

Reaching Beyond the Campuses

Kamehameha's community education implementation strategy will extend Pauahi's legacy to more Hawaiian learners than ever before

Inside

KS in the News 2

Ninth Circuit Court to rehear case **5**

Alumni Giving Project **6**

KAPF 7

Alumni Class News 9

ver the last 38 years, more than 50,000 non-Kamehameha Schools elementary school students have experienced a one-week boarding and Hawaiian cultural experience called "Explorations."

Featuring a week of culturally aligned adventures capped with a Friday night "Hō`ike" before a packed house of family and friends, Explorations is Kamehameha's longest running and most well-known community education outreach program.

If there were an alumni association for Explorations graduates, it would far exceed the total number of all Kamehameha Schools graduates since the institution first opened its doors in 1887.

Well, thanks to a new community education strategy based upon the recently completed Education Strategic Plan, Kamehameha has committed to providing even more Hawaiian learners with non-campus based programs and services.

The plan calls for Kamehameha to increase its total overall numbers served annually from its current level of 22,400 to 55,400 over the next five to 10 years. And the majority of those 33,000 additional learners will come directly from a new community education implementation plan.

"We're looking at our programs to extend the reach of Kamehameha Schools, but also to have a positive and significant educational impact on those we serve," said Kamehameha's dean of Extension Educational Services Dr. **Juvenna Chang '60**. "The question is 'Are we making a real impact, and as a result of our increased reach, what has been gained?'

"The major objective of this whole piece – our Education Strategic Plan and the community education aspect of it – is to create intergenerational change. It's to pay it forward. We have to care about the Hawaiian people into perpetuity; not just caring about those we serve today, but considering our impact on generations to come."

Kamehameha's community education implementation plan includes four components.

Its first strategic priority focuses on early childhood education and on increasing literacy for students in grades K-3 in Hawai'i

Kamehameha's Explorations program – students here bring in a Hawaiian canoe – has served more than 50,000 non-Kamehameha students over the last 38 years. Enrichment programs like Explorations provide summer, intersession, and out-of-school enrichment opportunities that aim to increase academic achievement and/or increase cultural awareness.

delivery of services which address Kamehameha's strategic priorities.

"Yes, we can influence intergenerational change with our campus programs, for sure," Chang said. "But there are many

'The major objective of this whole piece – our Education Strategic Plan and the community education aspect of it – is to create intergener-

ational change. It's to pay it forward."

– DR. JUVENNA CHANG

state public schools. The second priority builds on the achievements of the first, sustaining the momentum with programs and services for students in grades 4-12 and post-high school.

Other components include community building and program development that support the

who are not going to get into those programs. If we look at the responsibility, or *kuleana*, that Kamehameha has taken on – to assist those who are not in our campus programs – then this is our chance to extend Pauahi's legacy to those Hawaiian learners."

A highly respected educator who is a former administrator and senior scholar with Pacific Resources for Education and Learning and who will celebrate 30 years with Kamehameha Schools as a teacher and administrator this year, Chang said a new day has definitely dawned at Kamehameha.

"This is the first time in my tenure at Kamehameha Schools that we are aligning to one focused plan across the institution – a plan that is driven by education!" she said.

Chang added that
Kamehameha still has a lot to
learn regarding its approach to
working in and with communities
and schools, and building and
establishing long-lasting collaborations for the benefit of
Hawaiian communities.

"Our work will be with Hawaiian communities and with the Hawai'i State Department of Education," she said. "Some of these are Kamehameha programs at Kamehameha sites, like Kamehameha preschools; while others are like the Pauahi Keiki Scholars program, which offers scholarships to students attending accredited non-Kamehameha preschools.

"Our main charge is to find ways to serve our Hawaiian students, and we need to work collaboratively with the DOE because that's where the Hawaiian students are. And we are working diligently to do this.

"One example is
Kamehameha's support of charter
schools with high populations of
Hawaiian students. We're also
continuing and expanding collaborations with Native Hawaiian
agencies such as Nā Pua No'eau
and community services providers
like College Connections and
other nonprofit agencies to better
coordinate and leverage our
resources to the Hawaiian
community.

continued on page 7

Hot Hō`ike

odern dancer Tatiana Echevarria '07 joins a bevy of *hula* dancers enjoying "E Ku`u Baby Hot Cha-Cha" during Hō`ike festivities at Song Contest 2006 at the Neal Blaisdell Center. Song Contest honored the work of Hawaiian songbird Lena Machado. The class of 2009 – the freshmen – highlighted the event by winning the Charles E. King Cup for best overall performance and the Helen Desha Beamer Award for best musical performance.

The Seven Keys

Seven key indicators will track the impact and success of Kamehameha's Education Strategic Plan on creating long term change in Hawaiian learners:

- School Readiness
- Growth Achievement
- Graduation/Promotion
- Literacy
- Family Involvement
- Cultural Knowledge and Practice
- Leadership and Community Give Back

Board of Trustees

Robert K. U. Kihune '55

J. Douglas Ing '62

Constance H. Lau

Diane J. Plotts Nainoa Thompson

Chief Executive Officer Dee Jay Mailer '70

Vice Presidents

Kirk Belsby

Michael P. Loo Finance and Administration

Ann Botticelli Community Relations and

Chris J. Pating Strategic Planning

Colleen I. Wong '75

D. Rodney Chamberlain, D.Ed.

Education

Lee Ann Delima '77 Acting Headmaster-Maui Campus

Michael J. Chun. Ph.D. '61

Stan Fortuna Jr., Ed.D.

Sylvia M. Hussey

Ke Ali`i Pauahi **Foundation**

Lynn C.Z. Maunakea Vice President and Executive Director

I Mua Staff

Ed Kalama '76

Lesley Agard '68

Gerry Johansen '60

Michael Young Photography

Contributors

Elizabeth Freeman Ahana '93 Lilinoe Andrews Cyndi Bartels Marsha Heu Bolson '70 Matthew Corry Jamie Merseberg Fong '78 Andrea Fukushima Krissa Melehina Groves '95 Coleen Akiona Kaanehe '78 Nadine Lagaso Shawn Nakamoto Lokelani Williams Patrick '72 Kekoa Paulsen '77 Chad Takatsugi '95

I Mua Design

O Communications

Pauahi's Gift by Dee Jay Beatty Mailer '70 Chief Executive Officer

Aloha kākou!

Our 'ohana are the foundation of our lifelong learning, whether they come from blood or historical lines. For Hawaiians, every step we take forward is accompanied by the footsteps of many before us.

As graduates of Kamehameha Schools, we walk with the footsteps of our Ke Ali`i

Pauahi and all those she has served. We join the countless KS 'ohana – teachers, parents, classmates, alumni and staff – who share a common kuleana to continue what our founder started, a legacy of excellent education for the Hawaiian people.

Over the past year, I have spent many days on our campuses, walking amongst our haumāna and seeing the incredible work our faculty and staff do. Our students freely share their thoughts, and foremost in those thoughts is their gratitude for the gift of education that Princess Pauahi has given them.

The college essay "A Princess' Will," by Hawai`i Campus senior Rochelle Meyers (on page 12), is a strong reminder of the impact our Princess has on our students' lives. Rochelle speaks of Pauahi's generosity and proudly expresses her gratitude for the Princess' love of her people.

Trustee Doug Ing '62 has also spoken of the importance of carrying on Pauahi's heritage. "The flow of values from Pauahi, through the Will, to trustees and the estate's leadership, to campus administration, to the faculty, then into curriculum received and realized by students is what strategic alignment and implementation is all about."

In this edition of I Mua, you'll read about how Kamehameha Schools is carrying out just what Trustee Ing speaks of, including partnering with our communities to find ways to reach out to more Hawaiian learners.

As we steadily extend our reach to a goal of serving more than 55,000 learners - both on and off our campuses - each year by 2016, we are grateful for the work our KS leadership, faculty and staff do each day to realize that dream.

We are grateful for all of the efforts in our communities to enrich Hawaiian lives and ways and are excited to work with them.

And we rely upon our generous and accomplished alumni, to extend themselves daily to model that which Pauahi asked them to do.

Imagine the possibilities ahead for the Kamehameha Schools 'ohana and our people, when we all share the gifts Rochelle speaks of in her essay, with others. I imagine Rochelle joining us in this kuleana very soon.

Royal Revitalization Continuing

I mua and aloha pumehana to you all.

Chamberlain named vice president for campus strategies

n April, Kamehameha Schools CEO Dee Jay Mailer announced the appointment of Maui Campus headmaster Dr. Rod Chamberlain to the position of vice president for campus strategies.

Maui middle school principal Lee Ann Johansen DeLima '77 has been named acting headmaster for the Maui Campus until a permanent headmaster is selected.

In his new role, Chamberlain will lead the alignment, coordination and implementation of the campus-based strategic initiatives related to Kamehameha's Education Strategic Plan.

Those initiatives include identifying, designing and implementing innovative instructional models; building or expanding

support from the campuses; and evaluating and designing campus programs and

community

Dr. Rod Chamberlain

and their families.

services that support the growing enrollment of orphan and indigent students

"Rod has proven himself to be a leader who is tireless when it comes to serving his students," Mailer said. "He has led with great insight, innovation and a strong ability to navigate through strategic change."

Koa carving honors relationship between Kamehameha Schools and Te Puia

ate last year, a delegation from Kamehameha Schools traveled to Aotearoa to attend the World Indigenous Peoples' Conference on Education in Hamilton, New Zealand and also participated in a cultural exchange with Te Puia, the New Zealand Māori Arts and Crafts Institute located in Rotorua.

The focal point of the exchange was the presentation of a koa carving, called "Ho`opili," which honored the relationship and symbolized the mutual bond

between the two institutions. Created by master carver and BYU-Hawai'i Hawaiian studies instructor Kawika Eskaran '74, members of the

Kamehameha dele-

"Ho`opili" to Te Puia chief executive officer Andrew Te Whaiti and other Māori elders.

"Ho`opili," which literally means "to bring together, to be united as friends," honors the understanding and commitment shared by Kamehameha and Te Puia at a much deeper level than any written Western contract could express.

Eskaran said everyone involved in the presentation at Te Puia infused the piece with all of the mana and aloha possible on behalf of the Kamehameha `ohana.

"The whole mission behind 'Ho'opili' brought so much pride to Hawaiians and served to solidify the relationship we have with our Māori cousins," said Eskaran,

gation presented who sometimes devoted up to 18 hours a day on the project. "I knew with 'Ho'opili' something great was going to happen." Master carver Kawika Eskaran '74 (right) and apprentice Kaulana Akina from BYU-Hawai'i display "Ho`opili.

ith the Royal Hawaiian Hotel looming in the background, construction work on the \$84 million Royal Hawaiian Shopping Center revitalization project continues in Waikīkī. The single largest real estate investment in Kamehameha's portfolio, an integral element of the project is to integrate 'Ike Hawai'i, or all things Hawaiian, into the renovation. For more information, visit www.RoyalHawaiianShoppingCenter.com.

Trustee Kihune honored by Native Hawaiian Chamber of Commerce

n May, vice admiral (ret.)

Robert Kihune, chairman of the Kamehameha Schools Board of Trustees, was honored with a 2006 O`o Award by the Native Hawaiian Chamber of Commerce.

Inaugurated in 1976, the O`o award has become one of the most prestigious honors presented to outstanding Native Hawaiians who, through their talents, have made significant contributions to improve communities and the status of Native Hawaiians.

"The Admiral" is the chief executive officer of Sandwich Isle Communications, Inc. and vice chair of the USS Missouri Memorial Association. He is a 1959 graduate of the U.S. Naval Academy.

Robert K. U. Kihune

his distinguished naval career, Kihune commanded two aircraft carrier battle groups, the USS Kitty Hawk and as well as the

During

the USS Nimitz, as well as the USS New Jersey battleship group. He served as commander of the Naval Surface Forces of the Pacific Fleet, assistant chief of Naval Operations for Surface Warfare at the Pentagon and chief of Naval Education and Training.

He retired from the Navy in 1994 and was presented the Legion of Merit with a combat "V" for gallantry.

Lynn Tagami skips to the beat of the National Jump Rope for Heart Outstanding Coordinator of the Year award.

Kapālama Campus physical education teacher selected National Jump Rope for Heart Outstanding Coordinator of the Year

n April, Kamehameha Schools elementary school teacher Lynn Tagami was selected the 2006 National Jump Rope for Heart Outstanding Coordinator of the Year at the annual American Alliance for Health, Physical Education, Recreation and Dance national convention in Salt Lake City, Utah.

Tagami is the coach and organizer of the Kamehameha Jump Rope Demonstration Team, and along with fellow instructor Jay Tschillard, serves as Kamehameha's Kapālama Campus Jump Rope for Heart coordinator.

With 751 of 753 students participating in the February activity, more than \$60,000 was raised on Kapālama for the American Heart Association. Hawai'i and Maui campus students brought in nearly another \$30,000 with events on their islands.

Since 1981, Kamehameha Schools students have raised nearly three quarters of \$1 million through Jump Rope for Heart.

"The American Heart
Association of Hawai`i is extremely
proud of Kamehameha's fundraising efforts to help fight heart
disease and stroke. We recognize
and applaud their success," said
Toni Muranaka, senior director,
youth market of Hawai`i's AHA.

"We are very proud of our participation," Tagami said.

"It's a very important community service because of the high rate of heart disease and stroke in the Hawaiian community. What we are doing directly impacts our students and their families."

Vol. 2006, Issue 2

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

I Mua exists to inform alumni, parents, students, staff and friends of Kamehameha Schools of current educational and endowment programs, to generate interest in and support for those programs, and to help alumni maintain close ties to the institution and to each other.

Change of Address

Kamehameha Schools alumni who have a change of address, please notify the Alumni Relations office at 1887 Makuakāne Street, Honolulu, HI, 96817-1887, e-mail:

alumnikapalama@ksbe.edu, fax 1-808-841-5293 or call 1-808-842-8680.

Submissions

If you have a story idea or a comment for us, please write to: I Mua Editor, Kamehameha Schools, 567 S. King Street, Suite 400, Honolulu, HI, 96813 or e-mail imua@ksbe.edu. For more information on Kamehameha Schools, visit www.ksbe.edu.

If you are interested in learning more about the Hawaiian culture, improving your technology skills and getting ahead in your education, this distance learning opportunity could be for you! Hawai'i State Department of Education, public and charter school students are encouraged to apply for admission to these distance learning courses offered by Kamehameha Schools' Virtual Strategies and Distance Learning Branch.

Upon satisfactory completion of each course, students will receive a semester credit. Equivalency value of the credit is determined by the school to which the credit will be transferred.

REQUIREMENTS

- Hawai'i resident
- Currently enrolled in grade 8, 9, 10 or 11
- Reliable computer and internet access
- Microsoft Office software (Word, Excel, Powerpoint)

For semester dates and more information, visit http://ksdl.ksbe.edu/ikehawaii or call 842-8838. Call 842-8838 for an application.

KAMEHAMEHA SCHOOLS

Kamehameha Schools' policy on admissions is to give preference to applicants of Hawaiian ancestry to the extent permitted by law.

Nā Mea Hoihoi

THINGS OF INTEREST

Diane Plotts

Constance Lau

Trustee Plotts reappointed; process underway to replace trustee Lau

In February, Kamehameha Schools Board of Trustees chairman **Robert Kihune** announced that the state Probate Court had reappointed trustee Diane Plotts to a second five-year term after receiving highly supportive testimony in praise of trustee Plotts contributions to Kamehameha Schools.

Plotts' reappointment becomes effective July 1, 2006.

In March, Kamehameha filed a Petition for Appointment of Successor Trustee, which starts the process of selecting a replacement for trustee Constance Lau.

On May 2, Lau became president and chief executive officer of Hawaiian Electric Industries in addition to her position as president and chief executive officer of American Savings Bank.

Lau announced in February that it would be in the best interest of Kamehameha Schools for her to transition out of her position as a Kamehameha trustee as soon as the court appoints her successor.

"I want to congratulate trustee Lau on her promotion and I speak for all of the trustees when I say that Connie's impact on Kamehameha Schools will be felt and appreciated for decades to come," Kihune said.

"Kamehameha Schools is stronger now than it has ever been, and we are heading in a direction that has been shaped and embraced by our community," Lau said. "I will always hold a special place in my heart for Kamehameha's mission and its founder."

Hawai`i Campus assists with establishment of Pāhoa Community Tutoring Center

In February, staff members at Kamehameha's Hawai`i Campus participated in a collaboration with the Queen Lili`uokalani Children's Center and the state Department of Education to help open the Pāhoa Community Tutoring Center for the *keiki* of Pāhoa.

Located in the Keonepoko Elementary School cafeteria, the center will feature a tutoring center supervisor and two tutors to service K-12 Pāhoa students Monday through Thursday from 5:30 to 8 p.m. Kamehameha donated five laptop computers and a printer to the center.

The project was originated by high school principal Ninia Aldrich and facilitated by recently retired campus outreach director Eva Bogue. Other Kamehameha staffers involved with the project included Carol Martin, Dannielle Iuta, Danillo Padillo and high school vice principal Phil Aganus '90.

Maui Campus Orchestra to perform in Carnegie Hall

In March, the 50-piece Maui Campus Orchestra accepted an invitation to play at Carnegie Hall in New York City.

Featuring students in grades 6-12, the orchestra will be performing in the MidAmerica Productions 23rd Season of Concert Offerings, Spring/Summer 2007, March 25 through June 21. No date has yet been confirmed, but conductor **Iolani Yamashiro '78** said the group is looking at June 2, 2007.

Yamashiro submitted an audition tape to MidAmerica Productions in late February, and was then notified her orchestra was selected for a five-day, fournight residency program at Carnegie Hall. A side trip to Washington, D.C. is also being planned.

"This is an honor and an opportunity," Yamashiro told *The Maui News*. "They (her students) have so much talent. They don't understand what they have naturally. They could be phenomenal if they put their minds to it."

Kamehameha Schools releases commemorative publication on Lena Machado

Produced by Ka`iwakīloumoku (Kamehameha's Hawaiian Cultural Center Project) and written by Pi`olani Motta and Kīhei de Silva, *Lena Machado*, *Songbird of Hawai`i: My Memories of Aunty Lena* presents the life story of Lena Machado along with 30 of her compositions.

Machado, a gifted singer and performer whose music served as the theme for the 2006 Kamehameha Schools Song Contest, composed such Hawaiian favorites as "Holo Wa`apā," "Ei Nei," and "Kamalani O Keaukaha."

The 227-page book, available in local bookstores, includes sheet music, background information, lyrics and translations, photos and touching memories provided by Motta, Aunty Lena's hānai daughter.

The book will be used as an educational resource by teachers as well as a songbook for Hawaiian music fans.

"What's most unique about this book is that it was created from a Hawaiian perspective and worldview, and focuses on things that are particularly meaningful to Hawaiians," said Randie Fong '78, who served as musical editor for the book. "It will be an amazing resource for teachers of Hawaiian language, culture, history and music."

Proceeds from the sale of the book will go toward the Lena Machado Haku Mele Scholarship Fund, which Motta established in

Pāhoa Elementary students celebrate the opening of the Pāhoa Community Tutoring Center.

1993 for Kamehameha seniors who excel in Hawaiian music composition.

Nā Lau Lama collaboration unveiled

In January, Kamehameha Schools announced its participation in a collaborative statewide project aimed at improving the outcomes for Hawaiian students in public schools

Nā Lau Lama is a proactive effort by the state Department of Education, Office of Hawaiian Affairs, Kamehameha Schools, and many community partners to change the status quo and elevate the school success of Hawaiian learners. The premise of the project is that Hawaiian students will perform better if cultural ways of learning and doing are part of the standard curriculum.

Kamehameha has made a multiyear commitment to Nā Lau Lama and will help to provide books, lesson plans, and teacher training. The initiative also formalizes a strategic collaboration between Kamehameha and the Hawai`i DOE to build and support

Pi`olani Motta and Kīhei de Silva present "Lena Machado, Songbird of Hawai`i..."

a community-based partnership that advances the goals of Kamehameha's Education Strategic Plan.

Nā Lau Lama has created working groups to gather input and to mobilize community strengths, including professional development for teachers, culture-based education, family and community strengthening, advocacy, and indigenous assessment.

To learn more, please contact community coordinator Kanani Aton at 808-987-3056 or k-aton@hawaii.rr.com.

Nā Lau Lama will also be the focus of the fourth annual Kamehameha Schools research conference on Hawaiian wellbeing to be held at the Hawaii Convention Center on Nov. 15-16, 2006.

Kamehameha's point of contact for Nā Lau Lama is the Research & Evaluation department, formerly known as Policy Analysis & System Evaluation (PASE). The Research & Evaluation department is headed by Dr. Shawn Malia Kana`iaupuni '83.

KS Logo Shop - It's Online Now!

Show Your Kamehameha Legacy

with officially licensed KS Logo items. From t-shirts, sweats and polo shirts to decals, license plate frames, bags and accessories. Many items are available only online.

It's easy with a just couple of clicks:

1. Go to www.KSBE.edu

2. Click on Shop for KS Logo Wear

3. Place your order online & it will be shipped to you.

or Call toll-free 888-526-0299

Send gifts to your loved ones, too

Net proceeds are used to benefit Kamehameha Schools' educational mission through the Ke Ali'i Pauahi Foundation

KAMEHAMEHA SCHOOLS

Ninth Circuit to rehear Doe vs. Kamehameha Schools case on June 20

Granting of en banc rehearing sets aside August 2005 ruling by three-judge panel that overturned Kamehameha's admissions policy

n February, the U.S. Ninth Circuit Court of Appeals granted a rehearing en banc requested by Kamehameha Schools as to whether its admissions policy giving preference to students of Native Hawaiian ancestry is a violation of federal civil rights law.

An unidentified non-Hawaiian student identified only as John Doe sued Kamehameha in June of 2003. Doe claimed he was academically qualified and was twice denied admission to the school when he acknowledged that he was a non-Hawaiian.

In November of 2003, U.S.

District Judge Alan Kay upheld Kamehameha's policy, ruling that it did not violate civil rights laws as it serves a remedial function intended to right wrongs of the

A three-judge Ninth Circuit appeals panel ruled 2-1 in August 2005 in favor of Doe, but the rarely granted en banc rehearing sets aside that decision in favor of Kay's ruling until the en banc decision is rendered.

The rehearing will be held on June 20 in San Francisco before a panel consisting of 15 judges. The panel will include Chief Judge Mary Schroeder and 14 other judges selected by random drawing.

They will hear oral arguments from attorneys for Kamehameha Schools and John Doe. The panel decision, which requires a simple majority, will likely not be issued for several months to a year.

Over the past two years, the Ninth Circuit has granted approximately 26 petitions for en banc review. Of those 26 cases, 19 were reversed or significantly modified, four were settled and three were affirmed.

"With this 15-judge panel – even if the three original judges are

on it – we still have 12 new judges looking at the case, so we are cautiously optimistic about the outcome," said Kamehameha Schools Board of Trustees chairman **Robert Kihune**.

"We just want to thank the thousands of supporters in Hawai'i and the mainland who came out, because their voices were heard by the Ninth Circuit and helped make this happen. Thank you all for stepping up to the plate."

For more on the *Doe vs. Kamehameha Schools* lawsuit, visit www.ksbe.edu/lawsuit.

NYU Law School examines Doe vs. Kamehameha Schools admissions lawsuit

Mock Supreme Court proceeding ends with overwhelming student support for Kamehameha Schools

by Gail Agas '00

majority "court" ruling of Doe vs. Kamehameha Schools may have not determined the true fate of Kamehameha's admissions policy, but it certainly provided a progressive step towards cultivating more awareness of a jeopardized mission, says Sean Gray '00.

On March 6, 2006 – shortly following the U.S. Ninth Circuit Court of Appeal's announcement to grant an en banc review of *Doe vs. Kamehameha Schools* – Gray and 75 other constitutional law students at New York University Law School tackled the case in a mock Supreme Court proceeding headed by renowned lawyer, author and professor Derrick Bell.

Gray served as a representative of the Kamehameha Schools Alumni Association, providing the amicus curiae statement of interest to acting class "justices."

Prior to the assignment, the majority of future lawyers had not even known there was such a race, or ethnic ancestry, as Native Hawaiian. After the arguments, the same majority voted 67-6 to uphold Kamehameha's admissions policy.

"It was a valuable opportunity to spread the word about *Doe vs. Kamehameha Schools* because not many people outside of Hawai`i know about Native Hawaiians and the issues involving Kamehameha Schools," said Gray, who is approaching his final year at NYU law school.

"I think there would be more support if they knew about this, especially at NYU where there are many liberal-minded students.

Sean Gray delivers an amicus curiae brief during NYU Law School's mock Supreme Court hearing of the *Doe vs. Kamehameha Schools* admissions lawsuit.

"There are already some of my classmates who have expressed interest in learning more about what they can do to help support the school."

Among Gray's classmates who learned a great deal about *Doe vs. Kamehameha Schools* and of Hawaiian history because of the assignment were presenters Rose Chan, Chanie Fortgang and Mana Barari. Now, they all say they generally support Kamehameha's justification.

Fortgang, who had presented Kamehameha's argument, said she had heard of the case in a previous law class, but admitted the extent of her knowledge fell short of what she later learned while preparing for her presentation. "I had known only that the schools were important in preserving Hawaiian culture and that the princess had left the trust in her will," she said.

"I knew embarrassingly little about Hawaiian history before studying this case," said Chan, who delivered an overview of the case. "I knew of a general history of imperialism, but did not know about the United State's direct role in orchestrating the overthrow of the monarchial government.

"If people of color feel that schools like Kamehameha are necessary for their cultural survival – and especially when those people are prepared to foot the entire expense for those schools – than it seems fundamentally unjust for the majority culture to determine that these schools are unnecessary. I am really moved by Kamehameha Schools' mission."

It may have been one assignment, technically a few focused hours spent on broadening an understanding of Hawaiian

history, of Kamehameha Schools and of a princess' mission, but Gray is confident it was enough for most of his classmates to continue following *Doe vs. Kamehameha Schools* and achieve a better perception of its significance to Native Hawaiians.

"We can garner so much more support," added Gray, "but we need to start by raising awareness. We need to make ourselves heard."

Gail Agas is a 2004 New York University journalism graduate currently working for American Media, Inc.

Loyola Marymount students support Kamehameha

n March, Kamehameha chief executive **Dee Jay Mailer**, consulting attorney **Crystal Rose '75** and vice president for communications and community relations Ann Botticelli met with LMU students in Los Angeles to spread the word about the schools' history and the need for Kamehameha's admissions policy. The meeting was co-organized by **Brandi Balutski '03**. Other graduates attending included **JP Ogata '04**, **Matt Kam '04**, **Katie Lukela '03**, **Ohulani Aiona '03**, **Kamu Lacerdo '04** and **Kamuela Yong '03**.

Alumni Giving Project to target Hawaiian cultural-based charter schools

Sixty Kamehameha Schools alumni classes are gathering donations to help support 13 charter schools statewide

"Those whom we support hold us up in life."

- MARIE VON EBNER-ESCHENBACH

amehameha Schools alumni from class years 1940-2000 are at it again.

In September of 2004, monetary donations from these same classes were used to purchase two 15-book sets of Kamehameha Schools Press publications on Hawaiian history and culture for every elementary school library in the state.

A total of 6,000 books valued at \$64,000 were distributed to the 200 schools.

The project, led by Kamehameha's alumni relations administrator **Gerry Vinta** Johansen, was by all counts a home run. And now, "Aunty Gerry" is hoping to take another ball out of the park.

"We felt that our book donation project was so successful and gratifying that we all wanted to continue to do something for the community in making a difference," she said. "Especially in the field of education, because that's what we're all about."

At a class representative retreat in October of 2005, five Hawaiian-cultural based charter school principals – all of them Kamehameha graduates – gave moving testimony about the many challenges and needs that their institutions face.

Alumni Giving Project Targeted Charter Schools

- Hakipu`u Learning Center Kāne`ohe
- Hālau Kū Māna Mānoa (Principal – Keola Nakanishi '92)
- Hālau Lōkahi Kalihi (**Laara Hardy** Allbrett **'70**)
- Ka `Umeke Kā`eo Hilo (Alapaki Nahele-a '86)
- Ka Waihona `o Ka Na`auao –
 Wai`anae (Alvin Parker '71)
- Kanu `o ka `Āina Kamuela
- Kanuikapono Anahola (Ku`uipo Torio '89)
- Ke Kula Ni`ihau o Kekaha Learning Center – Kekaha
- Ke Kula `o Nāwahīokalani`ōpu`u Iki
- Laboratory PCS Kea`au

 Ke Kula `o Samuel M. Kamakau –
- Kāne`ohe
- Kua o ka Lā PCS Pāhoa
- Kula Aupuni Ni`ihau a Kahelelani Aloha – Makaweli
- Ke Ana La`Ahana PCS Hilo

"We listened to their testimony, and heard how they are struggling to survive, and that they have so many needs that are going unmet," Johansen said.

"We never in our wildest dreams thought we'd hear some of the stories they told us about how some of them have classes in a park or that they are using tents as classrooms.

"We really felt torn in our hearts – some of these schools have no lunch money for the kids – and it really hit that we need to get out there and help our Hawaiian youngsters."

The charter schools are fund-

11 of the 13 schools are members of Kamehameha's Ho`olako Like program, which provides \$1 for every \$4 the state provides. The Office of Hawaiian Affairs is also providing support.

ed by the state, and in addition

But Johansen said more assistance is still needed.

She's asked each charter school to provide a priority "wish list" of equipment, supplies, materials and services they require. From there, Kamehameha class representatives will determine which of the priorities they can fulfill – either solely or by combining with other classes.

Donations will be gathered over the summer with a presentation made to the schools in September near the beginning of the school year.

continued on page 7

"It's important for anyone who has received Pauahi's gift to have the mindset of trying to make a difference, especially in the lives of our Hawaiian young people, because that's what she did for us.

GERRY VINTA JOHANSEN

Kamehameha alumni contributing to success at Ka Waihona O Ka Na'auao

hen Ka Waihona O Ka Na'auao opened its doors in 2002, the public charter school had 68 students and was located in remote Wai'anae Valley.

In 2003, the institution moved to the vacant Cornet Store in Mākaha Valley with an expanded enrollment of 128 students.

Today, with 304 students in grades K-6, Ka Waihona occupies the former Nānāikapono Elementary School campus site in Nānākuli, with expansion plans to include middle-school pupils underway.

The school recently achieved the highest Hawai'i State
Assessment scores in the Wai'anae district, and earned the desired
"adequate yearly progress" distinction, as required under the federal
No Child Left Behind Act.

Ka Waihona O Ka Na`auao is proud to have more than 15 faculty, staff and school board members who are alumni of Kamehameha Schools.

"I'm proud of our faculty," said principal **Alvin Parker '71**.

"The majority of them are under the age of 30, and 80 percent of them have master's degrees."

"Our local school board chairperson is **Roberta Waialae** Searle **'65**," said Ka Waihona instructor **Moana Mendoza** Medeiros **'93**.

"Aunty Roberta is a business woman and mother of two students who attend Ka Waihona, and she demands our highest integrity.

"At our helm is principal Parker, and the two of them have worked courageously to build a secure, academically sound, cultural and community-driven school for the *haumana* and `ohana we serve.

"As Kamehameha alumni, their spirit to genuinely live the legacy of Princess Pauahi and serve fellow Hawaiians through education is truly inspiring."

Kamehameha Alumni serving at Ka Waihona O Ka Na`auao

Principal:

Alvin Parker '71

Kumu (Teachers): Keli`i Marrotte '93 Rowena Mendoza Medeiros '93

Davelyn Ching '95 Charles Soon '72 Micah AhSui '97

Educational Assistants:

Joy Hirakawa Peterson '96 Jonathan Vinta '98 Randel Ha`o Bollig '87 Myrtle DeCanto '58

Health Aide/Clerk: Tanyelle Alsadon Nahulu '99

Coordinator:

Karen Parker Alejado **'94**Friends of Leeward Coast

Charter School (Board which advises Ka Waihona on Kamehameha's Ho`olako Like grant.)

Ken Williams '77 Albert Silva '48

Keith Chang '68

Ka Waihona O Ka Na`auao Local School Board Chairperson:

Roberta Waialae Searle '65

Treasurer:

Nicole Darakjian Souza '89

Aunty Gerry Johansen relaxes with students at Hālau Ku Māna.

continued from page 6

"We're looking at providing visible and tangible needs," she said. "Whether it's bookshelves, `ukulele to teach the children music, or even a health aide who is a retired alumnus who could contribute their time."

Iohansen said there is a correlation between these charter

Alumni Giving Project

Charter Schools Sample Needs

- ☐ 15-passenger vans
- ☐ Computers, laptops, scanners, printers
- Bookshelves
- ☐ Fans
- ☐ `Ukuleles and strings
- ☐ Smart Boards
- □ Desks
- ☐ Hawaiian dictionaries
- ☐ Art supplies
- ☐ Hula implements
- ☐ Dyes
- ☐ Gardening Tools
- □ Labelers
- ☐ Paper ☐ Site maintenance kōkua
- □ Volunteer educational aides
- □ Volunteer counselors
- ☐ Wood for wa`a
- ☐ Material for costumes/ costume racks
- □ Volunteer health aides

schools and Kamehameha.

'They're helping to keep the Hawaiian culture, history and language alive and using our culture to give these kids a sense of identity and boost their selfesteem. It's exactly what we do at Kamehameha," she said.

Johansen also reminded all Kamehameha alumni of the role that Princess Pauahi has played in each of their lives.

"It's important for anyone who has received Pauahi's gift to have the mindset of trying to make a difference, especially in the lives of our Hawaiian young people, because that's what she did for us.

"Our alumni members are a very generous and giving group of people. It's just a matter of them realizing how much we've received, and that in turn, we should be out there making a difference in the Hawaiian community."

Class donations and individual contributions are being accepted for the Alumni Giving Project. Checks may be made payable to Kamehameha Schools; please note "Alumni Charter School Project" on your check memo line. Contributions may be sent to: Kamehameha Schools Alumni Relations Office, 1887 Makuākane Street, Honolulu, Hawai'i. For more information, call Aunty Gerry at (808) 842-8445.

KE ALI'I PAUAHI FOUNDATION

Ke Ali`i Pauahi Foundation receives \$1.25 million grant from Castle Foundation

he Harold K. L. Castle Foundation has stepped forward as a collaborator with the Ke Ali`i Pauahi Foundation and Kamehameha Schools with a five-year grant totaling \$1.25 million.

Funds from the grant will be used to provide educational programs, community initiatives and training for Department of Education staff serving children from birth through third grade in select communities throughout the state.

From left, Kamehameha cultural specialist Ku'u Kaulia, DOE area superintendent Lea Albert, Dee Jay Mailer, Castle Foundation president H. Mitchell D'Olier, Lynn Maunakea and Kamehameha's interim head of community outreach education Charlene Hoe attend an April mahalo reception honoring the Castle Foundation's grant.

"Kamehameha Schools is committed to an educational focus on the prenatal to 8-year-old population," said Dee Jay Mailer, chief executive officer of Kamehameha Schools and president of KAPF. "We are extremely happy that the Castle Foundation shares a similar interest.

"Our overarching shared goal of this collaboration is to build capacity in several Windward O'ahu communities so that every child has the best possible chance to meet or exceed reading standards by the end of third grade."

"Native Hawaiian children in DOE schools in communities like Waimānalo, Ko`olauloa and Ko`olaupoko will benefit as funds will be utilized to directly support efforts to raise reading achievement and learning opportunities," added Lynn Maunakea, executive director of KAPF.

Since 1962, the Harold K. L. Castle Foundation has worked to build resources for Hawai'i's future. Current priorities include public education redesign and enhancement, near-shore marine resource conservation, and strengthening vibrant communities in Windward O`ahu.

A charitable support organization of Kamehameha Schools, KAPF's mission is to perpetuate the legacy of Princess Bernice Pauahi Bishop by seeking and developing new and diverse sources of income to support the educational needs and goals of

Reaching Beyond the Campuses

continued from page 1

"We have to see where and how we can all work together and where we can supplement other programs that are already out there and achieving success."

Chang said that as Kamehameha focuses on early childhood education, tutoring and mentoring, counseling and enrichment programs, a key element is increasing literacy among all learners. One of seven key indicators in Kamehameha's Education Strategic Plan is to measure increased literacy achievement.

"We've currently positioned our Literacy, Instruction and Support team as an early intervention strategy, but literacy is a strand that has to run through all programs beyond grade three," she said.

"Literacy is key to student success. I just returned from a national conference where literacy was emphasized as being essential to student success. Beyond elementary school, support for literacy instruction decreases. As non-reading students progress

through the system, they fall further behind and eventually drop out of school, usually by the end of grade nine."

Chang said that with the new Education Strategic Plan and through the Community Education Implementation unit, Kamehameha looks forward to exponentially increasing services to Hawaiian learners while assisting them in achieving their highest potential.

"With the Education Strategic Plan in place, we are now much more focused, and I think it brings a lot more integrity to the program implementation process."

Kamehameha Scholars provides supplementary support of non-Kamehameha campus students in grades 7-12, helping them to achieve their fullest potential and assisting them on the path to successful adulthood. The program is targeting 300 new students each year for the next three years.

Mahalo Nui Loa

to the following Kamehameha Schools employees for their years of dedicated service toward fulfilling the vision of Ke Ali`i Pauahi Bishop.

40 Years

Gary Obrecht

35 Years

Donald Harvey

30 Years

Gail Aoki

Juvenna Chang

Wendell Davis

Vivian Little

Annette Okimoto

25 Years

Joyce Ahuna-Kaaiai

Estrella Peralta

Wendell Piho

Editha Talioaga

Diane Tanner-Cazinha

Roy Tsukiyama

Misty Inouye

Jon Iwatani

Leslie Young

Donna Rosehill

25 Years (photo not available) Carolyn Ho Denise Johnson Rosanna Matsuyama

20 Years Jennifer Anderson Praxedes Bilog Joyce Bower Lana Carroll Reggie Coats Jeanette Durante Rose Enos Sharmaine Enos Sheree Espinueva Pua Fernandez **Bob Hamilton** Charlene Hoe Gail Ishimoto Linda Jacobs Keala Kaupu Ronnie Kopp Carol Koza Keala Kwan Janice Lum Diane Maher Teresa Makuakane-Drechsel Donna Nakahara Guy Nishimura Elaine Nuuhiwa

Kekoa Paulsen

Colleen Rodrigues

Doreen Seguirant

Pamela Takahashi

Cynthia Suzuki

Kathy Tibbetts

Sandi Tuitele

Colleen Wong

Suzi Young

Judy Scoville-Layfield

15 Years Laurie Apiki

Pamela Arbitrario Moana Balaz Haunani Bennett Tonie Birano Lucille Cabanilla Hawley-Ann Cappo Anjanette Chang Brenda Chang Lorna Chun Thomas Chun Celeste Dzigas Kala Ellis Mark Ewald Lola Fu Janice Furuto Eufemia Gubatan Steve Havamoto Roxanne Hoohuli Connie Hunnings Arlene Hussey Rosemary Inouye Charlene Kawamoto Jimmy Keanini Kordell Kekoa Rebecca Kekuna Darlynda Kim Tricia Lasconia Vernal Lilly Jacob Lono Brenda Mendiola Sean Mokiao Diana Montez Robyn Nuuhiwa Frances Ohta Miu Lan Oman Angeles Pacleb Cheryl Palacio Noelani Pavao Ronald Samori Cheryl Sueyoshi Lynn Tagami Wanette Tanaka

Kimberly Thomas

Karen Wilkinson Susan Willing

10 Years

Dominador Ulep

Sonya Ah Chong Rodolfo Cabato Christine Chun Tiana Companion Conan Donahue Cynthia Fernandez Nolia Fernandez Peter Grach Lisa Hall Catherine Honda Rachel Iha Patricia Iida Nathan Javellana Annette Kaapana Alt Kagesa Sheryl Kahue Albert Kakalia Maxine Kaluna David Keo Rene Kirsch Eric Kusuda Yu-Chun Lee Pono Maa Kanani Manoa Cary Masuko Lois Nishikawa Ann Nishimoto Elise Parraga-Silva Nalani Pollock Miles Sakai Phyllis Sone Kanani Souza Walter Thoemmes Larry Uchima Lisa Urbshot Perry Victoria PalaniWilliams Zijin Yang

5 Years Leslie del Prado

Darlene Abraham

Lory Aiwohi Zeoma Akau Keala Angay Julie Arias Aileenmarie Arnold Kyle Atabay Mara Bacon Lionel Barona Sandy Birgado Nakia Braffith Leilani Brighter Sharice Cabral Miki Carvalho-Mattos Rod Chamberlain Ford Chinen Roseleanne Chong James Chun Jocelyn Chun Edwina Clarke Michael Clarke Scott Cobb Kanoelehua Conway Robert Cravalho Kelly Cua Shalei Damuni Scott De Sa Yolanda Diego Sharon Dilliner Kanani Eaton-Hao Lehua Enomoto Dale Fergerstrom Irene Flores Stanley Fortuna Rockland Freitas Nani Fujiwara Dale Gushiken-Nip William Harris Shawn Hereth Kealoha Hoomana-Heffernan Stacey Imamura

Staci Imamura

Albert Jacintho Leonardo Juan Norman Kaaihue Shawn Kanaiaupuni Jodi Kanakaole Kaukokalani Kane Tracy Kaneakua Cynthia Kanetake Melissa Kapu Kathryn Kekaulike Darrell Kim Matthew Kodama June Koide Jodilynn Kropf Verna Lau Keala Lee Loy Tiara Lee-Gustilo Fred Leslie Kalehua Lima Michael Loo Pono Lopez Kaila Lui-Kwan Glenn Maeda Debra Matayoshi Rita Lia McKee Caroline Medrano Lori Monma Julian Nakanishi Michael Needham Teri Ng Jeanette Nielson Laura Noguchi Cookie Numazu Lori Okuhata Linda Oyama Lisa Pahukoa Darciann Raffipiy Janeen Ralar Domingo Ramos Julie Ramos Phillip Reyes Shirleen Robins

Tana Rosehill Stacy Rosehill-Baker John Rynkofs Susan Sakamoto Beverly Salas Merle Samura Luis Sanchez Kylee Sandusky Deede Santiago Marcie Saquing Melissa Shimatsu Helen Smith Miriam Ann Smith Lisa Soares Pua Soon Nicole Souza Shannon Spencer Monica Spittler Leslie Suehisa-Mueller Beth Taone Michael Thomas Susan Todani Sabrina Toma Peter Uchiyama Florence Uyehara Clifford Victorine Novena Villacorte Peg Williams Jacqueline Woods Katherine Wurdeman Sherilyn Yamauchi Kenneth Yates Kelly Young Christopher Zarko

1930s

Dr. Isabella Aiona Abbott '37 was recently presented the Women of Discovery Award at the celebration of National Women's History Month in March. The award was given by WINGS WorldQuest, a nonprofit organization that promotes and supports the work of pioneering women in science. Abbott was honored for her work with the marine algae and land plants of Hawai'i and the Pacific. She has written dozens of books and papers on limu, and is the author of Lā`au Hawaii: Traditional Hawaiian Uses of Plants.

1960s

Winona Cabral Whitman '61, the director of ALU LIKE's Department of Employment and Training, has been reappointed by U.S. Department of Labor secretary Elaine Chao as Hawai'i's representative to the National Native American Employment and Training Council.

1970s

Heather Guigni '72 of Juniroa Productions directed "Aloha Live: On the Road with Willie K. & Amy" - a humorous and poignant movie of the musical duo's recent West Coast tour. The film was shown at the 2005 Hawai'i International Film Festival and selected as a winner in the cultural documentary category at the 27th Annual Telly Awards.

Elliot G. Pulham '73, president and chief executive officer of the Space Foundation, has been named a civic leader representing the Colorado Springs area. Elliot was among a select group of seven women and 17 men from 24 communities throughout the

First to register

Marion Mizumoto Joy '61 (left) submits the first registration form for Alumni Week 2006 to Michelle Detol of Parents and Alumni Relations. The reunion events, celebrating class years ending in "1s" and "6s." are set for June 4-11.

United States who will serve as local representatives on the "Air Force Chief of Staff's Civic Leader Group." The group will meet at least twice a year to receive briefings, share views, and exchange ideas on Air Force activities. In his role at the Space Foundation, Elliot has been involved with critical

national security work.

Optometrist Dr. Seulyn Lee Au '75 is featured in the Spring 2006 issue of HMSA's Island Scene magazine in an article titled "Sharing Her Vision." Au credits Kamehameha for her success. Kamehameha awarded Seulyn a partial scholarship to Pacific University and the Pennsylvania College of Optometry. After graduating in 1982 and taking her licensing exams, she was told she was the first Native Hawaiian to become an optometrist. In 1985, she helped found a nonprofit optometry clinic in the Kalihi-Palama Health Center to provide care for the community's

homeless and medically needy. Read more about Seulyn at www.islandscene.com.

1980s

Debra Yoshimitsu Chong '80 has been appointed product development project manager with Island Insurance Company, Ltd., Hawai`i's largest locally owned and managed property and casualty insurance carrier. Debra has nearly 20 years of experience in the financial services industry. Prior to joining Island Insurance, she served as vice president and manager of product development at Central Pacific Bank. She carries a bachelor of business administration in management information systems from the University of Hawai`i at Mānoa and a master's in business administration from Chaminade University.

Dr. Robin Stewart Bott '81 is a tenured professor at Adrian College in Adrian, Mich. She

Noelani Loo Jai '83 continues a crusade from her home in San Francisco, rallying Kamehameha alumni on the mainland in support of the institution and the Doe vs. Kamehameha Schools case. At a recent `Aha Kūkā gathering sponsored by the Office of Hawaiian Affairs in Los Angeles, Noelani met with CEO Dee Jay Mailer and other Kamehameha staff and alumni to further champion the admissions cause giving preference to students of Hawaiian ancestry. Noelani also manned a booth at the Chapman College lū`au in April on behalf of Kamehameha.

Dr. JaimeLee Asao Rizzo '84 has been promoted with tenure to associate professor of chemistry at Pace University in New York City. Professor Rizzo's research with antibacterial and antifungal surfaces has led to two patents and two other patents that are pending. Jaime has co-authored a book as well entitled Synthesis of Carbon-Phosphorus Bonds and is currently writing an organic chemistry textbook. She resides with her husband Steven, who's with the NYPD, and children Tiffany Leilani Cohen, 17; Joshua Kahanapukahi Cohen, 12; Steven Kieran Rizzo, 11, Scott Kyle Rizzo, 10 and Alexis Rizzo, 5 in Glen Cove, Long Island, New York.

Hawaiians in flight

Hawaiian Airlines flight attendants (from left) Healani Mansfield Williams '67, Cherilyn Kauhane Moloney '66, Louella Inouye Simeona '66 and Gilberta Cummings Vincent '64 take time from a busy work day to remember their Kamehameha roots.

Debra Yoshimitsu Chona

Meeting in Los Angeles to discuss the Doe vs. Kamehameha Schools lawsuit are, seated from left: Noelani Loo Jai, Kristina Lowe '91; standing: Dee Jay Mailer, Crystal Rose, Teru Enomoto-Heyl '79, Ann Botticelli and Laura Lee O'Hare '83.

Class of '78 Planning for 2007 Alumni Lū`au

embers of the class of 1978 have begun planning for ■ The 2007 Alumni Lū`au to be held on the Kapālama Campus on June 9, 2007.

The class has also been working with KūPono, the Hawaiian Club at Windward Community College, to mālama Kiheipua lo'i kalo every other weekend since June of 2005. The faithful "lo'i gang" sends a big mahalo to **Thomas Young '76**, alaka'i for Kiheipua, for bringing the group back to its roots.

Kalo harvested in June from the site will be used for the 2006 Alumni Lū`au, put on by the class of '77. The class of '76 was the first Kamehameha class to use Kiheipua to grow its own kalo for use at the 2005 lū`au.

Alumni Lū`au 2007 co-chairs Coleen Akiona Ka`anehe and Hoku Keolanui are inviting fellow 78ers to join them in shadowing this year's Alumni Lū`au on June 10. For more information, please refer to class Web site at www.KS78.com.

KS '84 Greets Nā Leo Pilimehana

KS '84 classmates residing in Southern California welcomed fellow '84 graduates (front row, from left) Nalani Jenkins Choy, Lehua Kalima Heine and **Angela Fernandez** Morales of Nā Leo after a recent concert in Anaheim. Back row includes Lisa Carter, Susan Carter Lyle, Cathy Ho Whitford and Kerry Won. Also attending were Pamela Akau and Todd Olsen.

Weddings and Births will appear in the next issue of *I Mua*.

Long Beach Champs

Kamehameha's **Hayden Kahele**'05 (right) and teammate
Kahawai Soon were key
members of the Long Beach City
College football team last
season. Long Beach went 8-3,
won its second straight Mission
Conference American Division
championship and took the
American Bowl as well, defeating Allan Hancock College 49-37.

Dr. Kimberly Carvalho-

Faucher '85 was recently appointed a clinical associate professor at Western University, College of Veterinary Medicine in West Los Angeles, Calif.

Edward V. Samson '85 was recently promoted to the rank of master sergeant in the Hawai'i Air National Guard. He is a full-time technician with the 29th Combat Communications Squadron at Hickam Air Force Base. Ed's work as a power production, heating, ventilation and air conditioning support person provides valuable assistance to the Eagle Vision 5 Team. Ed is a member of national guard's Honor Guard and holds the position of assistant state superintendent. Ed's brothers are Andrew Samson '87 and Matthew Samson '89.

Micah Kane '87, chairman of the Department of Hawaiian Home Lands, recently received the Housing Advocate of the Year award from the Building Industry Association of Hawai'i.

1990s

Winona Tina Cerezo '92, Pilipo Tina '95 and Kahea Tina Soberano '97 are the owners of a new store in Kailua-Kona on the island of Hawai'i. "Aloha Kona Kids, LLC... From Birth to Surf" is a unique and fun specialty shop carrying a wide array of gift items ranging from parenting, maternity, baby, surf goods and more. E-mail alohakonakidsllc@hotmail.com for more information.

Ryan Yokoi '96 is with Company C, 193rd AV (HH) at Wheeler Army Air Field. His Army National Guard unit was deployed to Iraq in March 2004.

Puaonalani Ah Yo Hoops
'96 served four years (2000-2004)
as a U.S Army chemical officer
specializing in biological warfare.
She was deployed to Washington,
D.C. for Operation Noble Eagle,
to Kandahar, Afghanistan for
Operation Enduring Freedom and
to Arifjan, Kuwait for Operation
Iraqi Freedom. Pua was honorably
discharged in February 2004 with
the rank of captain.

Melanie Baltero Nelson '96 served for five years (2000-2005) in South Korea; Fort Belvoir, Va.; Camp Doha, Kuwait; and Watertown, New York. She is currently in the U.S. Army Inactive Ready Reserve.

2000s

Carden '01, Judd '03 and Gerritt Vincent '06 were recently featured in a Honolulu Advertiser article for being the only three brothers to win individual state wrestling titles in the history of the Hawai'i High School Athletic Association tournament. Carden won the 189pound title during his senior year; Judd, the 171-pound championship as a senior, and Gerritt took the 171-pound title last year as a junior and the 189-pound division as a senior. All three brothers give much of the credit to their dad Les.

Kiana Kauwe '03, a junior libero for the Fairfield University Stags, was named to the Metro Atlantic Athletic Conference allacademic team. She appeared in 12 games for Fairfield this past season, recording two kills, four assists, and 24 digs. To be eligible for the MAAC all-academic Team, a student-athlete must complete two semesters at their institution and hold a cumulative gradepoint average of at least 3.2 on a 4.0 scale.

Karlen Kunitomo '04 has been named to the College of Arts and Sciences' dean's list at Loyola University Chicago. Her scholastic performance during the first semester of the 2005-06 academic year earned her the honor. She is the daughter of Craig and Ellawyn Laeha '76 Kunitomo '76 of Captain Cook, Hawai'i.

Deaths

It is with sincere regret that we note the passing of the following graduates:

1933

Franklin K. Baker of Waimānalo, O`ahu died Dec. 19, 2005.

1937

Charles K. Mahoe Sr. of Honolulu died March 8, 2006.

1938

Thelma Haia Akana of Hāna, Maui died Nov. 18, 2005.

1946

Albert Richard McGurn of Kāne`ohe died Jan. 12, 2006.

1950

Sampson Palama Aea of Hau`ula, O`ahu died Feb. 27, 2006. He was born on Moloka`i.

1952

Nancy Keahi Iaea Fenton of Fairbanks, Alaska, died Feb. 19, 2006. She was born in Honolulu.

George "Keoki" Jenkins Jr. of Kāne`ohe, O`ahu died Dec. 31, 2005.

1953

Lawrence K. Asing Jr. of Waimānalo, O ahu died Sept. 24, 2005.

1954

Leialoha M. Oili Haleamau of Waipahu, O`ahu died March 1, 2006.

1955

Harvey N. Kai of Kalaheo, Kaua`i died Jan. 27, 2006. He was born in Hilo, Hawai`i.

1961

Ruth A. Kam Kanehailua of Gardena, Calif., died Feb. 12, 2006. She was born in Honolulu.

Haroldine Akiona of Hilo, Hawai`i died December 23, 2005.

1969

Andrea Valerie U. Apao Kalilikane of Antioch, Calif., died Jan. 11, 2006.

1973

Allan Dale L. Wong of Kamuela, Hawai'i died Jan. 8, 2006. He was born in Honolulu.

1978

Milwaude Ululani Harvest of Honolulu died Dec. 21, 2005.

1986

Creighton Kawailani Arakaki of Aiea, O`ahu died Dec. 31, 2005.

HO'OULU HAWAIIA DATA CENTER

FACT: Parents of children applying for admission to any Kamehameha Schools program must still verify their children's ancestry to be considered under Kamehameha's preference policy*, even if the parents are Kamehameha alumni. Verification procedures and standards may have changed since the time that a graduate was enrolled at Kamehameha.

To request an official Hawaiian Ancestry Registry form and begin the verification process, please call 523–6228 or 1–800–842–IMUA (press 9 then ext. 36228). Or, visit www.ksbe.edu/datacenter

KAMEHAMEHA SCHOOLS

*Kamehameha Schools' policy is to give preference to applicants of Hawaiian ancestry to the extent permitted by law. The Hawaiian Ancestry Registry verifies Hawaiian ancestry only and does not serve as a substitute for an application nor does it guarantee admission to any Kamehameha Schools program.

Alumni Alerts by Gerry Vinta Johansen

Mark your calendars everyone, and make a difference by getting involved:

• The Fourth Annual All-Hawai`i-Alumni Connection is set for Saturday, Jan. 27, 2007 at

the Pennsylvania Marriott. Brunch with "Flavors of Home," Hawaiian entertainment, sharing of school pride and talent, and informational breakout sessions for each institution. This is a partnership of O`ahu independent schools, including alumni from Kamehameha, Punahou, `Iolani, St. Louis, Maryknoll, Sacred Hearts, Hawai`i Baptist Academy, Chaminade University and others. An East Coast "Hawai`i Calls" you don't want to miss!

Individual invitations to all alumni living in the area will be sent in October 2006.

- Alumni Week 2007 June 3-10 Kapālama Campus Celebrating Classes Ending in "2s" and "7s." KS Class of 1978 will host the annual $l\bar{u}$ `au.
- Host Family Network if you would like to volunteer as a host family for a Kamehameha graduate planning on attending college in your area during the 2006-07 school year, please call me for more information and details: 1-808 842-8445 or e-mail at: gejohans@ksbe.edu.

E hana pū kākou...me ke aloha ka pu`uwai... (Everyone work together from the heart.)

Sharing a Kodak Moment at the All-Hawai`i-Alumni Connection in Chicago. Front row, from left: Sandy Schreiger and Charnalle Mahoe Ho`opi`i '97. Back row: Donald Heath, Donna Mae Chun Heath '90, Ikaika Ho`opi`i '92 and Stephen Williams.

All-Hawai`i-Alumni Connection Partnership at the Marriott Chicago in January 2006. Seated from left: Hinano Keliikoa Lee '55, Rowena Peroff Blaisdell '62, Dave Clark (Punahou '49), Gerry Vinta Johansen, Standing: Amy James, Marriott Chicago events coordinator, Be-Jay Upchurch Kodama (Maryknoll '81), Jennifer Hee (Hawaii Baptist Academy '97), Lanialoha Lee of Pacific Soundz Productions, Lori Kern Carolos (Maryknoll '87), Susan Goodbody Murphy (Punahou '69) and Haunani Kong Ho (Punahou '58).

News from the Kamehameha Schools Alumni Associations

by Gerry Vinta Johansen

In March, Maile Mahikoa Duggan '57, Shelby Mamizuka '93, and Iwalani Bell '90 of the East Coast region hosted 40 Kapālama Campus middle school students in Washington, D.C. following their visit to the Space Center in Huntsville, Ala. The students were accompanied by instructors Charlene Hamaguchi, Solomon Ford, and Eric Kane '76. The children visited the White House, the Holocaust Museum and other museums in the D.C. area... On Jan. 28, alumni members living in the Midwest region hosted the Third Annual All-Hawai`i-Alumni Connection at the Marriott in Chicago. J. Hinano Keliikoa Lee '55 spearheaded efforts to draw as many Kamehameha alumni and other Hawaiians living in the region to the event. More than 100 alumni came from Indiana, Kansas, Wisconsin, Iowa, Illinois and Ohio. Hinano's daughter, Lanialoha Lee and the group Pacific Soundz Productions, provided an excellent array of song and dance in the reception area. Joining Lanialoha on bass was Keenan Kamae '93, a flight attendant for United Airlines... Ready, set, and pull...together, that is, for the organizing of the new Southwest region (Nevada, Arizona and New Mexico) of KSAA. Taking the lead in mobilizing the troops are Las Vegas residents Owen Wong '61, Oni K. Onekea '61 and Gregory Ahuna '63. Lots of cultural, educational and social activities/events in store for all alumni, including a first time All KS Alumni Las Vegas Reunion for interested classes in Fall 2006. Call or e-mail Owen to become a member of this newly formed region: 702-808-5119; e-mail: ksalumnilas@aol.com... Maui region has been raising funds for its annual scholarships for Native Hawaiian students in

Nyla Kekuewa McKinzie '64, left, of Albion, Ill., and Melanie Hardy Gibb '59 of Des Moines, Iowa get to know each other at the Third Annual All-Hawai'i-Alumni Connection in Chicago.

Kapālama Campus middle-schoolers on a visit to Washington, D.C.

Jacob Haili '35 (left) and George Kahanu '37 – Distinguised KSAA Maui Region Alumni Awardees

Maui County who are pursuing secondary education. In an effort to expand the reach beyond Kamehameha's three campuses, these scholarships are reserved for non-Kamehameha graduates. "As alumni, many doors have opened for us," said Dancine Baker Takahashi '79, president of KSAA Maui. "Our goal is to expand Ke Ali`i Pauahi's vision in support of Kamehameha's mission by opening doors for more deserving Native Hawaiians through scholarship assistance." Kamehameha alumni, family and friends united to support two events - the Maui County Fair and KSAA Maui's annual `Aha`aina. Combined, the events raised \$15,000 for the organization's coffers. In 2005, KSAA Maui provided \$5,000 in scholarships to 16 deserving graduates representing various high schools including Baldwin, King Kekaulike, Maui High and St. Anthony. In 2006, KSAA Maui will offer \$10,000 in scholarships. The recent `Aha`aina, held in February 2006, also honored distinguished Kamehameha alumni George Kahanu '37 and Jacob Haili '35. Maui Campus kindergarten teacher Cindy Fernandez was presented the "Pauahi Pride Award" for her contributions to the keiki of Kamehameha. For more information regarding KSAA Maui, please call 808-264-2687 or e-mail Dancine at dkbtakahashi@hawaii.rr.com.

A Princess' Will

by Rochelle Meyers '06

he second bell rings. I walk quickly to my first class, and stand at attention. As usual, the boys are on the right and the girls are on the left. Over the public address system, the conch shell blows. I use these few moments to breathe slowly to try and center my mind.

I have consistently
appreciated Pauahi's
generous heart and
sincere concern for the
Hawaiian race.

- ROCHELLE MEYERS

We begin chanting in Hawaiian, asking permission to enter, practicing ancient protocol. Our voices resonate through the halls as my teacher waits patiently for her turn at the door.

As soon as we finish our chant, she replies, chanting words of invitation to enter the classroom with open hearts and minds, ready to learn. Following her chant, we bow our heads as the principal offers a prayer, asking the Lord to watch over us.

Eventually, we quietly enter the classroom to hear the announcements. I attend a school that blends ancient Hawaiian traditions with Christian values. I attend Kamehameha Schools Hawai`i Campus.

Princess Bernice Pauahi Bishop, one of the last monarchs of the Kingdom of Hawai`i, stated in her will that she wanted to create a school for Hawaiians that is based on Hawaiian culture and Christianity.

At the time, Hawaiians were dying from disease and living in poverty. She left all of her

land to what is now known as Kamehameha Schools, formerly the Bishop Estate. All of the profits go to the maintaining of the three campuses on the islands of O`ahu, Maui, and Hawai`i. Today, Kamehameha Schools is worth more than five billion dollars.

I haven't always appreciated going to Kamehameha High School. The eyes that stare as we walk wearing our uniforms in public can be somewhat annoying, not to mention the four to six hours of homework and studying every day.

However, I have consistently appreciated Pauahi's generous heart and sincere concern for the Hawaiian race.

On the last day of school, the last time that I will ever chant before the morning announcements, I will hold my head high, perhaps with a tear in my eye, and in my heart, convey feelings of gratitude to Pauahi for her vision of assisting her people.

Hawai`i Campus senior Rochelle Meyers, who will attend BYU-Provo in the fall, wrote this essay describing her school life at Kamehameha for use with her college application.

Honoring Ka`ahumanu

On March 17, Kamehameha Schools-Maui middle school students and staff celebrated the birthday of Queen Ka'ahumanu with members of 'Ahahui 'o Ka'ahumanu. Said to be the favorite wife of Kamehameha the Great, a Maui Campus middle school classroom building is named after the queen. Pictured here, from left, are Maui Campus acting headmaster Lee Ann Johansen DeLima '77, 'Ahahui 'o Ka'ahumanu members Caroline Roback, Bessie DeMello, Liz Morales and Maui Campus kahu Kalani Wong '74.

- Reaching Beyond the Campuses
- Alumni Giving Project
- Ninth Circuit Court to rehear Doe vs. Kamehameha Schools case
- Ke Ali`i Pauahi Foundation receives \$1.25 million grant from Castle Foundation

COMMUNICATIONS DIVISION
567 S. KING STREET, SUITE 400, HONOLULU, HAWAI'I 96813

ADDRESS SERVICE REQUESTED

Nonprofit Organization
U.S. Postage

PAID

PERMIT NO. 1449 HONOLULU, HI