulu kaiaulu e ho'omakakoho ana i ka nele o nā hale noho o kama'āina, nā alakau no ka lehulehu, ka ho'okele waiwai kūloko, ka pāheona, ka mo'omeheu, a me nā 'āina kūlohelohelo. "Mana'o wau, aia kākou ma ka huliau o ka noho 'ana ma Hawai'i nei," wahi a Walter Thoemmes, ka Luna Ho'okele Manakia o ka māhele Commercial Real Estate Development. "Ma ko kākou 'ano he kaiaulu, 'aole hiki ke hana ma

ke 'ano ma'amau, 'aole hiki ke ho'olālā ma ke 'ano ma'amau, 'aole hiki ke like ka hana o kēia wā me ka hana ma nā makahiki he 60 i hala akula."

'O nā 'āpana 'āina kālepa ma Kapālama Kai, he 105 mau 'eka ka nui, 'o ia kahi hou a Kamehameha e ho'olālā nei. Ma 2018, ua holomua ka papahana ma hope o ka 'āpono 'ana mai o ka Papa Kahu Waiwai. I loko o nā makahiki he 20 e hiki mai ana e lilo ai ia 'āina he kikowaena no ka 'oi'enehana, nā hale noho no nā kama'āina, a me nā 'ano alakau like 'ole e emi mai ai ke kauka'i ma luna o ke ka'a. 'Ōlelo 'o Thoemmes, "He loli nō, akā 'aole ke kālā 'o ke kumu e ho'ololi ai; he loli no ka pono o ke kaiaulu holo'oko'a."

IN RECENT YEARS, Kamehameha Schools' vision as landowner has evolved. Not only must our commercial properties generate income to support the educational mission, they must also create real and widely shared value in their communities.

This basic principle has led to a development approach that prioritizes matters of housing and transit, the local economy, and the presence of arts, culture, and public space. "I believe we are at a tipping point for the future of living in Hawai'i," says Walter Thoemmes, managing director of Commercial Real Estate Development. "As a community, we cannot do things the same way, or plan for communities the same way, as has been done for the past 60 years."

Next up for reinvestment is Kapālama Kai, where Kamehameha Schools owns 105 acres of commercial land. In 2018, the area's renewal took a major step forward with the Board of Trustees' approval of a 20-year master plan that calls for a strong industrial business base, increased kama'āina housing, and ways of getting around that reduce car dependency. "It's transformative change not just for the bottom line," says Thoemmes, "but really for the benefit of that entire community."

“We want to understand what the communities of tomorrow need to be for Hawai'i." - **Walter Thoemmes**

“ There’s no exit strategy for us, as a business or as a movement. The end goal is systems of abundance, living here in perpetuity.”

- Keoni Lee

Kūkulu i kēia Mua Aku me nā Hoa

Co-Create the Future

E HO‘OMAKA ME KE KUANA‘IKE a me nā mea āu e mana‘ai he waiwai,” i wehewehe mai ‘o Keoni Lee, e pili ana i ka ho‘ohakuhia. He lālā ho‘okumu ‘o Lee no Waiwai Collective, ‘o ia ka hui nāna Ka Waiwai, he hale hālāwai ma Mō‘ili‘ili a he pāhana ho‘oulu pā‘oihana na ka hui Strategy and Innovation o Ke Kula ‘O Kamehameha. Ma mua, e waiho hakahaka ana ka papahēle mua o ka Hale Varsity o KS, a ho‘olilo ‘ia akula i wahi kauluwela i ka wehiwehi he ‘ōlelo Hawai‘i.

Ua ho‘okumu ‘ia ‘o Ka Waiwai i wahi e ho‘ohui ai i ke kaiaulu no ka ‘imi ‘ana i nā hopena i kū i ke kuana‘ike Hawai‘i: ‘o ke kaulike, ka pāna‘i like, ka hui ‘ana he alo a he alo, a me ke aloha ‘āina. “Pe-hea lā ho‘i e ho‘olilo ai i ia mana‘o i hana maoli?” i nīnau ai ‘o Lee. ‘O ka ha‘ina o ia nīnau kāna e ‘imi aku ana me kona mau pakanā ‘o Mahinapoepoe Duarte a me Jamie Makasobe ma ka wehe ‘ana iā Ka Waiwai ma ‘Okakopa 2017.

Ma 2018, he 15,000 a ‘oi mau kānaka i hele i laila no ka inu ‘awa me ka ho‘olohe mo‘olelo, ka ho‘olohe mele a me ke ka‘ana mana‘o, a no ka hana pualu. “Ma ka ho‘olako i wahi e hui ai ka lāhui, pēlā kākou e ‘ike ai i ko kākou makemake a me ka mea e pono ai i kēia mua aku,” wahi a Lee. “A‘ole mākou mana‘o ē ‘o mākou wale nō ke ‘ike i ke ala i mua; eia kā ho‘i, ke kūkulu pū ‘ia nei ke ala i mua me ke kaiaulu.”

Keoni Lee

• • •

“IT STARTS WITH YOUR WORLDVIEW and values,” explains Keoni Lee, co-founder of Waiwai Collective, on the topic of innovation. Waiwai Collective is the hui behind Ka Waiwai, a contemporary Hawaiian space located in Mō‘ili‘ili and a seedbed project for Kamehameha Schools Strategy and Innovation Group. What sat as an empty ground floor space in the KS-owned Varsity Building has been transformed into an inviting mix of color, texture, and ‘ōlelo Hawai‘i.

Ka Waiwai is designed to build community around a set of outcomes that align with a Hawaiian worldview: balance, reciprocity, face-to-face interactions, ‘āina-based. “How do we put that mindset into practice?” Lee asks. It’s what he and his partners Mahina-poepoe Duarte and Jamie Makasobe set out to explore when they opened Ka Waiwai in October of 2017.

In 2018, over 15,000 people visited the space to share ‘awa and mo‘olelo, to listen to mele and mana‘o, to co-work and collaborate. “Giving the lāhui a place to experience these things makes it easier to understand where we need and want to go for our future,” Lee says. “We are not prescribing exactly what that future is but rather co-creating it with community.”

O Ke Keiki
Ke Kumu

"Relevant and enduring solutions are developed bottom-up through collaboration and co-creation. By putting the lāhui at the center of our work, we stay grounded in this strategy." - Keoni Lee

“Hale Kua is based on the entrepreneurial spirit of our indigenous youth.”

- Manaola Yap

Manaola Yap

• • •

Ho‘omākaukau iā Lākou no ka Ho‘omaka ‘ana

Prepare Them For Launch

.....

HE LŌ‘IHI KA NOHO ‘ONA ‘OIHANA ‘ANA o Manaola Yap. Ua ho‘omaka ‘o ia i kāna ‘oihana mua loa ma loko o kona lumi moe ma Kohala, a ho‘olilo akula ‘o ia i ia wahi i lumi hō‘ike‘ike no kāna mau mea i ‘ohi‘ohi ai mai ‘Āsia mai, i kū‘ai hele ‘ia e nā limahana hakulau o nā hōkele o laila.

Ma muli o ka makakū, ka welo ‘ohana, a me kona akamai pā‘oihana i holomua koke ai kāna ‘oihana ‘o MANAOLA. Mai ka ho‘oku‘mu ‘ia ma 2016, ua nui nō ka po‘e ho‘ohihi i kāna mau mea i hana ai me ka ho‘ohui ‘ana i ka ‘ike ku‘una me kāna nō‘eau hakulau. No ia holomua koke, ua wehe ‘ia nā palena o ka hiki me ka hiki ‘ole no nā ‘oihana i kū i ka ha‘aheo i kona ‘ano pono‘i he Hawai‘i.

Ma 2018, ua wehe ‘o Yap iā Hale Kua, he māhele hou o MANAOLA a he kū i ka ‘auhau ‘ole. “Ua nui ka po‘e i ho‘oulu ‘ia e ka mo‘olelo o MANAOLA,” wahi āna. “O ke kahua o Hale Kua, ‘o ia ke kōkua ‘ana i ka po‘e Hawai‘i ‘ona ‘oihana ma ka ho‘oholomua i kā lākou ‘oihana ma ke ‘ano kūpono.”

Me ke kōkua kālā mai Ke Kula ‘O Kamehameha mai, ua kō ka mua o nā papa he ‘elima o Hale Kua i ka pū‘ulu ‘ōpio, he po‘e pāheona, kuke, hakulau, a ho‘okani pila ko loko. Ua lawe ‘ia lākou i Hawai‘i e Yap e ‘ike ai i nā wahi a me nā hana i pili i kona ‘ohana. He aha ho‘i ka ha‘awina mua? ‘O ka ho‘oulu ‘ia.

MANAOLA YAP HAS BEEN A CREATIVE entrepreneur for a long time. He built his first business out of his Kohala bedroom, transforming it into a showroom of collectibles sourced from Asia and shopped by designers from the nearby resorts.

It’s this mix of imagination, heritage, and business smarts that has fueled the rapid rise of MANAOLA, Yap’s fashion and lifestyle brand. Since launching in 2016, MANAOLA’s distinct blend of ancestral ways and sophisticated design has attracted a devoted following. His success has redefined what’s possible for a brand whose identity is deeply and unapologetically Hawaiian.

In 2018, Yap unveiled a new non-profit arm to MANAOLA called Hale Kua. “We have a lot of people who have been inspired by the MANAOLA story,” he explains. “The basis of Hale Kua is to help entrepreneurs of kānaka-based businesses that want to move into commerce, but want to translate it in a way that they still feel pono and is pono.”

With funding assistance from Kamehameha Schools, last year, Hale Kua completed the first of five mentoring phases with a diverse cohort of young artists, chefs, designers and musicians. Yap brought them to Hawai‘i island and introduced them to the sites and practices that are significant to his ‘ohana. Their first lesson? Inspiration.

'O Ke Keiki Ke Kumu

“It's about being relevant to time, connecting with them to see, what are they connecting to right now?” - Manaola Yap

Continuing Pauahi's Legacy of Giving

PAUAHI FOUNDATION

“ Together, we can make a difference and help our community thrive by giving with Pauahi.”

Aloha mai kākou,

Ke Ali‘i Bernice Pauahi Bishop is considered by many as one of Hawai‘i’s greatest philanthropists. Her aloha for her people and true servant leadership created a legacy that has impacted thousands of Native Hawaiian learners in their pursuit of better and enriching lives through education.

Often times, we forget that she did not act alone. Her husband, Charles Reed Bishop, was instrumental in carrying out her wishes set forth in her will, and ultimately, laying the foundation for Kamehameha Schools.

Today, Pauahi’s legacy is carried forward by a hui of supporters who have accepted the kuleana of uplifting the Hawaiian community. These include the many beneficiaries who were provided with educational opportunities along with a hui of supporters who believe in our mission – and now choose to pay it forward by giving with Pauahi.

On behalf of Kamehameha Schools, and its fundraising arm, the Pauahi Foundation, I want to mahalo the more than 1,000 donors who have come together to create a thriving lāhui by making a gift to the foundation. Collectively, this hui has generated over \$1.3 million for post-high scholarships for fiscal year 2018.

Of great significance are the many learners served from the selfless generosity of our donors. Last year, more than 200 students pursued a post-high education thanks to a scholarship from the foundation.

AS WE CELEBRATE THESE RESULTS, LET'S BUILD ON THIS MOMENTUM AND INSPIRE OTHERS TO JOIN IN.

With the Hawaiian population expected to reach more than 873,000 by 2040, the need to come together to uplift all Hawaiian learners is imperative. Together, we can make a difference and help our community thrive by giving with Pauahi. I mua!

Mahalo nui,

TARA WILSON

*Director of Advancement, Kamehameha Schools
Executive Director, Pauahi Foundation*

Our Impact *At a glance*

**\$1.3
MILLION**

Amount raised in
donations by
generous individuals
and organizations
(See page 30)

\$698,000+

Disbursed in scholarships
and grants in support of
Native Hawaiian learners

Percentage of Kamehameha staff who made gifts to the Foundation

\$236,564

Received in donations from
Kamehameha Schools Alumni

+692 New donors
(▲ 6%)

+78 New donors
making recurring
gifts

FINANCIAL SUMMARY

GIFTS	FY 2018	FY 2017
Unrestricted	\$156,400	\$137,400
Temporarily Restricted	410,100	576,700
Permanently Restricted	745,500	866,400
Total Gifts	\$1,312,000	\$1,580,500
Special Events, Net	\$31,400	\$42,900
Investment Income, Net	\$816,400	\$2,260,800
ENDOWMENT		
Unrestricted	\$5,150,000	\$4,965,200
Temporarily Restricted	9,871,900	9,383,500
Permanently Restricted	11,600,100	10,894,300
Total Endowment	\$26,622,000	\$25,243,000

2017-2018 Donors

Our giving hui celebrates the diversity of our donors and the impact of their gifts. The section that follows acknowledges donors with gifts \$250 and above. Highlighted within each group are donors who, over the years, have attained a significant level of cumulative giving (5+ and 10+ years of consecutive years).

KA HUI KŪLĀNIHĀKO'I

\$10,000 OR MORE

Kūlānihāko'i is the source of rain in the clouds. It is the mythical pond or a lake in the sky. It is said that when Kūlānihāko'i overflows it creates rain for the Hawaiian people. The overflowing generosity from donors in this hui makes a lasting impact into perpetuity.

Duane '72, 5+ & Bette Chun 5+

Arthur '37 & Rhoda Loeb

Georgia J. Meyer

Glenn & Lytle '74, 5+ Takemoto

Robert & Jane '65, 5+ Terry

Compass Group USA, Inc.

Kamehameha Schools Kealakūlia

Department

Kamehameha Schools Association of Kaua'i

Kamehameha Schools Association of Teachers & Parents

Kamehameha Schools Class of 2017

Kamehameha Schools Hawai'i Parents & Teachers 'Ohana 5+

Kamehameha Schools Kapālama Student Activity Funds

Na Ali'i Consulting & Sales LLC

Pacific Fleet Submarine Memorial Association

Schwab Charitable Fund

TMT International Observatory LLC

Zierk Family Foundation 5+

KA HUI UA LOKU

\$5,000 – \$9,999

Ua loku is the pouring rain. Like a life-giving rain, donors in this hui have become a force for positive change in our community. This giving level honors donors who have made a commitment to uplift the community.

Anonymous (2)

Akina Enterprises LLC

Julian K. Ako '61, 10+

Estate of Nancy Asato †

Milton & Billie Beamer

Cades Schutte LLP 5+

Dawn Farm-Ramsey '71

Kamehameha Schools Alumni Week Lū'au

Kamehameha Schools Class of 1978

Kamehameha Schools Maui Campus Parent Teacher Student 'Ohana

Tara K. Malloe '94 & Class of 1994

Lauren Nahme S, 10+

Nanea Foundation Inc.

Native Hawaiian Chamber of Commerce

Patrick K. Pinho '93

Jeremy Vierra

Livingston Jack Wong, Jr. S, 5+ &

Kimi Oyama 5+

Cody K. Yancey '06, 5+

KA HUI UA NĀLU

\$2,500 – \$4,999

The ua nālu rain is a sudden heavy shower that brings replenishing water to dry areas. It is also called upon to help saturate the earth so that plants can grow. Donors in this hui make a lasting impact by helping the foundation grow with their support.

Anonymous (1)

Carlsmith Ball LLP

Les & Zora Charles

Joseph L. Dwight '88

Edy Gawiran '93 & Class of 1993

Kalino Foundation / Kalino LLC 5+

Micah '87, S, 5+ & Joelle 5+ Kane

Dr. Lori Ann Kim '97

Kings Hawaiian Holding, Inc.

R. Kawika Makanani '66, 10+

Grace M. Miller

Robert & Carol Momsen

Pearl Harbor Hawaiian Civic Club 5+

Ben S, 5+ & Cindy Salazar

Dennis & Janet Shannon

Snyder Family Foundation

Frank 5+ & Sharen 5+ Sylva

Ward Management Dev Comp, LLC.

Nelson Wong '87, 5+ & M. Kahelelani Nae'ole-

Wong '87, S, 5+

Burton S. Yuen S

KA HUI KUĀUA

\$1,000 - \$2,499

The kuāua rain is drenching rain. Just as a soaking shower, donors provide the much needed sustenance in order to have a thriving and vibrant Hawaiian community.

Anonymous (3)

Melanie '84, 5+ & Kevin Allison 5+

Alston Hunt Floyd & Ing Lawyers

Michael '66, 5+ & Chu Cha Asam 5+

Violet W. Awana 5+

Keith Aweau '78

Gaye K. K. Beamer

Augusta-Helen L. Bento '50

Sheila '67 & George Bertram

Dr. & Mrs. Lawrence '61 Brede, Jr.

Courtney M. Brown

Mamo M. Brown '77

Jared K. Ching '90, 5+

Loy Cluney '60

Hiram '59 & Trudi de Fries

Shelby K. Decosta-Galdeira '99

Allan '62 & Anita Dupont

Sherylann M. L. Enomoto '90, 5+

Fred '88, 5+ & Deborah Erskine S, 5+

Puanani Mundon Gonsalves '54

Hawaii Community Foundation

Randall '68, 5+ & Nancy Hee 5+

Randolph '78 & Deborah Ann '79 Hennessey

Moana C. Heu '74, 5+

Elizabeth Hokada S, 5+

Dr. Claire K. Hughes '54, 5+

Corbett S & Sandy Kalama

Kamehameha Schools Alumni Association

- O'ahu Region

Kamehameha Schools Class of 1960

Kamehameha Schools Class of 1968

Kamehameha Schools Class of 1996

Kamehameha Schools Education Group

Kamehameha Schools Kapālama Campus 5+

Kamehameha Schools Maui Campus

Association of Students

Eric '76, S, 5+ & Janis '76, S, 5+ Kane

Bernard '73, 5+ & Holly 5+ Kaopuiki

James '66 & Valerie '66 Kardash

John '71, 5+ & Suzette '71, 5+ Kaulukukui
 John Keating
 Sydney '69, 10+ & Kawehi '76, 10+ Keliipuleole
 KTA Super Stores
 Alison L. Leary S
 Herbert Levy 5+
 Kim Lorch 5+ & Diana Malotte 5+
 Lance Luke '75
 Felicia A. Lum
 S. Pono '79, 5+ & Danene Lunn 5+
 Keoni Mahelona '03
 Manuhealii Inc.

Douglas & Denise '74 Pang
 Martin & Jean Pea 5+
 Diane J. Plotts FS
 R. M. Towill Corporation
 Reid K. E. D. Reid '98, 5+
 Robert & Elizabeth Reniers
 Therese H. Rosier S, 5+
 Eric S, 5+ & Royce 5+ Sonnenberg
 Clarence D. L. Soong '54
 Te Puu Ao
 The Association of Hawaiian Evangelical
 Churches of HCUCC

Matson Navigation Company, Inc. &
 Subsidiaries
 McDonald's Restaurant of Hawai'i, Inc.
 Ronald G. & Cindy L. McMackin
 Elliot K. Mills S & Ruth Mills
 Claire Nakatsuka '76
 Marc C. Naval '96
 Jason O. Navarro '89
 Khai Q. Ngo S, 5+
 Guy S, 5+ & Kirsten Nishimura
 Robert '91, S & Joyce Nobriga

The Florence K. O. Loo Trust
 The Queen's Medical Center
 Walter '84, S, 5+ & Tammy S, 5+ Thoemmes, III
 Travis '89, 5+ & Joby '89, 5+ Tom
 Bran-Dee M. Torres '93, S, 5+
 Creighton T. Tuzon '89, 5+
 Anthony & Dana '71 Vericella
 Lance '85, S, 5+ & Marcy 5+ Wilhelm
 Tara Wilson S & Blake Watkins

5+ Donors for at Least Five Consecutive Years
 10+ Donors for at Least Ten Consecutive Years

+ Deceased
 class year Kamehameha Schools Alumni

S Kamehameha Schools Staff
 FS Kamehameha Schools Former Staff

KA HUI KO'Iawe

\$500 – \$999

Ko'iawe is a light moving rain. It is said that this rain is the water which moves down the mountains and creates flowing waterfalls. Just like a rain that creates flowing water, donors in this hui make a visible and clear impact in the Hawaiian community.

Anonymous (5)

Glennie G. Adams '78, S, 5+
 Melissa K. Adams '00
 C. Kuni Agard '95, 5+
 Alexander '71 & Vanessa '71 Akana
 Rhonda A. N. Alexander-Monkres '83, S, 10+
 Deborah Ancheta '71
 Heather K. Beamer
 William '66 & Phyllis '66 Beimes, III
 Keolu '76, S & Luann Bento S
 Brian L. Boshard '77, S
 Alyssa K. B. Bruffith '70, S, 5+
 Sean '71 & Mary Browne
 Dr. Charles '51 & Clara Burrows
 Winfred '76, 5+ & Cindy '76, S, 5+ Cameron
 Paula C. H. Chang '75
 Dr. Taran S, '93 & Nizhoni Chun
 Kevin Cockett '84, S
 Harold & Virginia Cogger
 Gayton C. Costa '68
 Ronald A. Cox S, 5+
 Elizabeth Jane Culp '78
 Janet Ecke-Beamer
 First Hawaiian Bank Foundation 5+
 William Kalani Fong '91
 Priscilla K. L. H. Hanna '65, 5+
 Frank & Maryellen Herring
 Jason W. Hirata S
 Darrel S, 10+ & Denise 10+ Hoke
 Chad K. Imano S
 Ross 5+ & Nikki 5, 5+ Iwata
 Jon T. Iwatani S, 10+
 William 10+ & Pua Kaai, Jr. S, 10+
 Rachelle L. Kaaihili S, 10+
 Joseph '71 & Susan '71 Kahiaho, Jr.
 Anthony '65, 10+ & Diana 10+ Kam
 Frances K. Kama-Silva '78

Kamehameha Schools Class of 1966
 Kamehameha Schools Class of 1973
 Kamehameha Schools Class of 1993
 Kamehameha Schools Class of 2003
 Kamehameha Schools Hawai'i Elementary Student Council
 Kamehameha Schools Internal Audit Division
 Kamehameha Schools Maui Campus 5+
 Kamehameha Schools Office of the Chief Executive Officer
 Kamehameha Schools Office of Trustees
 Kamehameha Schools Strategy & Innovation Division
 Kamehameha Schools Student Activities - Hawai'i Campus
 Michael '65 & Patty Kincaid
 Ian P. K. S. Kosora '91
 KSK High School Treehuggers Student Activites Club
 Frances Laikona S, 5+
 Bobbie P. Lau '84
 Herling R. Lee S
 Edward '87, 5+ & Joelle '87, S, 5+ Lee, Jr.
 Abraham K. Lota '71
 LPL Financial
 Georgette R. Luppino '78
 Pono '82, S & Lisa Ma'a
 Leah K. Mariani '93, S, 10+
 Matrix Service, Inc.
 Steven '91, 5+ & Day '91, S, 5+ Mau
 Louis '62, 5+ & Anna Marie 5+ Medeiros
 Diane Miller
 Jessie K. Moniz '00, 5+
 Gabriel L. Naeole '85, S
 Cara Nakamura S
 Sheryl L. Nicholson S
 Benjamin 5+ & Geraldyn 5+ Nihipali, Jr.
 Dale 10+ & Leimamo '78, S, 10+ Nitta
 Nathanael C. Oda '03, 5+
 Bob '65, S, 10+ & Tara 10+ Oda
 Alberta Ongies-Vincent
 Kendall K. Paulsen '77, S, 10+
 Peterson Bros. Construction
 Col. Michael E. Rawlins Sr. '63
 Vincent R. Rodrigues '71
 Terrence & Trudy Rose

Rotary Club Hilo Bay
 Dana K. Sato S, 10+
 Phyllis Y. Sone S, 10+
 Dr. Holoua Stender S, 5+
 Henry 5+ & Dancine '79, S, 5+ Takahashi
 Mark & Konia '68 Thompson-Mitchell
 Melvin & Linda Tom
 W. Garnett & Associates
 W.H. Shipman Limited
 Keevin Kawai Winchester '05, S
 Benjamin '49, 10+ & Muriel '50, 10+ Yin
 Kathleen Yonaoshi S, 10+
 Kelly W. Zane '87

KA HUI NOE

\$250 – \$499

The noe mist is a gently settled mist. It has been said that the sweet fragrance of the maile is kept fresh and moist by the misty rain. Similarly, donors of the Foundation refresh and invigorate the community through their generosity.

Anonymous (10)

Jason T. Achiu '73
 Kauhi '93, 10+ & Liz '93, S, 10+ Ahana
 Jonah H. Akaka S, 5+
 Puni Akana '64
 Cassandra E. Akina-Ancog '92
 Kevin '78 & Lee Ann '78 Akiona
 Ali'i Kula Lavender Farm
 Noah P. Amba '03
 Valerie M. Amby-Kamakeeaina '94, S, 10+
 Jondi K. Anderson '92
 Kathleen & Robert Andrews
 Norman & Barbara '62 Angelo
 Naalehu K. Anthony '95
 Darcy K. '82 & Jillinda A. Barrios
 Kekoa '91 & Kawena '95 Beaupre
 Stephanie M. Bell '68
 Pakalani J. Bello '97, S, 5+
 Wesley Blackstad '00
 Marsha '70, FS & Bob Bolson
 Donald Bowman '52 & Lynnette Apo '64
 Marino 5+ & Puanani '99, 5+ Briones
 Ella L. & Carlton E. Brooks

5+ Donors for at Least Five Consecutive Years
 10+ Donors for at Least Ten Consecutive Years

† Deceased
 class year Kamehameha Schools Alumni

S Kamehameha Schools Staff
 FS Kamehameha Schools Former Staff

Kimberly L. M. Carvalho-Faucher '85
 Brian Y. Chang '10+
 Nathaniel '69, 10+ & Annette 10+ Chang
 Charlene N. Christenson '78, S
 Stacy A. Clayton S, 10+
 Kehaulani E. Delostrico '82, S, 5+
 Leiomalama E. Desha '74
 DHL Mahi Opco, LLC.
 Joane M. Diggs '97
 Leroy E. Dikito, Jr. 5+
 Thomas K. Duarte S, 10+
 Blaine & Jean Fergerstrom S, 10+
 Hualani J. Fernandes '57
 Rinda J. Fernandes '66, 5+
 Lisette Pua Fernandez-Akamine '78, S, 10+
 Diane N. Gibb-Lahodny '82
 Dr. J. Noelani Goodyear-Kaopua '92
 William W. Grace '68 & Marcia H. Mitchell '68
 E. K. Hale '68, S, 10+
 Kanani Young Harris '90, S
 Jason '90 & Billie Hauanio
 Hawai'i Hotel Industry Foundation
 Racine Hee '89
 Davis K. Ho '71
 Elizabeth J. P. Hugo '49
 Julie E. K. Hugo '69
 Koreti V. Ili S, 5+
 Dr. Samuel Kamuela Kaahanui '67, 5+
 Coleen I. Kaanehe '78, S, 5+
 Teana Kahō'ohanohano '00, 5+
 Cathy Manu Kaiama '78
 Alison F. Kajiwara S
 Henrietta L. Kaleikau '50
 Michael Kam S, 10+
 Kamehameha Schools Administration Group
 Kamehameha Schools Class of 1952
 Kamehameha Schools Communications Division
 Kamehameha Schools Community Engagement & Resources Division
 Kamehameha Schools Kuamahi Division
 Abralette K. Kaneakua '67
 Duke & Tracy Kaneakua S
 Noah Kauhane '90
 Kaulupono Music
 Nālani Blane Kealaiki '94, S & William Kealaiki '94
 Travis P. Keene '92

Kevin K. Kidder '95, 5+
 Samuel & Lucy Ann Kihewa
 Ikaika '91 & Elizabeth Kincaid
 Ronelle K. Kopp '75, S, 5+
 Keala F. Kwan S
 Leianne K. Lee Loy '82
 Carmel Marie K. Li '99
 Karen C. Loo S

Jonathan Kaleo Pahukula '89, S, 5+
 Faylene G. Paishon Duarte '94, 5+
 Gabriel '63 & Evelyn Puua, Jr.
 Queen Emma Quilting Ladies
 Sheleen E. Quisquirin '95, S, 5+
 Robin Y. Racoma S, 10+
 Sarah L. Razee S, 5+
 Bernice K. Redmayne '82

Naomi Losch '65
 Aileen G. Magno '58
 Lonna M. Maile '71
 Rodney A. Maile '71
 Martin P. Martinson '68
 Patricia Matsumoto S
 Carmen L. Matsuura S, 5+
 Mitchell '92 & Brooke '92 McClain
 Michelle L. Medeiros '87, S
 Darin K. Mijo S, 5+
 Jamee M. Miller S
 Delia K. Miller-Long '89, 5+
 Bill & Marcia Grace '68
 Linda N. Mitsunaga '77
 Naomi L. Miyashiro '82
 Michael K. Moses S, 5+
 Lorna H. Motas '71
 Maile E. Mundon '89, S, 5+
 Dianne A. Muraoka S, 10+
 Aileen R. Nowaczek
 Coty Buffy Ofisa '91, S, 5+
 Andrea P. Oka '86, S
 Daryle L. Oliveira '73
 Carol-Ann M. Ota S, 5+

Marcia A. K. Saquing '72, S, 10+
 Donald P. Sato '81, 5+
 Dennis '76 & Lauren Shak
 Mavis M. H. Shiraishi-Nagao S, 5+
 Carrie E. Shoda-Sutherland S, 5+
 William Keoni Shultz '93
 Edward '74 & Jackilyn '74 Simeona
 Arthur L. Simpson '78
 Southside Volleyball Club
 Karen L. F. Stine '75
 Gustavus Supe '52
 Ruth N. Teanio S, 5+
 Rick Akau & Sabrina Toma S
 Neal C. Townsend 5+
 Miriam K. Ventura '67
 Chuck '60 & Barbara Von Arnswaldt
 Bruce K. Watson '92
 Noelani Whittington '66
 Leilani Williams-Solomon
 Roy C. Wilson, Jr. '66
 Kara N. Wong Ramsey '01
 Noelani T. M. Yatsushiro S, 10+

KA HUI 'OHU

\$100 – \$249

The 'ohu mist is a light misty cloud that covers mountains such as Haleakalā from top to bottom. This mist is also associated with great beauty. This giving level includes supporters whose gifts total from \$100 to \$249 during the fiscal year. Donors in this hui see the potential beauty that can come from the commitment of a gift.

Anonymous (24)

Leialoha M. Aana '78

Charlissia K. Abihai '92

Terra '89 & Frank Acquaro

Roxanne M. Adams '78

Alohi M. Aea '97,S

Emilio & Marisol Agpaoa

Patrick T. Ah Loo '63

Melissa K. Ah Yat '96

Liz '95,10+ & Kauhi '95,10+ Ahana

Dr. Gary W. '77 & Samantha Ahn

C. Kealohilani Souza Ahuna '95,S & D. Aliko Souza '92

Gailyn A. Ahuna-Lum S

Racquel K. Aikala S,5+

Kamaui H. Aiona '95

Benjamin K. Akana '73

Moana Akana '62,S,5+

Aaron A. Akau '88

Michael A. Aken '95

Lynn P. Akeo '86

Renette M. L. Aki-Kamai '78

Kevin '78 & Lee Ann '78 Akiona

Susan K. Aki-Sanford '84,5+

Clarence & Patricia '61 Ako

Samuel K. Ako '68

Misty L. Albarado S

Rev. Clifford Kealahou Alike '67

Stephanie Allen '68

Paulyne K. Anakalea '63

James & Tina '76 Andrade

Raymond '60 & Elaine Antone, Sr.

Kennard K. Apaka †, '56

Raynard L. Apana

Douglas '68 & Meta Katherine Apo

George K. Apo, Jr. '56

Michel S. Arakaki S

Tricia A. Arneson '03

Phillip M. Arnold '63

Shane M. Arquette S,10+

Jessica H. Ashley '95

Pamela L. Asuega-Keawe S

Corey R. Au '78

Melissa K. Awa '09

Tyler K. Awakuni '03

Georgiana N. Awo '67

Noelani T. Balai '70

Benjamin S,5+ & Jaslyn Balberdi '96,5+

Maile Ballesteros '85

Rick Kaponowaiwaiola Barboza '95

Benjamin 5+ & Charlotte 5+ Bautista

Daniel Bayne '73

Melissa A. Beatty '94

Catherine N. Beaver '03

Jenai A. Beddow '03

Stephen '51 & Orpha '55 Birne

Douglas S. Bell '61

Caroline K. Belsom '66,5+

Puahi H. Benzon '96

Trevor Berry S,5+

Dr. Carl Kalani Beyer '64

Patsy M. Bird '52

William '62 & Rowena '62 Blaisdell

Lahela M. Blake '96,5+

Brenda Blake-Maika '67,5+ & Tau Maika 5+

Ron Bode '76

Adrene K. Bogust '97

Kenten S. Boro '14

John '75,5+ & Karen Brandt 5+

Scott & Kanani '87 Briggs

Suzanne G. Brinkman S,5+

David '68 & Carol '68 Brown

Kirk & Ione Lei '70 Brown

Kevin H.K. Brown '88

Jeffery '76,5+ & Kaleilehua 5+ Bruchal

Paula Ann Burgess-Tauala S,10+

Kegal-Joe M. Burrill '03

Ashley E. Byrd '98

Carly K. Byrd '98

Lance C. Cagasan S,10+

Roger M. Caires S

Mr. & Mrs. Stephen Kaufman '85

Catherine M. Camp S,10+

Richard Campbell '66,S

Bill Canario '63

Grant K. Carpio '03

Martha Carrasquillo S

Steven & Mary Carvalho

Laura Casey

Ethelwinn K. Cazimero '68

Lauwaeomakana D. Cazimero '67

Jennifer I. M. Chalaire '97

Kaulana D. Chang '88

Mara Chang S,5+

Jonathan S & Diana Char

Constance K. H. Cheung '67

Shaun Chillingworth '99,S

Donna Ching '73,10+ & Richard Leman 10+

Jeris K. Ching '93

5+ Donors for at Least Five Consecutive Years
10+ Donors for at Least Ten Consecutive Years

† Deceased
(class year) Kamehameha Schools Alumni

S Kamehameha Schools Staff
FS Kamehameha Schools Former Staff

Jay Chow S, 5+
Dr. Francis K. Chun '79, 5+
Dr. Michael J. '61 & Bina '63 Chun
Mona Chun '73
Catherine L. Chun-Burseth '78
Sharlene Chun-Lum '68 & Bruce Lum '65
Pua Colburn '54
William '63 & Rowena '63 Cole
Sharon A. Cole '63
Keith K. Condon '91
Clarissa Cosson '78
Alan '64 & Shirley Costa
Henrietta Kaniho Crabbe '63
Mark N. Crabbe '80, 5+
Frances C. Crowell '46
Kenwell Alika Dafun '03
Tracy A. I. Damitio '87, 5+
Marguerite H. Daysog S
Scott K. De Sa S
Angel A. Decierdo S
Mary Cockett DeLapp S, 5+
Ellen K. Deleon '56
Arthur A. K. Dias '77
Frances L. Dinnan '73
Lance K. Dolera '83
Rochelle K. Domingo '90, S, 5+
Moya K. Donahue '80, S, 5+
Leah K. Dowsett '03
Wendy N. Doyle S, 10+
Nani Dudoit '78, S, 10+
Momilani C. Dufault '68
Carisa L. K. Duffy '92
Paul K. Dun '96
Kip 5+ & Leslie 5+ Dunbar
Joe & Melinda '76 Edwards
Sharman R. Elison '68
Cheri Elms
Teru A. Enomoto-Heyl '79, 5+
Sharmaine H. Enos '81, S, 10+
Priscilla Erece Veilleux
Lana Gaye Ernesto '63
Hokulii K. Espaniola '03
Sherry L. Evans '68
Keaulani M. Feldman '95
Aaron N. Fernandez '03
Laura-Lee M. Feurtado '75
Kenneth S. Fink S
Adele S. Flores S, 5+
Erica H. Fontaine '86, S, 5+
Tatiana K. Fox '00, S, 5+
Paul Friel '68
Gaynell M. Fuchs S
Kenneth K. Furukawa '73
Doug & Karen '78 Gabbert
Danette '61, S, 10+ & Billy '10+ Gardner

Gari-Ann Kia Photography
Mirrial Leinaala George '62
Sharon Gi S
Christopher Gomes
Farrah-Marie K. Gomes '94, 5+
Pam Gomes '75
Haliimaile D. A. Goo '56, 5+
Dr. Brian Goodyear
Julina N. Grace '09
William & Lee Claire '55 Graham
Todd & Malia Gray S
Lilinoe T. Grube '83
Carolann G. Guy '73
Deeann M. K. Haberly '92, S
Joseph A. Hamel S, 5+
Ormond Hammond
Lori A. Hanaike '73
Stacey A. Imamura S, 5+
Kevin H. Imanaka S
Edward H. Ing '63
Sylvia K. Ing '63
Leihulumahiepihaikaloaana'ole I. Irvine '03
Charles K. Ishikawa '91
Jack & Lucy Anna Jenkins
Tanya-Ann H. Johansen '91, 5+
Darrell & Paula Johnson S
Marisa K. K. Julian S, 5+
Denise L. Ka'a'a '84, S, 5+
Allyson K. Kaaii '83
Jay-R K. Kaawa S
Patti-Marie T. Kahoe Kapu '91
Dexter & Cathy '78 Ka'iama
Summer H. Kaiawe '03
Edward K. Kalama, Jr. '76, S, 10+

Moana M. Hanawahine '90, S
Chelsey K. Harbottle '02
Gary K. Harris '83
Edmund H. Hee '63
George '66, 5+ & Nancy Heiligman 5+
Lee L. Henry-Chang '85
Myrna Yee Herron '63
Floyd & Amelia '68 Hew Sang
Joel K. Hijirida '93
Chris '63, 5+ & Gwen 5+ Hilbus
Betty M. L. Hiram '54, 5+
Malie Hirao
Bryan Ho '78
Timothy K. Ho '83
Todd T. Honnaka S, 5+
John T. K. Hookano '03
Leslie K. Hubbard '95
Dana K. Huddy S
James K. Hueu Jr. '63
Mabelmae Kamahele '66
Dana K. Kamai '83
Martina L. Kamaka, M.D. '78
Lilikala K. Kameeleihiwa '70
Kamehameha Schools Hawai'i Campus 5+
Kamehameha Schools Ka'iwakiloumoku
Kamehameha Schools Legal Group
Kim K. Kanaiaupuni '81, S
Shawn M. Kanaiaupuni '83, S
Wayne '64 & Freesia Kaneaiakala
Kathy L. Kanemitsu S
Keli'i Kaneshiro '98
Michelle T. Kapule S
Lance '88 & Alecia Katahara
Iris J. Kauka '72
Sabra L. Kauka '63
Maile M. Kawasaki '13
William T. Kay, Jr. '68
Robert & Carol Keane

Melissa L. Kehano '94, S
 Bruce & Lisanne '82, S Kekuewa
 Charline P. Kema '64
 Ellie M. Keola '80, 5+
 T. Hoku Keolanui '78
 Wayne & Alicia '65 Kern
 LaVerne U. Kiaha '63
 Jodie S, 10+ & Vince 10+ Kimura
 Tiffany K. King '97
 Maile A. Kloczkowski '98
 Loren L. Knappenberger
 Be-Jay Kodama
 Momi Kometani '63
 Kona Bayview Inn
 Aaron Koseki, Jr.
 Rawlette Kraut '66
 Michael '85, 5+ & Xann Maile '84, 5+ Kuenzli
 Kananaikahaku A. Kuhaulua '03
 Kimberly Kuo S
 Robert Kurlansky '68
 Leonard F. Keala Kwan, Jr. S, 5+
 Jason W. Laeha '03
 Justine C. Lafata '91, 5+
 Robert K. LaFontaine '03
 Bernadette P. Lancaster '58
 Warnette L. Langi '90
 Lawnie-Lyn U. Lau '89, 10+
 Rose L. Lau '86
 Jared A. Laufou '03
 Chris Laumauna '85, S, 10+
 Jack Law
 Tiffany N. Le Nevez '03
 Paul Hughes & Barbara Lee
 Natalie L. Lee '92
 William '66 & Joanne Lee
 Shannon P. Liilii S
 Henry A. Lindo, Jr. '90
 Puanani Lindsey '61
 Blaise E. Liu '75
 Calvin Liu '85
 Gay K. Lorch '52
 Laurie Y. Louie '83
 Harry K. Lovell '75
 Julia N. Lowe '94, S
 Jill K. Lucas S
 Anna Lee P. Lum S
 Tony '58 & Ann Lum
 Blayne K. Lum '93
 Jamie Lum '80
 Monica C. Lum S
 Ronald '68 & Julia Lum
 Mark E. MacInnis S, 5+
 Susan K. Maeda-Kimura S, 5+
 Mikki Maeshiro S, 10+
 Naomi Mahiko '63
 Malia P. Maiava '03
 Kanani M. Makaimoku '98
 Gail Makuakane-Lundin '73
 Samantha L. Malchow '93
 Kamaile M. Maldonado '03
 Greycelyn Maluo '68
 Steven & Annette '70 Manaday
 Col. Kendell L. Mann '82
 Paulene Marcello S, 10+
 Charles & Maydean Martin '78
 Elton T. Masaki
 Kevin K. Matsumoto '98
 Kalani N. Matsuura '95
 Jeffrey N. Mau S
 Steven Mazur S
 Deanna L. McFadden '62
 Kaleialoha Medeiros S
 Robert S, 10+ & Shawna S, 10+ Medeiros
 Betsy N. Medina '67, 5+
 Donald G. Meinel '68
 Sonia Mendez
 Sheree A. Mendonsa S
 Jeanne W. Milam '03
 Juby J.P. '73 & Eassie M. '70 Miller
 Abraham K. Mokunui, Jr. '80, S, 5+
 Diana L. Montez S
 Jacqueline B. Montgomery '68
 Patricia L. Moody '82, 5+
 Douglas Moore '02 & Mariko Takekuma
 Sandra P. Moriguchi '78
 David A. Mortensen '71, 5+
 Dayna C. Mortensen '92
 Elaine I. Mortensen '71
 'Ohana of L. Kaiponohea Moses, Sr. '79, S, 5+
 Susan M. Moss '75
 Kapi Muraoka '87
 Claudette P. Naauao '56, 5+
 Stanley & Mavis Nagatani
 Erin Nanea Nahuina '83, S, 10+
 Benny C. Nary, II '71
 Dorothea K. Nary '47
 William L. Nary '50
 Leanne A. Nikaido S, 5+
 Claudine Nishimura '91, 5+
 Gary Nishioku S, 5+

Kapohauolaokalanikiakia Noa S
 Robin L. Nonaka '80, 5+
 N. Cookie Numazu S, 10+
 Katrina-Ann R. Oliveira '92
 Michael Oliver S, 10+
 Tiara A. V. Ollberding '00
 Joshua-Thad M. Oshiro '05
 Lisa Oshiro-Suganuma '85, 5+ & Raymond Suganuma '84, 5+
 Lynn Lehua Otake-Vierra S
 V.L. & Joslyn '66
 Jeremiah Pahukula Sr. '57
 Bradley F. M. Pang '89
 Candace A. Pang '89
 Vernon I. Pang '68
 Anthony M. Paris '98
 Romie P. Parker '73
 Samson N. Parker '73
 Katherine Lokelani Patrick '72, S, 5+
 Stacia Peleholani '75
 Brandon P. D. C. Penebacker '98
 Richard Perkins '68
 Sydney H. K. Perreira S
 Stella B. Perry '64
 Michelle K. Pescaia '93
 Moses '52, 10+ & Carmen 10+ Pestano
 Lou Ann Peters S
 Diane '77 & Nhan Peters-Nguyen
 Peterson Bros. Construction, Inc.
 Lesley Ann N. Pico-Lilio S, 10+
 Steven & Lois '65 Plahy
 Kimo G. Pokini '88
 Randiann Porras-Tang S
 Stefan E. Press S
 Melisa Garcia Preus '78
 Evan E. Price '03
 Emil Prigge, Jr. '68
 Margaret B. Proffitt
 Paula J. Purdy S, 10+
 Emily Luana Puu '94, S
 Vicki K. Quenga S, 5+
 Deborah N. Ramelb '77, 5+
 Treva K. Ranadey '00
 Cory P. Reelitz '98
 Enaulamaioka T. Reelitz '99
 Dawn N. Rego-Yee '96
 Erin Y. Regua '97, S
 Noelle Renticruz '78
 Jon Rickard '65
 Barbara Ann C. L. Rico '66

5+ Donors for at Least Five Consecutive Years
 10+ Donors for at Least Ten Consecutive Years

† Deceased
 (class year) Kamehameha Schools Alumni

S Kamehameha Schools Staff
 FS Kamehameha Schools Former Staff

Justin 5+ & Venus '81, S, 5+ Rosete-Medeiros	Rebecca J. Soon '03	Valen Ahlo LLC
Irvin K. Ross '93	Bowe M. Souza '07, S, 5+	Ronald P. VanDeren
John Roxburgh, Jr. '66	Joana I. Souza '01, 5+	Kaulana & Kanoe S, 5+ Vares
Sharon T. Roxburgh '73	Thalia Ann K. Souza '73	David H. Victor '68
Bridget P. Ruane '69	William K. Souza '63, S	Karana M. Vierra '03
Pearl M. A. Ryder-Kealoha '85	Crystal Souza-Pagano	Kawika A. Villa '96, 5+
Margaret Christian Sadowski '63	Ben & Jana '96 Stern	Sheila L. Vortman '63
Stephanie Sakugawa '74, S, 10+	The Stewart 'Ohana '91, S	Sandee Nohea Walker '96, S, 5+
Gwendolyn K. Sanders-Kaahanui '65	Melissa Stewart Rodrigues '97, S, 5+	Elizabeth N. Walter '68
Dr. Javier Santillan	Shannon M. Stringert '03	Constance K. Warrington '68
Aaron M. Santos '98	Larry M. Sumida S	Jared Kamalani Wilson '96
Darrin Sato S	Michelle L. Swan S	Kimberley C. Wilson S
Charlene A. Savio '72	Kimberly A. Swaney '05	Bernadine L. P. Wong '81, S
Ernest & Mary Saxton	Mark S. Taba S, 10+	Brandon K. Wong '41
Kathleen P. Schwartze '81, 5+	Candace M. Tabuchi '78	Clifford Wong & Jeannie Kaleihiehie Wong
Leona K. Seto-Mook '71	Frank & Gwyn '68 Taliaferro	Jonathan '70 & Paula Wong
Richard R. Seto-Mook	Michael 5+ & Vivien '68, 5+ Tamashiro	LaVerne L. Wong '66
Michael & Susan Seu	B.J. Taum	Lynette H. Wong '66
Bradley Shak '72	Keani Taylor '61, 5+	Billie K. Wu '03
Eric P. Shaver '03	Chad N. Teixeira '93	Jerrellyn L. Yamada '64, 5+
Jennifer K. Shaw '98	Kim E. Terai '88, S, 5+	Chason H. T. Yamaguchi '07, S
Garner D. Sheehan '87	Puananionaona P. Thoene '03	Leslie L. Yap '99, 5+
Linda T. Shibano S, 10+	Grenddon L. Tim Sing '78	Joylynn I. L. H. Yarbrough '86, 10+
Rachel N. Shidaki '03	Bobbie L. Tom '79, S	Dr. Kamuela E. Yong '03
Glenn Shigetomi S	Donald & Wainani '87 Tomich	Sienna Yoshida '86
Neumann S. Shim '75	Dean Tomita S	Thomas Y. Yoshida S
Kaumakaokalani M. Shimatsu '03	Shelly K. Torres '02, 5+	Cheryl Ann Young S, 10+
Lisa K. Shizuru '78	Eric R. Tsuji '08	Michele M. Young '95, S
Edward & Laurel Kamaile '64 Shultz	Denise L. Tsukayama '78	Todd Young '78
Fenner-Marie Akaka Shupe '65	John K. Tsukayama '78	Dean K. H. Yuen '83
Allan '63 & Linda Smith, Sr.	Sandra I. Tuitele S, 5+	Clinton Zane '03
Keoni G. Smith '83	Marjorie L. P. Tupper '82	Marya Zoller '73
Linda M. L. Soma '61	Leilani S. Turajlich '95	
Kaupenaikaika F. Soon '96	Phil K. Uyehara S, 10+	

KA HUI KILIHUNE

\$1 - \$99

Kilihune is a fine light windblown mist. Just like a fine mist, donors surround us with their support. This hui highlights the importance of the act of giving and all gifts can make a difference. The hui was established to honor donors who made contributions of \$1 to \$99 during the fiscal year.

Anonymous (17)

John K. Aana '75

Lori A. Abreu S

Reiko K. Abrew '95

Theresa L. Ackerman S, 5+

Paula R. Acohido S

Cecilia Adams 5+

Wendilee L. Adkins '83, 5+

Lavina M. Agader '68

Ormond Hammond & Lesley Agard '68

Bruce A. Ah Chong S

Leinaala Ah Loo '68

Leinaala S. Ah Loo '89, 5+

Kaohuokalani '03 & Grace Ah Yo

Keith K. Ah Yuen '78

Neiani K. Ahakuelo '03

Byron K. Ahina '72

James M. Ahina '03

William K. Ahina, Jr. '73

Valen B. Ahlo '03

Gregory Ahuna '63

James A. Aiona S

Ashley S. Aiua '08

Bryson N. Aiua '08

Chalsea K. Aiwahi '03

Alexandres-Joan K. Akana '09

Tommy Akana '68

Suzanne '68, S & James Aki

Brandee K. Akiona '95

Thad K. Akiona '95

Roy K. Alameida '63

Raymond Kong '95 & Rosie Alegado '96

Alexander P. Almeida '71

Herbert '73 & Susan Almeida

Leora K. Almstrom 5+

Joanne S. Amaki

Varina K. Amantiad '95

Avery K. Amasiu '15

Haley M. Amasiu '15

Joseph & Kiana Amasiu

Kandace K. Andrade '95

Kawahamae D. Andrade '78

Lorna Andrade '75

Chenin H. Angeleo '03

Sylvester '74 & Zessica '84 Apiki, III

Edward '94, 10+ & Darice '94, S, 10+ Apo

Waynette K. Apolo S

AQUA Hotels and Resorts

Jordann Ares '98, S

Julie E. Arias S, 5+

Yuuko Arikawa '95, 5+

Kristi K. Arinaga '03

Jonathan Asing S

Kyle Atabay S, 5+

Amy M. Au S

Jared K. Au '98

Travis Aucoin

Brenton & Rozlynd '03, S Awa

Keala R. Awana '05

Brannan & Raelen '00, S Bajet

Robert Baldado '73

Mareva C. Baldwin '98

Bank of America Foundation, Inc.

Angela P. Baptista S, 5+

Faith Barboza '78

Jennifer Baum '01, S, 5+

Ernest Bautista '78

Susan Becker '73

Chantel K. Beidleman '03

Kyle-Thomas K. Beirne '73

Chantelle K. Belay '95

Cyle K. Bento '05

Willowdyne M. Berntsen '78

Joanne L. Berryman S, 5+

Bryant K. Binkie S, 5+

Noela Bishaw '68

Nanette Kehau Bishaw-Bhattacharyya '75

David Dods & Kaleleonalani Blaisdell-Dods '95

Kip K. Botelho S

Cynthia S. Boyle S

Viktor Nakia P. Braffith '93, S

Patrick R. Branco 5+

Quintin M. Bray '78

Casey K. Brede '03

Cody F. I. Brissette '05

Tiffanie A. Brumaghim '03

Jensen K. Buck '05

Lawrence & Beth-Ann '73 Burgess

Milt '72 & Danearle '75 Burgess

Michael E. K. Burk '03

Milan H. Burke '05

Kevin '73 & Noelani '75 Burkett

Cassie-Ann H. Bush '03

Charles E. Bush '55

Kim Bustos '73

Stacey K. Butler '03

Regina J. Byrom S

Chase K. Cabana '03

Elmer J. Cabico

Michael A. Cadang '85

Jocelyn J. Calma S

5+ Donors for at Least Five Consecutive Years
10+ Donors for at Least Ten Consecutive Years

† Deceased
(class year) Kamehameha Schools Alumni

S Kamehameha Schools Staff
FS Kamehameha Schools Former Staff

Krissy A. Calvey '03
 Rama D. Camarillo S
 David & Aldrena '73 Cantrell
 Rodney Carillo
 Andrew & Darlene '63 Carlmark
 Raymond M. Carreira, III '05
 Donna Jo Carter-Tani '78
 Jessie A. Castanares '65
 Micah M. Castro '03
 Elizabeth Cawrey S
 Mary Ann A. Cayetano '68
 Brandie Cazimero '03
 Jason M. Chai '78
 Colette K. Chang '78
 Douglas '78 & Ruth '77 Chang
 Juvenna M. Chang '60, S
 Kaulana N. Chang '03
 Roger G. Chang S, 5+
 Kaiolohia K. Chapman '03
 Malia Chapman '85
 Michelle J. Chapman '03
 Carina A. Chernisky '06
 Stacy Ching '78
 Daniel K. Chong '94
 Malorie Y. Chong S
 Mahina L. Christian '03
 Christle Kamaka'ala, MFT LLC
 Donna K. Chu '78
 Lawrence 5+ & Diane S, 5+ Chun
 Ian N. Chun '95
 Jocelyn P. Chun S, 5+
 Steven '84, 5+ & Regina '84, 5+ Chun
 Glenn K. Chung '64
 Danny S. Clark
 Leslie K. L. Clark '00, S
 Phyllis L. Clemente '60
 John '68 & Ilona-May '77 Cluney
 Whitney A. Cobb S
 Blaine Cockett '03
 Randal Cockett '73
 Tamara K. Cockett '03
 Christine V. Cody '96
 Monica K. Coldwell S
 Kimberly H. Coleman '03
 Elena K. Colobong '03
 Kele L. Coloma '93
 Jan M. Combs '93
 Jennifer Cone '03
 Patricia M. Cook '55
 Ellen M. Cordeiro S, 5+
 Edna S. Corpuz S
 Helen K. Cosma S
 Calvin K. Costa '07
 Kodie K. Costa '03
 Sasha A. C. Costa Brum '04
 Sara O. Cox '01
 Herb '68 & Dee '73 Coyle
 Terise H. Cravalho '96
 Pilikahakuimipono L. Crawford-Oliva '03
 Kelly I. Cua S
 Javen J. Cuban '93
 Cecilia K. Cullen '03
 Arnel L. Cummings '82, S, 5+
 Ciera K. Cummings '08, S
 Krystina K. Cunningham '03
 Daniel A. Curnan '01
 Chiyome L. Cutler '68
 Michel H. Dabbs S
 Anuhea A. Daley '93
 Kaulana E. K. Dameg '93, S
 Harolet L. Darakjian '68
 Katy Lee A. Darlington '73
 Lorna M. David '68
 Jaimie Davis '78
 Rowena L. Davis '78
 Steve U. De Leon S
 Leini E. K. De Lima '85
 Paula De Silva '66
 Bryan L. De Vore S
 Deane DeCastro S, 10+
 Georgianna DeCosta '93
 Heather M. DeFries '98
 Thomas & Desiree '78, S Del Rosario
 Kiel J. H. Dela Pena '03
 Ed 5+ & Katherine '75, 5+ DeMello
 Samuel '93 & Chanel '95 Desilva
 Blaine K. Dias '68
 Kailialoha K. Dias-Blake '15, 5+
 Kumalie Dias-Blake 5+
 Rise A. Doi '03
 Katherine K. Domingo '53
 Nancy K. Donaldson '78
 Mary Ann P. Dorsey '68
 Kimo Douglas '62
 Lisa K. Dowd '78
 Kaiulu C. Downing '73
 Louise K. DuPont '68
 Kyle M. DuPonte '07, S
 Lei-Ann M. '73 & Ronald M. Durant
 Phyllis K. Durante '73
 Hansrenda K. Dutro S
 Iris Y. Eala '82
 Calvin K. Eaton '73
 J. Stacey Eaton S, 10+
 David '03, S & Jennifer '03 Elia
 Col. Geoffrey S. Ellazar, Jr. '83
 Emerita Ellazar-Hernandez S, 5+
 Mark S & Kristin '91 Ellis
 Lowry A. Ellis '93
 Mae Enfield S, 5+

Deanne L. Enos '56
 Christine Enrico S, 5+
 Guy & Julie Enriques 5+
 Jaylene A. H. Espinosa '78
 Anela M. Evans '03
 Halia S. Evans-Bautista '17
 Elena K. Farden '93, S, 5+
 Kimberly A. Farrant '83
 Vance Farrant S
 R. Kekoa K. Faurot '78
 Jamie K. Felicilda S, 5+
 Jolina L. Felix-Keamoai '93
 Diane T. Fell S
 Ramie L. Fernandez '93
 Carolyn N. Ferreira '74, 5+
 Everett Ferreira '73, 5+
 Carlene F. Flores '87, S
 Erik K. Flores '78, S
 Thomas Y. Fong '68
 Jason-Adrian K. Fong-Aiu '03
 Danelle P. Foster '95
 Renee K. Franco '91, S, 5+
 Kailee M. Freitas '08
 Clyde & Darlene Fujimoto
 Randall S. Fukino '74, 5+
 Kaipolani M. Fukuda '03
 Lei L. Fukuhara
 Tracy M. L. Furukawa '89
 Gemma C. Galindo S, 5+
 Stacy L. Galon-Eberhart
 Brickwood M. Galuteria '73
 Kaulu '93 & Jan '93, S Gapero
 Kilileo M. Garrett '93
 Jon R. Gerber '93
 Wayne Gillia S
 Adam M. Goodman '06, 5+
 Rebecca I. Goodman '94, 5+
 Sharon I. Tomiyama-Goodman '77, 5+
 Kayla U. Graham '06
 Kelly-Jean Grahovac S, 5+
 Pearl K. Granger '53
 Kelii K. Grothmann '09, S
 Leilani Guerreiro S
 Carissa K. Gusman '03
 Rochelle N. L. Guthrie '87, S
 Erika L. A. Gutierrez '98
 Kye F. Haina '78, S
 Ginger L. Hamilton '73
 Rosebelle K. Hansen '60
 Stacie A. Harrington S
 Emmaline L. Harris '68
 Jill S. Harunaga '03
 Hawaiian Electric Industries Charitable Foundation
 Ginet U. Hayes '93, 5+

Cathleen K. Hedges '84, 5+	Hiram Kaikaina '93, S	Francis Smith & Shelley Kawakami-Smith '68
Wendy R. & Albert S. Hee '73	Kalei Kailihiwā S	Katherine K. Kawamata
Kimberly Kehaulani Hefner '98, 5+	Ramona L. Kawai '78	Leslie S. Kawamoto
Malia K. Helela '96	Tiani A. Kajiwara '03	Leslilyn P. Kazunaga '83
Jerusha E. Hew Len '95	Kaohinani M. Kalama '03	Kekoa O. Pololu K. Kealoha '03
Kerri-Ann Hewett Fraser '76, S, 5+	Jes K. Kalawa '93	James E. Keawe, Jr. '08
Susan Hickman '78	Irma Kalehuawehē S	Stacia A. Keaweehu-Ahina '03
Lori M. Hieger '89, 5+	Keith Kaleikini S	Harold '68 & Ann Marie Keener
Allison H. K. Higa-Howerton '07	Janis F. Kalua '71	Kody Kekoa '10
Sonyei K. Hijirida '95	Dorene "Deenie" Tagudin Kam '83	Kaimi W. Kellett '03
Camissa K. Hill '03	Kathy V. Kama S	Briana-Rane K. Keo '03
Dorothy Hirata S, 10+	Lt. Col. Peter Kama '53	Tracy '78 & Debbi-Jaye '80 Keolanui
Pono L. Ho '03	Dwynn L. Kamai '79, 5+	Tamsin K. Keone '93
Teri P. Hoe '95	Isaac L. Kamai '03	Dallas Eugene K. Kia '02
Erma K. Hoffman '73	Joshua Alexander P. Kamai '03	Chester K. Kiaha '52
Stephen '73 & Leonora Holck	Malia Kamaka '78	Dr. Scott T. Kikilo'i '93, S
Alexander A. Hollister '95	Jessica N. Kamalu '03	Jubylee K. Kilakalua '03
Richardson Smith & Linda Holt-Smith '66	Keala K. Kamalu '08	Kori K. Kim '03
Violet Hoohuli S	Deidre N. Kamana-Marzan '77	Randy M. Kim '03
Anjoleen E. Hoopai-Waikoloa S	Kamehameha Schools Waianae Coast	Wray E. Kim '78
Wendell Hopkins '73	Region	Kapena C. Kimball '03
Paul W. Horner '73	Laury K. Kanae '03	Ronald S. Kimball '73, S
Calvert E. P. Hose '90	Maile Kane '78	Jessica K. Kim-Campuspos '93
Daniel K. Huddy '78	Deanne Kanekuni '78	Lea M. Kimura '03
Randolph Hudgens S	Veriann Ekela Kaniaupio-Crozier S	Charles C. Kippen '68
David Hughes '77	Russell P. Kaniho '83	Daniel '71 & Mervlyn '73, S Kitashima
Lance Leong '83 & Andrea Hussey-Leong '85	C. Kaopua	Kaula N. Knoche '03
Ashley K. Iaea '03, S	Byron S. Kaopuiki '68	China N. Kodani '07
Strather D. Ing '72	Lynn Kaopuiki S, 5+	Skyler Y. Kodani '00
Charlene D. Iokia '78	Sarah K. M. Kaopuiki '03	Susan Koehler '78
Joshua L. Irvine '05	Laurie L. Kapaona '78	Bruce & Georgi '68 Koeppe
Randall K. Ishikawa '78	Kekoa K. Kapua '03	Warnette L. Kondo '62
Amy K. Jackson '05	Debbie Kato S	Raymond Kong '95 & Rosie Alegado '96
Joan Umiokalani Jensen '01	M. Malia Kau '91, 5+	Randall Kop '78
Jennifer K. Joaquin '92	Milton J. Kauahi '78	Sonya Kurisu S, 5+
Jennifer K. Jones S	Kanai '82 & Carol '82 Kauhane	Sharon L. Kuroda '73
Joan N. Jones '68	Lori-Beth N. Kauhane '78	Roberto Jacob C. Laanan S
Mark A. Jones S	William A. Kauhola S	Christine N. Ladd '70
Elaine H. Jourdane '68	Donovan A. Kau '03, S	Kahealani Z. Lakalo '93
Annette L. Kaai-Lee '68	Shaun K. Kauihou '03	Randy A. Lake '73, S, 5+
Lynol Kaawaloa '78	Todd K. Kaulukukui '95	Timothy K. Lambert '03, 5+
Rashanti K. Kaawaloa S, 5+	Maile Kauo '78	Inocencio Lapenia S
Jodie Kaderli S	Reyn K. Kaupiko '03	Jeanne Lau '78
Lehua P. Kahalewai '95	Julia A. Kaupu '68	Nicole Hokulani Lau '90
Aaron K. Kahaloa '03	Keala R. K. Kaupu S	Ihilani C. J. Laureta '03
Jessie M. Kahaloa '03	Karen A. Kaupu '86	Coby A. Ledbetter '03
Keith M. Kahoano '68	Llewelyn A. Kauwe '73	Deanna Lee '68
Lily N. Kahoano '68	Carol K. Kawai '53	Gracelyn L. E. Lee '83
Sharleen H. B. Kahoopii S, 5+	Kaala S, 5+ & Kelehua '94, 5+ Kawai	Larry Lee S
Kahealani C. Kaiama '86	Daniel Kawaiaea '78	Jeremy B. Leftwich '93

5+ Donors for at Least Five Consecutive Years
10+ Donors for at Least Ten Consecutive Years

† Deceased
(class year) Kamehameha Schools Alumni

S Kamehameha Schools Staff
FS Kamehameha Schools Former Staff

Karen L. Leleiwi '95
 Namlyn S. Leonard '85, S+
 Catherine K. Leonardi '95
 Lance Leong '83 & Andrea K. Hussey-Leong '85
 Lindsey M. Leong '13
 Nathan K. Leong '84
 Donna M. Leu '76
 Michael D. Lewis '05
 Sandra L. Lighter-Jones S
 Gordon Liljenquist '02
 Vernal Lilly S
 Kainoa J. Lincoln '95
 Susan Lincoln '78
 Paul K. Lindo
 Darryl Lindsey '78
 Jade Ling '78, 5+
 Gaylene K. Lolofie '73

Francis G. MacKenzie '68
 Genevieve K. Maertens-Stokes '98
 Taryn K. Magalianes '05
 Maylyn A. Magno-Gomes S
 Lonnie W. Mahi '73
 Mahina Made
 Lance K. Mahoe '87
 Teri Lee Maielua '72
 Diedre T. Maika S, 5+
 Melvin E. Makahanaloa '56
 Jarad L. Makaiau '93
 Margo L. Makanani '68
 Robin-Gay P. Makapagal '68
 Rayleen A. Makekau '68
 Aleah N. Makuakane '03
 Malia N. Manalo '95
 Jarraetehani K. Manasas S

Sara J. McDiarmid '05
 Richard & Puaala McElhaney
 Julian McFadden '78
 Kelvin C. McKeague '95
 Konnie-Lee N. McKeague '95
 Melvin A. McKeague '75
 Alyssa K. McMillan '03
 Myra K. McShane '98
 Uluwehi Meade-Viernes '92
 Malia A. Medeiros '75
 Cindy M. Melim '87
 The Melim 'Ohana '87
 Tamara T. Melton '95
 James K. Mersberg '78
 Felicity K. Meyer '93
 Russell K. Meyer '83
 Michele N. Meyers '98
 MGM Resorts Foundation
 Nicole P. Mijares '03
 Maile N. Miki '09
 Chelsea A. Miller '03
 Christy L. Mishina '88, S
 Chanel A. Miura '98
 Norman A. Miyasato '78
 Sharon Miyata S, 5+
 Khaila A. Moke-Sakamoto '14, 5+
 Reed Mokiao '78
 Sean A. Mokiao S
 Ted L. Mokiao '68
 Winifred N. Mokiao '68
 Harry '61 & Puanani Moleta, Sr.
 Maedyne Molina
 Avery A. Montibon '95
 Kanani L. Morris '78
 Robert & Paige Moura
 Bill '65 & Patricia Mowat
 Shelley K. Muneoka '03
 Gail P. Murakami '78, S
 Nā Kula Kamali'i 'o Kamehameha ma
 Pauukalo
 Celeste M. Naeole '92
 Aaron M. Nahina '05
 Alana Anuhea Nakahara '03, S
 Liane Nakamura S
 Luana S. Nakano '66
 Lynn K. Naluai '95
 Sheryl Nalani A. Naluai S
 Brandi K. Namahoe '95
 Cyrus H. Naone '03
 Chris K. Nascimento '68
 Lewis Naumchik '77, 5+
 Nia N. Naumu '03
 Raymond I. Navarro '68
 Jessica P. Nee S, 5+
 Marie E. Neilson '90

Rand T. Lono '05
 Grant I. W. T. Loo '74, 5+
 Reid S. Loo '05
 Bronson I. Lopez '96
 Roxanne N. Lopez '88
 Leora Loughmiller '78
 Brendan '74, 10+ & Rae Loui '10+
 Brandon I. Lozano '05
 Vincent M. Lucero '93
 Kenneth A. Luckey '68
 Naleisha K. Lucrisia '03
 Glen Luecke '83
 Joann Lum '72
 Mervyn Lum '78
 Stanley H. Lum '73
 Stanley Lum '78
 Tiare K. Lum '91, 5+
 Geraldine Lund '73
 Bryce H. Luning '03
 Gerilyn A. Lutu-Fosi '83

Romeo & Edna Manlapaz
 Lahela H. Manning '03
 Elmer A. Manuel S
 Hawley K. Manwarring '55, 5+
 Darin K. Mar '83
 Suzanne Marciel '77
 Darryl-Jean K. Mark '69, 5+
 Geraldine H. Martin '78
 Jeffrey Martin '78
 Melody A. M. Masoe '03
 Kauakea C. Mata '03
 Nahaleomakaala M. Mateo-Panilo '93
 Chablis G. Mathai '03
 Tricia L. Mynar S
 Cathleen P. J. Mattoon '50
 Shaunna D. Maunupau Hackett '03
 Shannon K.K. McCandless '03
 Nicole M. McClellan '03
 William Henry Kekoa McClellan '67
 Robert A. McClung '73

Barbara Jean L. Nesbitt '78
 IvyJean L. New-Christopher S
 Kaneali'i '94, S & Jacqueline '94 Ng-Osorio
 Raymond Ngum S
 Courtney A. Nichols S, 5+
 Jacquelyn L. Niederschulte '03
 Puamana Ninomoto '78
 Candis E. Nishimitsu S
 Jamie U. Nishimura '05
 Mae C. Nishimura S
 Zelda Nishimura '78
 Chanda-Ann T. Nouchi S
 Malcolm J. Nozoe '68
 James & Julie Nurre
 Jason H. Nurre '97
 Jason V. Obenchain S
 Luana L. Ogi '75
 Gregg K. Okamitsu '78
 Trisha Okawa S
 Rachel R. Okihiro
 Andrew T. Okubo S
 Robert Okuhara S
 Cindy U. Olaso '78
 Creighton Oliveira '73
 Francis & Leilani '48 Oliveira
 Jessica M. Olowofoyeku '95
 Amy T. Ono '92
 Edward C. Ontai '87
 David H. Oride '05
 Haunani M. R. Orsillo '92
 Teresa K. Ortiz '95
 Deidre M. Oshiro '68
 Brian L. Oue '78
 Nathan O. Owens S
 Nilton & Linda Oyama S, 5+
 Leland K. Ozawa
 Elizabeth H. Pa '75
 Erin K. Pacheco '10
 Haunani J. Pacheco '68
 Chenoa A. Pagaduan '98
 Leighton Pahukula, Jr. '91
 Gregory Paik S
 Brooke M. Pai-Paige '95
 Bronson A. Paishon '05
 Melissa L. Paiva S
 Billy James Palaualelo, Jr. '03
 Keahi '95 & Kristine Palaualelo
 Laura K. Palea '05
 Keven J. Palmerton '73
 Sterlene M. Palmerton '78
 Tatiana P. Panee '05

Peter K. Park '60
 Allan '68 & Ellen '68 Parker
 Drake N. Parker '95
 Roger D. Patao S, 5+
 Sharon-Ann K. Patao '72
 Danielle L. Patoc '73
 Anna N. Peahu '83
 Bronwen E. Pedlar '73
 Justin Pequeno S
 Brittni K. Peralto '03
 Roby-lyn D. Perotti '03
 Kyle-Leslie K. Peru '05
 Edward H. Pestana
 Jeffrey P. Peterson '60
 Sharon M. L. Y. Petrulo '82
 Dolly Manley Phillips '48
 Richard J. Phillips '68
 Ciel K. Pia '03
 Uilani A. Pieno '75
 Cindi Pila '90, S
 Dolores M. Pinao

Blanche L. Richmond '77
 Kaholo & Chauna '01, S Rickard
 Jordan Rickards
 Kristy Lynn U. Riley '96
 Malia K. Risner '95
 Liane Robinson S
 Gayhart B. Rodrigues '68
 Henry M. Rogers '02
 James M. Rogers '75
 Leahi Rondal '96
 Sheldeen L. Ronia '82
 Robert & Tana Rosehill S, 5+
 Stacy Rosehill-Baker S
 Tiffany D. Rosenthal '98
 Jerry E. Rother '68
 Carolann P. Rowe '82
 Shea S+ & Rachelle '94, S, 5+ Saffery
 Raenissa N. Sagapolutele '98
 Shannon K. Sagapolutele '93
 Saito 'Ohana
 Nyles R. K. Sakuma S

Claire E. Pinto '55
 Ernest M. Pirga S
 Joseph M. Plencner S, 5+
 Lorna Poe '70
 Barbara A. Pontoriero
 Moani M. Portillo '05
 Abreliana Pospieski
 Shyana K. Pratt '05
 Vickie Punua-McGinnis '78
 Kristen H. Purdy S
 Alexander Quizon
 Minoaka N. Rabusitz '05
 Luana L. N. Ragasa '12

Kathryn H. Ralar '78
 Kelli Ann P. Ralar S
 Brandon Ramaila S
 Chazlynn M. Rambac '05
 Liana M. Ramos '95
 Charles & Jill Ramsey
 Darcel Rankin Genobia 5+
 Lucianne M. Rapis '95
 Cindy Rawlins Manaois '78
 Florence Respicio S, 5+
 Patrick & Nicole Reyes '02
 Stacy P. Rezentes '77, S
 R. Ihilani Richardson-Ortiz '95

5+ Donors for at Least Five Consecutive Years
 10+ Donors for at Least Ten Consecutive Years

† Deceased
 (class year) Kamehameha Schools Alumni

S Kamehameha Schools Staff
 FS Kamehameha Schools Former Staff

Diana L. Sanchez ^S
 Kealalaina F. Sanchez '93
 Francine T. Sandell
 Rocco C. Sansone '68
 Galen L. Santana '03
 Giselle-Anne K. Santana '03
 Brenda P. Santos '78
 George Santos, Jr. ^S
 Christy J. A. Sato ^{S, 10+}
 Jose A. Saucedo ^{S, 5+}
 Anthony Say '73
 Mahina Cumpston Sayin '03
 Marshall K. Schroeder '10
 Carlos & Hufeng ^{S, 10+} Scott
 Arlene B. Scoville '73
 Scott W. Seu '83
 Anela Shamel '73
 Tiffiny Ann H. Shim '03
 Jodi Y. Shimabukuro ^S
 Bonnie E. P. Shimatsu '68
 Russell Shimooka '78
 Robbie Ann K. Shimose ^{S, 10+}
 Ululani L. Shiraishi ^S
 Jantien K. Shizuru '13, S
 Kenneth G. Silva '78
 Terri Lynn Silva '78
 Katherine K. Simciok '75
 Randall K. Sing '68
 Camille L. Sismar '03
 Kekoa L. Smith '03
 Rosemary L. Smythe '93
 Sean T. K. Soon '06
 Cathleen K. Souza '92
 Douglas Souza '78
 Kukahoomalu Souza ⁵⁺
 Nadene K. Souza '90
 Bertram K. Spain '78
 Caleb '03 & Megan '03 Spencer
 Helene L. Spencer '73
 Katharine J. Spencer '02
 Lauren M. Spencer '03
 Malaea I. Spencer '03, S
 Shannon M. Spencer ^{S, 5+}
 Allison M. Springer '03
 Patrick J. Stachel '03
 Amelia J. Sterling ^S
 Lawrence & Sydney '85 Stevens
 Ray K. Stone '70
 Austin K. Streadbeck '08
 Tina L. Stuart '62
 Chantelle L. K. Sua '03
 Lincoln K. Suan '03
 Anna Sumida ^S
 Darrelyn Y. Sumile ^S
 Jeannette M. T. Sunn '98, S, 5+

Nicole N. Suzuki '93
 Kanani Y. Tabura '98
 Hayden H. N. D. Takahashi '14, 5+
 Holden K. M. D. Takahashi '10, 5+
 Elizabeth K. Takamori '03
 Janel A. Takasaki '93
 Chad '95, S, 10+ & Lisa '94, S, 10+ Takatsugi
 Carol A. Takatsuka '63
 Brian K. Takemura ^S
 Robbyn K. Takeuchi '90
 Teri R. Takishita ^S
 Charlene Tamanaha '73
 Elizabeth L. Tanaka '93
 Wailani K. Tanaka '03
 Maluikeau N. P. Tang '12
 Dana K. Tanigawa '98
 Todd K. M. Taniguchi '03
 Samantha K. Tanuvasa '98
 Kekoa A. Taparra '08
 Vichele Lee A. Tavares '93
 Leinani Taylor '03
 The Kula Foundation
 The Mountain Apple Company '10+
 Kenneth & Bernice Ku'ulei '67 Thompson
 Linda Thompson ^{S, 5+}
 Robin L. Tibaduiza '78
 Lisa K. Tilton '91
 Jacqueline H. Tingle
 James '83 & Pualani '83, S Todd
 David A. Tom '73
 Tomczyk 'Ohana
 Carolyn Tomiyama '52, 5+
 Jodie Y. W. Toyota '85, S, 10+
 Raymond E. Truman '78
 Melissa N. Tsuha '03
 Lynn Tsunekawa '73
 Amber Tupou '96
 Nicole M. Tuteur '03
 Mara L. Tuzon '90, 5+
 Beryl K. Tyau '73
 Shawna H. Uale '03
 Keikilani R. Uehara '95, S
 Guy Ulii ^S
 Mary A. Ulrich '78
 Shane K. Valdez '03
 Yvonne Bayobay Valentine '78
 Christy K. Valledor '96
 Adela P. Valmoja
 Lissa-Aubree '03 & Kyle Varde
 Allison K. Vaughan-Darval '93
 Lise K. Vaughan-Sekona '93
 Kristin D. K. Vickers '03
 Danette H. Victorino '68
 Wayne & Phyllis '73 Vidinha
 Ruth K. Vierra '73
 Trudi Vierra ^S
 Donna Vincent '73
 Gilbert H. Visser '03
 Lehua Vivas
 Cheyne K. Wago '03
 Nancy Wago '78
 Kai '86 & Lisa Ann '83 Wainee
 Lola L. Wakida '78
 Chivas H. Wakuta '03
 Jesse R. Walker '03
 Ellen J. Walton '72
 Keith K. Wannomae '98
 Van Warren '78
 Russell A. Wassman '03
 Scott Watanabe ^{S, 5+}
 Andrew K. Watson '76
 Shelley H. Weatherwax '88
 Kimo T. Weaver ^{S, 5+}
 Hokuaonani D. Weeks '03, S
 Stephanie Whalen '78
 Marjorie U. White '57
 Taylor Whittington '78
 Pono Wichman '03
 Pualani J. Wilmington '78
 Herbert R. Wilson '61, S, 5+
 Triscilla N. K. Wilson '00
 Keenyn M. Won '08
 Don S. Wong '63
 Donnita L. K. Wong '83
 Harrison Wong '73
 Jayme P. K. Wong '03
 Kevin M. Wong '08
 Kurt I. Wong '08
 Lawrence I. Wong, Jr. '83, S
 Robbyline M. Wong '78
 Wallace Wong '77
 Eugene & JoAnn '71, S Kam
 Lehua N. Wood-Sotelo '03
 Hoolehua N. Wright ^S
 Allie H. S. Yamashiro '13
 Sheldon M. Yano '73
 Pauline P. Yap '78
 Tyler K. Yates '03
 Ellareen L. Yee Poong ^{S, 5+}
 Shanlee K. Yeung '93
 Courtney L. Yin-La Voie '93
 Iris Ann K. Yocum '66
 Wesley K. Yoon '93
 Dennis K. Young '68
 Stanford Young '73
 Kami K. Yuen '96
 Victoria Marie K. Yuen-Carvalho '03
 George Yukitomo '75

Following Pauahi's Footsteps

Alumni Giving

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

\$236,564

Total Gifts from Alumni

HIGHEST GIFT AMOUNT

\$19,857
Class of 1978

HIGHEST PARTICIPATION

44.4%
Class of 2003

ALUMNI GIVING SUMMARY

Class Year	Level of Participation (%)	Number of Donors	Total in Class	Total Gifts	Class Year	Level of Participation (%)	Number of Donors	Total in Class	Total Gifts
1946	4.8%	1	21	\$200	1982	4.8%	16	334	\$2,976
1947	4.3%	1	23	\$100	1983	13.5%	46	341	\$4,319
1948	7.1%	3	42	\$93	1984	3.4%	12	355	\$5,027
1949	3%	1	33	\$687	1985	2.3%	8	355	\$1,535
1950	7.5%	4	53	\$2,307	1986	2.3%	8	344	\$812
1951	1.8%	1	55	\$500	1987	4.6%	17	369	\$6,073
1952	10%	5	50	\$744	1988	3.1%	11	351	\$3,580
1953	5.7%	4	70	\$107	1989	3.3%	13	391	\$4,820
1954	6.9%	5	72	\$4,400	1990	3.7%	15	403	\$1,819
1955	7.6%	6	79	\$355	1991	4.6%	19	414	\$5,359
1956	7%	6	86	\$560	1992	4.3%	18	419	\$2,675
1957	4.3%	4	93	\$11,610	1993	27.1%	109	402	\$16,130
1958	3.9%	4	103	\$770	1994	3.4%	14	408	\$6,540
1959	0%	0	134	\$0	1995	4.2%	18	427	\$2,915
1960	1.9%	3	159	\$1,220	1996	4.8%	20	419	\$3,019
1961	6.2%	11	178	\$7,645	1997	2.7%	12	442	\$4,950
1962	6.1%	11	181	\$2,640	1998	7.7%	34	440	\$2,785
1963	15.9%	38	239	\$4,180	1999	1.1%	5	446	\$1,750
1964	3.7%	9	246	\$995	2000	2.1%	9	437	\$1,589
1965	2.2%	6	272	\$2,225	2001	1.4%	6	425	\$635
1966	7.8%	20	258	\$8,918	2002	1.8%	8	437	\$710
1967	3.5%	11	315	\$2,729	2003	44.4%	195	439	\$9,518
1968	28.4%	87	306	\$1,050	2004	0.5%	2	435	\$74
1969	2%	5	254	\$1,440	2005	1%	3	440	\$745
1970	2.8%	9	324	\$1,440	2006	1%	5	689	\$5,132
1971	5.9%	19	320	\$11,837	2007	1%	5	671	\$193
1972	3.9%	12	305	\$10,975	2008	1.7%	12	689	\$417
1973	13.4%	46	343	\$7,638	2009	1%	4	626	\$245
1974	2.9%	9	314	\$18,667	2010	1%	4	562	\$117
1975	1.9%	6	321	\$960	2011	0%	0	677	\$0
1976	4.4%	15	343	\$5,796	2012	0.3%	2	686	\$60
1977	4.7%	16	339	\$3,726	2013	1%	6	685	\$160
1978	38.8%	127	327	\$19,857	2014	0.4%	3	690	\$154
1979	1.9%	6	322	\$1,640	2015	0.1%	1	701	\$24
1980	1.7%	6	353	\$764	2016	0%	0	705	\$0
1981	1.7%	6	344	\$912	2017	0.1%	1	700	\$20

Please note the Alumni Giving summary reflects donations made by individual donors within Fiscal Year July 1, 2017 to June 30, 2018.

I Mua Nā Haumāna

2017-2018 Scholarship Recipients

THE PAUAHI FOUNDATION DISBURSED OVER \$698,000 in scholarships to more than 200 Native Hawaiian learners last fiscal year. Recipients ranged from high school seniors from Kamehameha Schools and other private and public high schools to current college students. We also continue to see a rise in the number of non-traditional students who are now seeking the opportunity to obtain 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.

\$ 698,000+

In scholarships disbursed in FY 2018 to

200+ Native Hawaiian learners

LEANNE KEALOHA FOX, PH.D.
BIOMEDICAL SCIENCES

Recipient of the Bernice Leinani Kuakini and Henry Keano Ahlo Scholarship, the Ashley Meleana Joy Scholarship and George Hi'ilani Mills Scholarship

As a young mother working full-time, Dr. Kealoha Fox's post-high educational path was an arduous one, but she was driven to succeed for her 'ohana and for the betterment of the lāhui.

With support from family members and scholarships from the Pauahi Foundation, Fox culminated her nine-year journey in 2017 with a doctorate degree in biomedical sciences from the University of Hawai'i at Mānoa's John A. Burns School of Medicine.

TANEESHA ASING
BACHELOR OF ARTS CANDIDATE,
EDUCATION

Recipient of the Kamehameha Schools Class of 1960 Scholarship

Taneesha Asing knows firsthand the value of a quality education. Born and raised in Papakōlea, O'ahu, Asing witnessed the struggles of homestead life – using the experience as motivation to work hard and excel in the public school system.

After initially planning to pursue medicine in college, she changed her major to education – a passion she developed after realizing she loved helping others by sharing her knowledge. With kōkua from the Pauahi Foundation's Kamehameha Schools Class of 1960 Scholarship, she is on path to earn her degree by 2020, and ultimately, achieve her dream job as an elementary school teacher.

2017-2018 Scholarship Recipients

Mahalo nui to the thousands of donors who made the choice to join the Pauahi Foundation in uplifting our lāhui. Your gift ensures that more of our Hawaiian learners have a chance at a better life through education.

1982 Green Machine Scholarship

Billie-Ann Bruce

2010 Legends Scholarship

Johnette Funtanilla

Admiral Kihune Scholarship

Ihilani Kamau^{'18}

Ali'i Chang Scholarship

Kahi Hoshijo^{'15}

Allen A. Bailey Scholarship

Kenneth Ho

John Villiarimo

Anne H Myers Scholarship

Marcus Faufata-Pedrina

Ashley Meleana Joy Scholarship

Kadee-Kalia Tamashiro

Bernice Leinani Kuakini Ahlo and Henry Keanu Ahlo Scholarship NEF

Nadia Ibarra

Blaise A. Kepo'okelaokekai Baldonado Scholarship

Nicole Furtado

Blossom Mossman Nary Scholarship

Jordan Cummings^{'18}

Elijah Davidson^{'18}

Bruce T. and Jackie Mahi Erickson Scholarship

Jae-Dee Kaeo-Jeremiah

Charles Cockett 'Ohana Scholarship

Desiree Naluai

Charles P.M.K Burrows Hui Lama Science Scholarship

Kaulaonalani Tengan^{'18}

Charles S. Iwata, Jr. Memorial Annual Scholarship

Kyle Nakatsuka^{'11}

Choy-Kee 'Ohana Scholarship

Zoe Lilo

Christine Alicata/Daisy Bell Memorial Scholarship

Taelee Kimura^{'18}

Chuck and Fred Rudolph Named Endowment

Keala Swafford

Col. Curtis Kekoa (KS '40) and Nenita Maldonado Kekoa Scholarship

Lilinoe Kekaula-Van Gieson

Dan and Rachel Mahi Educational Scholarship

Christina Kaleiwahea

Daniel Kahikina and Millie Akaka Scholarship

Alakai Iaea-Russell

Ashlyn Weaver

David A. Mortensen KS '71 D.A.M Scholarship

Genevieve Grace

David and Julia Desha Scholarship

James Ahuna^{'11}

Aaliikumakani Dukelow

Allison Dupre

Juvette Kahawaii

Noah Kiakona

Madison Maeshiro^{'15}

Abraham Nahulu

Daniel Pavao

Stanford Puahi

David Kalani Goldstein, KS '70 Scholarship Alexander Guerrero	Edwin P. Murray Scholarship Joseph Lindsey '18	Goldman Sachs / Matsuo Takabuki Commemorative Scholarship Lane Opulaoho
David Lorch Music Scholarship Kamuela Akeo Makana Larger '18	Eli D. Panee Sr. and Aileen E. Panee I Mua Scholarship Tanner Hoke	Tai Pa Alana Song '11 Jared Serrao
De Witt Wallace Scholarship Brock Barr '18 Michelle Murata '18 Ashley Parker '18 Emily Stone '18 Nicholas Wong '18	Elizabeth Ku'ulei Bell Moloka'i Education Scholarship Royden Abafo Kiloaulani Kaawa-Gonzales	Harold Turney & Dorothy Gillett Memorial Scholarship Kealiikalanii Kalima '18 Sabrina Wong '18
Denis Wong & Associates Scholarship Katia Barricklow Skylerann Gorgonio-Wong '16 Tyler Mejia '18 Richard Rista Kamalei Simon '17	Flik Independent Schools Dining Scholarship La'akea Dedrick '18 Kahuakaihele Tilton '18	Hawai'i Lodging & Tourism Association Don Ho Legacy Named Endowment Damien Stack '18 Camryn Chinen '17 Lia Ikeda '16
Desa-Mulholland Scholarship Kalani Gregory '18 Keala Lyons '18 Makenna Mahuna '18 Mina Mamoe '18 Lexus Olaivar-Mack '18	Francillia Stillwell Sportsmanship Scholarship Luana Low '18	Helen Desha Beamer Scholarship Kona Abergas '18
Dolly and Ross Wert Named Endowment Fund Keola Ching	Frank & Ruth Midkiff Scholarship Diamond Carriaga '18 Dylan Falces '18 Kaysie Ho '18 Riley Nozoe '18 Jacob Perry '18 Brendan Urayanza '18	Henry Laumaewa & Clara Kapeka Kanamu Memorial Named Endowment Keola Ching
Dorothy Martin Scholarship Rachel Ho '18	Gail and Allan Fujimoto Scholarship Tazman Shim	Henry Lee Scholarship Jacob Thompson '18
Douglas K.K. Chung Memorial Scholarship Kahiau Cockett-Nagamine Kanoe Shannon	George Hi'ilani Mills Scholarship Kayla Chee Kuuleihua funn Brandi-Lee Gonzales Liliuokalani Hiraide '09 Brandon Ing '08 Chanel Paresa '05 Jaime Wong '11	Herbert Kealoha Keppeler Scholarship Jonah Ah Yat '18
Dr. Lori Ann Kim Scholarship Kiera Javillonar '17	George T. Kanalu Young Memorial Scholarship Billie-Ann Bruce	Holomua Scholarship Hualalai Ahakuelo-Kepa
Dr. Pauline Frederick Scholarship Tyler Mejia '18	Gladys E. and Clifford T.F. Chun Scholarship Leina Panui '17	Homer David Kahilialau and Thelma Mabara Burge, Sr. Scholarship Alexander Guerrero Asia Kimura '18
Dwayne "Nakila" Steele Scholarship Jasmine Casey '17	Gladys Kamakakūokalani 'Ainoa Brandt Scholarship Gregory Gushiken '15 Zellie Kamahele Alana Kanahele Kelly Martin-Young Daniel Pavao Koa Rodrigues '12 John Villiarimo	Ho'omākā'ika'i Named Endowment Fund Pohaiikananikamahina Patterson '07
Edward Lapsley Ho'opa'a Mau Scholarship Nokekua Nakachi-Isaacs '18		I Mua Mālama JROTC Ka'awaloa Takemoto Scholarship Dennis Daquioag
Edwin Mahiai Copp Beamer Scholarship Summer Derrickson		Inspirational Educator Scholarship Rebecca Kiili Kelly Martin-Young Kyle Nakatsuka '11 John Villiarimo
		Irmgard Farden Aluli Scholarship Ashton Mayo '15

Isaac and Mary Harbottle Scholarship Kristal Brown	Ka Papa o Kanaono-Kumaono Class of 66 Scholarship Imaikalani Chock ^{'97}	Kamehameha Schools Association of Teachers and Parents Moloka'i "Elua" Scholarship Yasemin Soares
Iwalani Carpenter Sowa Scholarship Legran Akana	Kahalekui'inahe Scholarship Kalei Greeley	Kamehameha Schools Class of 1950 Scholarship John Aiwohi
Jalene Kanani Bell 'Ohana Scholarship Kendrick Nunes	Kalino Foundation Merit-Based Scholarship Christian Tamashiro ^{'16}	Kamehameha Schools Class of 1952 "Nā Hoaloha O Kamehameha" Scholarship Kainoa Broad
James Bacon Little Bacon Urban Achievers Scholarship Asher Robertson	Keahilele Reyes	Kitana Padilla ^{'18}
Jared Keanu Sylva Alvarez Named Endowment Fund Micah Au-Haupu ^{'18}	Kamehameha Schools 1962 Class of Scholarship Brianne Richter	Kamehameha Schools Class of 1954 Na Kanalimakumaha Scholarship Briggs Agu
Johansen 'Ohana Scholarship Koa Rodrigues ^{'12}	Kekoa Taparra ^{'08}	Jared Miyamoto
John A. and Georgia J. Meyer Scholarship Natalie-Ann Clevenger ^{'18}	Kamehameha Schools Alumni Association – Maui Region Scholarship Ariana Lopes-Martinez	Kamehameha Schools Class of 1956 Scholarship Shane Campos
Hoolakahaku Hokoana ^{'18}	Kenei Reid ^{'15}	Kepola Ishikawa ^{'18}
Jade Ishii	Jaime Wong ^{'11}	Kamehameha Schools Class of 1957 Scholarship Micah Imakyure ^{'18}
Dylan Marn ^{'18}	Brandon Ing ^{'08}	Leihalia Panui ^{'18}
Keoni Yamanouchi ^{'18}	Bianca Paishon ^{'01}	Kamehameha Schools Class of 1958 Na Mea Waiwai a Pauahi Scholarship Aimee Paahao
John and Reiko Kuga Phillip Scholarship Evyn-Bree Helekaiki-Kaiwi	Kamehameha Schools Alumni Association West Hawai'i Region Scholarship Tayana Cardoza	Kamehameha Schools Class of 1960 Scholarship John Aiwohi
Johnny Pineapple Scholarship Kiana Davis ^{'17}	Kamehameha Schools Association of Kaua'i Scholarship Brooke Frasco ^{'18}	Taneesha Asing
Piikea Lopes ^{'18}	Tehani-Li Johnson ^{'18}	Kekoa Taparra ^{'08}
Joseph A. Sowa Scholarship Konapilihi Andres	Allysa Kauahi ^{'18}	Kamehameha Schools Class of 1961 Scholarship Shaylynne Matayoshi ^{'18}
Stephanie Fox ^{'11}	Taelee Kimura ^{'18}	Isaiah Naauao-Asing
Lilinoe Kekaula-Van Gieson	Kallen Kobayashi ^{'18}	Lia Wengler ^{'18}
Joseph David Ahuna Scholarship Kahula Coleman	Taelor-Syara Sagucio ^{'18}	Kamehameha Schools Class of 1963 Scholarship Kiloaulani Kaawa-Gonzales
Lehualani Keka	Conner Garcia ^{'18}	Zellie Kamahale
Joseph Nāwahī Scholarship William Crowell	Joseph Lindsey ^{'18}	Kamehameha Schools Class of 1967 Ka Lei O Kaiona Scholarship Alexander Guerrero
Gregory Gushiken ^{'15}	Ivan Trugillo ^{'18}	Chelsea Yin
Tarita Keohokalole-Look ^{'15}	Thomas Yam ^{'18}	
Kelly Martin-Young	Kamehameha Schools Association of Maui Scholarship Tikki Bisbee	
Ka 'Ōlelo Hawai'i o Kamehameha Scholarship Piikea Lopes ^{'18}	Kealahooipoleimaile Cabanilla ^{'18}	
	Jada Chang	
	Kameiomakamae Drayer-Hoopii ^{'17}	
	Kaitlyn Evans ^{'17}	
	Trisha Nobriga	
	Taysia Pimentel	
	Mical Ventura-Estrella ^{'15}	
	Brody Yamada	

Kamehameha Schools Class of 1968 "Ka Poli O Kaiona" Scholarship Kaluhikauahemakanamaikalani Kaapana '16 Lauren Mau '08	Kamehameha Schools Class of 2001 Scholarship Kirsten Freeman Christina Kaleiwahea	Kamehameha Schools Nā Hoaloha Class of 1986 Named Endowment Fund Kyana Nagasako '18
Kamehameha Schools Class of 1970 Scholarship Saralyn Campos Kaitlyn Evans '17 Briley Hanohano Kawainohiaakalani Navares Stanford Puahi Asher Robertson	Kamehameha Schools Class of 2005 Scholarship Desiree Naluai	Kamehameha Schools Social Studies Faculty Grant Gaby Yohana Shim
Kamehameha Schools Class of 1971 "Get Chance" Scholarship Blasea Balancio-Sadamaru	Kamehameha Schools Hawai'i - Parent Teacher Organization Scholarship Austin Araki '18 Diamond Carriaga '18 Centrie Carter '18 Leiana Clark '18 Nicholas Godoy '18 Hevanilea Haunga '18 Justyce Ishii '18 Kepola Ishikawa '18 Alexia Iwamoto '18 Brooks Kaniho '18 Kailikea Kekuwela '18 Justin Kenoi '18 Kylene Kubojiri '18 Ethan Lee '18 Ayston Motta '18 Isaiah Nakoa-Oness '18 Samantha Rapoza '18 Lahela Rosario '18 Damien Stack '18 Taylor-James Sullivan '18 Rachel Tanaka '18 Chalet Tauati '18 Kiani Troy '18 Lia Wengler '18 Hiilei Wong Yuen '18	Keola & Kapono Beamer Scholarship Elia Akaka '18 Kealiikokalani Kalima '18
Kamehameha Schools Class of 1972 Scholarship Jayde Vellalos	KGMB/KHON Video Production Scholarship Daymien Bunao '18 Kaili Ryann Helekahe-Fuata '18	Kunuiakea Scholarship Malia Adams Abraham Alama Devin Barricklow Drew David Makamae Kakalia '16 Makenna Mahuna '18 Quinn Shiraishi '17 Kahikinaaloha Wise
Kamehameha Schools Class of 1973 "Proud to be '73" Scholarship Ashley-Ann Kruger Tiare-Jennings Vaughan-Darval '17 Kyla Zimmermann	Lance [KS '83] & Andrea Hussey [KS '83] Leong Scholarship Christina Kaleiwahea	Lance [KS '83] & Andrea Hussey [KS '83] Leong Scholarship Christina Kaleiwahea
Kamehameha Schools Class of 1974 Scholarship Keahinuinaakeakua Johnson Ciana Rivera Hoku Tobin	Lee Ann DeLima Scholarship Tyson Haupu '18 Kayla Tuitelle '18	Lee Ann DeLima Scholarship Tyson Haupu '18 Kayla Tuitelle '18
Kamehameha Schools Class of 1979 Ho'okupono Scholarship Lamont Octavio	Lena Kaulumau Machado Haku Mele Fund Elia Akaka '18 Sabrina Wong '18	Lena Kaulumau Machado Haku Mele Fund Elia Akaka '18 Sabrina Wong '18
Kamehameha Schools Class of 1980 Scholarship Kira Rapozo	Lokomaika'i Scholarship Kaeo Kruse '16	Lokomaika'i Scholarship Kaeo Kruse '16
Kamehameha Schools Class of 1983 Scholarship Amanda Mundon	Makaloa Scholarship Kaile Apana Bronson Bartolome Kaylee Cambra '18	Makaloa Scholarship Kaile Apana Bronson Bartolome Kaylee Cambra '18
Kamehameha Schools Class of 1993 Na Lei Kukui Scholarship Chanel Pule	Kahiau Cockett-Nagamine Kailee Cortez Shandon Ehia Anolani Graham	Kahiau Cockett-Nagamine Kailee Cortez Shandon Ehia Anolani Graham
Kamehameha Schools Class of 1997 Scholarship Mark Liberato '18	Malia Guerrero Sharae Hawelu Marisa Hayase Slater Hobbs Keolani Kahale-Lua '17	Malia Guerrero Sharae Hawelu Marisa Hayase Slater Hobbs Keolani Kahale-Lua '17
Kamehameha Schools Class of 2006 Named Endowment Fund Tiana Brede '09	Tiani Kaneakua Joseph Kidd Zoe Leonard '15	Tiani Kaneakua Joseph Kidd Zoe Leonard '15
Kamehameha Schools Maui Parent Teacher Student Organization 'A'apueo Scholarship Chenoa Aina '18 Nevan Watanabe '17 Kamaile Aipa '17 Liliuokalani Hiraide '09 Jaye Orikasa '15 Koa Rodrigues '12		

Rachel Paresa
 Roseline Peneku
 Tehane Reynolds
 Ambrosia Saulibio Kau'i^{'05}
 Robert Selfaison
 Andraliene Souza-Tai
 Chalet Tauati^{'18}
 Kylie Vasconcellos^{'18}
 Kaipoleimanu Wahinepio^{'11}
 Noah Wengler^{'17}
 Kekailani Wong Yuen^{'16}
 Keolamau Yee

Mary Atherton Richards Scholarship

Chenoa Aina^{'18}
 Trinity Alameda^{'18}
 Ke'alaokapuamakamae Aquino^{'18}
 Aliah Ayau^{'18}
 Kaylee Cambra^{'18}
 Karlee Chong Kee^{'18}
 Leiana Clark^{'18}
 Danielle Daligdig^{'18}
 Laleanani Drumright^{'18}
 Sadie Ednie^{'18}
 Kimani Fernandez-Roy^{'18}
 Lexi Figueroa^{'18}
 Lily Gavagan^{'18}
 Sierra Gleason^{'18}
 Anne-Marie Greig^{'18}
 Hevanilea Haunga^{'18}
 Kepola Ishikawa^{'18}
 Cheridean Kaaialii^{'18}
 Rebecca Kaleleiki^{'18}
 Zoey Kaneakua^{'18}
 Kylee Kubojiri^{'18}
 Mina Mamoe^{'18}
 Huali McCollough^{'18}
 Kaya Melchor^{'18}
 Samantha Rapoza^{'18}
 Brianne Reformina^{'18}
 Trinity Shiroma^{'18}
 Emily Stone^{'18}
 Rachel Tanaka^{'18}
 Kapri Tulang-De Silva^{'18}

Maui County Farm Bureau Scholarship

Pomaikai Cathcart^{'15}

Michael "Mikey" Miyake Scholarship

Tatum Kauka^{'18}
 Riley Nozoe^{'18}

Mr. John Riggle Scholarship

Kamuela Akeo

Myron & Laura Thompson Scholarship

Cheyenne Jael Natividad-Parraga^{'17}
 Tiare-Jennings Vaughan-Darval^{'17}

Nā Pua Mae'ole o Kamehameha Class of 1953 Scholarship

Jayna-Lyn Akita

Nanea Scholarship

Aaron Castillo^{'96}
 Kuuleihua Funn
 Chas Huston^{'15}
 Halenakekanakalawainaomilolii Kapuni-Reynolds
 Shariah Mae Olomua^{'17}
 Kanani Yockman

Native Hawaiian Chamber of Commerce Scholarship

Xandria Akau^{'15}
 Tiana Brede^{'09}
 Juvette Kahawai
 Christina Kaleiwahea
 Tiare Kaopua
 Cayla Moore^{'15}
 Lane Opulauoho
 Tai Pa
 Jared Serrao
 Alana Song^{'11}

Pai'ea Kāne/Wahine Scholarship

Austin Araki^{'18}
 Taylor-James Sullivan^{'18}

Patrick L. Hiram - John S. Freitas Scholarship

Kendrick Nunes

Pauahi Scholars

Gideon Aiwohi^{'18}
 Faith Blalock^{'18}
 Kealahooipoleimaile Cabanilla^{'18}
 Logan Cabanilla-Aricayos^{'18}
 Tiari Faagata^{'18}
 Cayli Farias^{'18}
 Sierra Gleason^{'18}
 Ariana Hurdle^{'18}
 Daniel Kapua^{'18}
 Michelle Murata^{'18}
 Jaelynn Nobriga^{'18}

Hera Salmeron^{'18}
Kainoakeola Sanchez^{'18}
Taylor Siminski^{'18}
Kayla Tuitele^{'18}
Chloe Waters^{'18}
Hunter Worth^{'18}

Pauahi Scholars - Liko Lehua

Kailey Aiona^{'18}
 Justyce Ishii^{'18}

Pauahi Scholarship

Bruce Balisbisana
 Nicole Ishihara

Paul Pua'a 'Ohana, Paul Moses Murray & Malia Murray Grant

Ema Kaka
 Lamont Octavio

Pono & Louise Beamer Scholarship

Kona Abergas^{'18}
 Sabrina Wong^{'18}

Pop Diamond Scholarship

Karenna-Rose Nicely^{'18}

Randy Wayne Ahuna Scholarship

Nalehuaopuna Donlin

Rebecca Lamahilani Haalou Medeiros Scholarship

Jennifer Kaneakalau

Reuben Lee Kwai Brandt Scholarship

Nicole Koochi

Richard Lyman, Jr. Memorial Grant

Quentin Choy^{'18}

Roy L. Cachola Scholarship

Kiele Carpio

Sarah Keli'ilolena Lum Konia Nakoa Scholarship

Kinohi Neves

Stanley & Janet Zisk Scholarship

Trisha Nobriga
 Kira Rapozo

Stanley and Besse Fortuna Memorial Scholarship

Ethan Castillo^{'18}

T.C. Yim Named Endowment

Brandon Najarian

Tauati 'Ohana Scholarship

Drew Arruda-Akine '18

Grayson Cosier '18

Cayli Farias '18

Taylor Nanea Pangan-Fergerstrom Memorial Scholarship

Nathan Horner '18

Tennyson Keolalani Tom Scholarship

Jaelyn Domingo '18

Ty Williams '18

The Hawai'i Island New Knowledge Fund - THINK

Elijah Ching '18

Imaikalani Chock '97

Hiilei Ishii-Chaves

Hansel Kaaumoana '17

Ihilani Kamau '18

Katelynn Kubo

Ashley McDaniel

Dana Neal

Kaelia Lynn Saniatan

Brooke Zarriello

Theodore Richards Scholarship

Makana Larger '18

Bailey Ota '18

Damien Stack '18

Theodore Vierra Scholarship

Aizea Ranon '18

Trudi and Hiram de Fries Educational Scholarship

Tazman Shim

U'ilani Stender Scholarship

Kenneth Ho

Kaluhikauahemakanamaikalani

Kaapana '16

Tarita Keohokalole-Look '15

Chanel Paresa '05

Trinity Shiroma

Ula Baker Sheecha Scholarship

Anuhea Nihipali '18

Violet K. '32 & Henry T. Hughes, Jr. Scholarship

Elisa Tsukayama '08

Waipa Nishimura Memorial Scholarship

Vance Miyamoto '18

Lauren Trujillo '18

Wallace & Barbara Kaawaloa Scholarship

Kanoa Ayau '18

Sydnee'O Valdez '18

Warren Nakupuna Ah Loo Memorial Scholarship

Jade Ishii

William K. and Julia T. Kapololu Named Endowment

Rachelle Haumea '91

William N. Bill Villa KS '71 Scholarship

Kaitlin Hao-Magno '16

William S. Richardson Commemorative Scholarship

Tate Castillo '14

William Crowell

Tarita Keohokalole-Look '15

Winona Beamer Scholarship

Piikea Lopes '18

Yin Ohana Named Endowment

Lesley Iaukea

Zillah Young Memorial Scholarship

Kona Abergas '18

Ka Hā‘awi I

Why we give

CARIANN AH LOO KSK'91

WARREN NAKUPUNA AH LOO MEMORIAL SCHOLARSHIP
NAKUPUNA FOUNDATION

“We have a responsibility to continue Pauahi’s legacy of service and uplift our community. If you can be part of the solution and affect change, why wouldn’t you give back? Together, we can accomplish extraordinary things.”

CARIANN AH LOO IS LIVING THE DREAM, helping to realize her father’s vision of providing educational opportunities for Native Hawaiians, uplifting the lāhui and making even more dreams come true.

Ah Loo said that after her father, an industrial engineer, retired from a career with the Department of Defense, he had two aspirations: to run a successful and thriving Native Hawaiian owned company; and to establish a foundation that would provide scholarships to students of Native Hawaiian ancestry who demonstrated academic excellence and an interest in contributing to the betterment of the Hawaiian community.

Sure enough, Warren N. Ah Loo KSK’65 opened his own company, Na Ali‘i

Consulting & Sales, but passed away unexpectedly before he was able to see his second vision come to fruition.

“My ‘ohana decided that creating a scholarship in my dad’s name would be a fitting way to honor a man who valued education and believed education was the way to elevate the Hawaiian community. We partnered with Pauahi Foundation in 2016 and established The Warren Nakupuna Ah Loo Memorial Scholarship,” Ah Loo said.

Since then, the Ah Loo ‘ohana has created the Nakupuna Foundation, whose mission is to support the economic advancement of Native Hawaiians through educational programs and opportunities, specifically focusing on areas of science, technology, engineering, and math.

“Selecting the first recipient of the scholarship was truly a momentous event for my ‘ohana because it solidified my dad’s legacy,” Ah Loo said. “It is rewarding to know that you can make a difference in someone’s life.

“Several generations of my immediate and extended ‘ohana are beneficiaries of Pauahi’s generosity. For those of us who had the privilege of attending Kamehameha Schools, we were given the opportunity to build strong foundations that have shaped our lives.

“If I could mahalo Pauahi, I would thank her for the opportunities her legacy afforded us. And I would also tell her that I hope that we have lived up to her expectations of being good and industrious men and women.”

Give with Pauahi

LET US COME TOGETHER AND TRANSFORM LIVES IN OUR HAWAIIAN COMMUNITY! Help us continue Pauahi’s legacy of giving by volunteering time and/or making a donation to the Pauahi Foundation to help uplift the Hawaiian community.

LEARN MORE AT PAUAHI.ORG

Manawale'a

“I'm grateful for what Kamehameha Schools has done in preparing us to be successful beyond high school. I'd like to see many more Hawaiians achieve great things and maybe one day we'll even have a Hawaiian president of the United States.”

JIM AND KIM SLAGEL

ODELL & HASTINGS SCHOLARSHIP FUND

KAMEHAMEHA SCHOOLS Kapālama High School English kumu Jim Slagel and wife Kim – a former KSK math kumu – believe in the transformational power of community service. Together, they have inspired countless students to strive for excellence in the classroom as well as in their communities.

As student advisors, the Slagels helped create the Amnesty International Club, giving students an avenue to learn about and address local, national and world issues. They also helped establish KSK's Cat and Dog Huggers Club to care for the feral cat colony on campus and assist local animal shelters. The animal

ALVIN PAU'OLE KSK'56

USS KAMEHAMEHA SCHOLARSHIP

ALVIN PAU'OLE has accomplished a lot in his life. He was the first minority in the nation to be selected to the Navy's Nuclear Power Training Program, the only Native Hawaiian to serve as chief engineer of a nuclear reactor plant, and the only Hawaiian to command a fast attack nuclear submarine and a squadron of nuclear submarines. The 30-year veteran credits his achievements to his upbringing on Kaua'i combined with his educational experience at Kamehameha Schools.

After retiring in 1990 as a captain with numerous medals, Pau'ole went on to a successful post-military career in nuclear engineering. Being a leader in his field fueled his desire to create opportunities for Native Hawaiians. To that end,

Pau'ole cofounded the Pacific American Foundation which offers culture- and place-based education to prepare young Hawaiians for careers in fields ranging from robotics to finance.

Recently, as a board member for the Pacific Fleet Submarine Memorial Association (PFSMA), he facilitated a partnership between PFSMA and the Pauahi Foundation to create the USS Kamehameha Scholarship for Native Hawaiians pursuing degrees in STEM or business-related fields.

Pau'ole said he gives with Pauahi because he wants to help more Native Hawaiians emerge as community leaders by giving them the gift of education, as knowledge is the backbone of leadership.

“The students at Kamehameha Schools have the desire and passion to be leaders in the community. It's our jobs as teachers to provide that avenue for them.”

lovers even brought their beloved basset hounds, Odell and Hastings, to school to launa with students and staff.

In 2015, the Slagels and the campus 'ohana mourned the unexpected passing of the dogs. At the suggestion of fellow

teachers Alohi Aea and Shari Chan, the Slagels established the Odell and Hastings Scholarship Fund for students who have demonstrated stellar community service with a focus on the environment and/or animals. With donations from students, faculty and family, the fund has grown and will be awarding its first scholarship in 2020.

It is through this scholarship and many other community service endeavors that the Slagels give with Pauahi. They do not give to receive credit or recognition, but to grow servant leaders to make the world a better place.

‘Ewalu Mo‘olelo, Ho‘okahi Po‘omana‘o

Eight Stories, One Vision

.....

MA KĒIA HŌ‘IKE KŪ MAKAHIKI, ke ka‘ana ‘ia nei he ‘ewalu mau mo‘olelo e wehewehe ana i ke alu like ‘ana o Ke Kula ‘O Kamehameha me nā kaiaulu a me nā ‘ohana no ka ho‘oikaika ‘ana i ka ‘ōnaehana ho‘ona‘auao e ho‘omakakoho ana i ka pono o nā keiki, ‘o ia ka mea nui. Ke no‘ono‘o i holomua o 2018, ‘upu a‘ela ka mana‘o o ka ‘ōlelo no‘eau: E kanu mea‘ai o nānā keiki i kā ha‘i. E pani ‘ia ana kēia hō‘ike me ka mana‘olana ē, ua ‘ikea ka waiwai o nā mana‘o, nā hana, a me ka ho‘ohakuhia e mālama ‘ia nei ma kahi pae a kahi pae o ka pae ‘aina. E lilo ia i mea e ola i nā ‘ōpio o ka lāhui.

THE EIGHT STORIES featured in this year's annual report showcase the ways in which Kamehameha Schools, in partnership with community and ‘ohana, works to strengthen an educational system that places keiki at the center. As we reflect on the many accomplishments of FY 2018, we hear echoes of the following ‘ōlelo no‘eau: E kanu mea‘ai o nānā keiki i kā ha‘i. Plant edible food plants lest your children look with longing at someone else's. We close this year's annual report in hopes that it has captured the richness of ideas, efforts, and innovations presently under cultivation across the pae ‘āina. May they nourish the young minds of the lāhui.

PRODUCED + DESIGNED BY DTL

KAMEHAMEHA SCHOOLS®

