

CLASSNOTES

Tom Sakata '48 was honored the Imperial Order of the Rising Sun, Gold Rays with Rosette by the government of Japan.

Coordinating Committee for the 100th anniversary of Japanese immigration to Hawai'i in 1985. He was active in the Junior Chamber movement and became president of Honolulu Japanese Junior Chamber of Commerce.

'49

It's great not to be forgotten! Many of our classmates have passed away since we left our Nu'uano campus 63 years ago—and their widows have not forgotten us! Not too long ago **Myrna** (widow of **Albert**) **Chun-Hoon**, **Margie** (widow of **Philip**) **Choy**, and **Adele** (widow of **Donald**) **Low** hosted a special luncheon for some of us. **Phyllis** and **Hugo Seto** also co-sponsored the occasion. **Betty** (widow of **George**) **Hamada** and **Mildred** (widow of **David**) **Yap** periodically come in from California—then it's a big dim sum lunch! With **Letitia** (widow of **Walter**) **Ho**, and **Eileen** and **Bob Soneda**, it seems like every lunch is at either Sizzler's or Makino Chaya. **Shirley** and **Howard Han** feast with fresh crabs delivered from San Francisco and, of course, with their special wines. When **Lillian** and **Cy Wong** come into town, it's lunch and dinner all over again. **Norma** (widow of **Richard**) **Dang** always calls to say hello and share greetings during her weekly tennis and exercise sessions. **Mae** (widow of **Bobby**) **Morisugi** and **Toshie** (widow of **Edward**) **Inoshita** call or send notes that all's well! Via **Clancy Taoka**, we know **Rae** (widow of **Eric**) **Watanabe** is busy at times carrying on as a Las Vegas Tour Guide, work that "House" was doing when he died. We really appreciate their thoughts! Staying "connected" means a lot to us all. We know **Hollis** appreciates his lunch with **Ed Chun** and **Ray Wong** as well as breakfast with daughter **Deanne**

'40

The late **Robert Y. Ozaki** was in the news recently. U.S. Senator **Daniel Inouye** presented the Silver Star, the military's third highest combat award for valor, to members of Robert's family. As a member of the 100th Infantry Battalion and 442nd Regimental Combat Team, Robert led a bayonet charge against German forces in Italy in 1943. At the ceremony, which took place in Senator Inouye's Honolulu office, the senator apologized that it had taken so long to recognize Robert's bravery.

'48

Tom Sakata was honored by the government of Japan on July 25, 2011, with the Imperial Order of the Rising Sun, Gold Rays with Rosette, for his many years of service in fostering better Japan-Hawai'i relationships. Tom joined the Hawai'i State Department of Planning and Economic Development in 1967. Throughout his years of service he "exercised dynamic leadership in promoting tourism to Japan and other Asia Pacific nations and was promoted to the president of the Hawai'i Visitors Bureau in 1993," according to an announcement from the Consulate General of Japan at Honolulu. As the deputy commissioner general of the Hawai'i Pavilion at the Osaka World's Fair in 1970, Tom organized all of Hawai'i's participation in this important world exposition. He also organized the Governor's

Classnotes

and Howard Han at the Kahala Zippy's. Hollis and I periodically tour the countryside of Waipahu, Kapolei, Aiea, Pearl City and Ewa Beach looking for the best "oxtail soup," but, best of all, it's great to sightsee like tourists—away from home—especially now that we cannot travel far away as we used to! We'd like to have more of you join us in some of these weekly or monthly adventures! With the senior bus pass, it might be more interesting but a major shortfall occurs when nature calls—so we drive! The Hans recently returned from their month-long trip to Paris and nearby historical villages surrounded by wineries; despite the heavy rains, it was a "blast!" **Gilman** and **Ruth Hu** added on to their multi-million airline miles stopping by to visit the Cy Wongs in New Jersey while on their way to New York and back to the West Coast before coming home. Other than **Jimmy** and **Clara Kawasaki** and the Sonedas for their periodic visits to Las Vegas, who else has been traveling? The **O'Days** and the **Aboiaus** visit their families in various parts of the mainland, but we have not recently heard much about their trips to Asia (i.e. Japan, Korea, and other Asian destinations).

We wonder if **Alan** and **Ethel McKillop** are scheduling a visit to Las Vegas on their way to San Francisco? As for me, after 36 trips to China along with stops in Japan, I think it's best that I get to learn the language before I go again! Anyone want to join me? That is, only if you can promise me that you will not walk too fast or too far. "Abbott" **Saida** said maybe he'd go! **Bill Lee** recently held, I believe, his 17th annual Luk Tung Kuen Exercise club luncheon, and some of us attended. (Believe it or not, we exercise with them, too.) The significance: seeing some of our fellow 'Iolanians—"older and younger"—who maintain their health with daily exercise year-round.

Some of our sister school 1949 classmates from St Andrew's Priory, like **Audrey Mun Yuen**, remember us well enough to greet us and chat about the good old days. **Bill** and wife **Vi** are six-month residents either at Walnut Creek or Honolulu and keep very busy instructing the classes—and conducting tours to Las Vegas, San Francisco, and to the Kilauea Military Camp for club members during the year. "Keep busy," he says!

It was rather sad to attend the funeral services for **Wilfred Pang '40**. He was our "SIFU"—teaching and sharing with us his skills in Tai Chi, Chigong, and healing arts as well as massage and related techniques, including Feng Shui. He was a true 'Iolani and a well-respected friend. By the way, his sister **Evelyn Pang Chun** worked in the school office with **Betty Iwasaki** when we were juniors and seniors. She remembered us well after 63 years. Her mind's sharp—just like Wilfred's! Wilfred's words to us included "involvement," "sharing," "community service," "volunteering," and "exercise to stay healthy and well!" He practiced what he preached!

Ken Mukaigawa sets a good example: he has volunteered for almost 11 years at school helping to control and feed the kids. I saw "Old Man" **Warren Wong** recently; he is still slim and trim and "blames" his shape on lawn bowling.

Bill Lee '49 held an exercise club luncheon. Pictured are Clara Kawasaki, Kathy Ho (Hobo's daughter), Jimmy Kawasaki '49, Letitia Ho, Audrey Mun Yuen and Harold Aloiau '49.

World War II survivor Herb Weatherwax and witness James Lee '49 at Pearl Harbor.

Al Nishikawa said he still does the weeding but has a hard time “standing up, walking down the slope, then up the slope after he’s finished.” It’s a great exercise, he says! I told him my days in the yard were over a long time ago. When I learned how to use the weed whacker, I cut everything down—Sandra’s plants, roses, gardenias, and everything in sight, so she hired a yardman and now no more yard work for me.

Here’s where I take Wilfred’s advice: in addition to daily exercise, I am a volunteer with the National Park Service, WWII Valor of the Pacific National Monument at Pearl Harbor, and I am heavily involved with the Pacific Historic Park’s “Witness to History” Video Conference Program—the Pearl Harbor Survivor Series. The objective of the educational programs is to promote an understanding and appreciation of various factors related to the attack on Pearl Harbor, the start of WWII for America. As an 11-year old kid, born and raised on the shores of Pearl Harbor, I witnessed the attack on Pearl Harbor on December 7, 1941, and lived in the area throughout the war years. Volunteers and participants in the video program tell our “first hand” account of the attack to visitors and students nationwide, as well as in Canada and Japan. On any given day, thousands of visitors visit the *U.S.S. Arizona*, and we have a chance to tell our story. We witnesses team up with the actual survivors of the attack, men now well into their 90s, who tell their experiences. This is all in conjunction with the National Park Service Rangers. My stories include the hardship we went through as kids under strict martial law conditions while living in the area. I always add by saying “as a sixth grader at ‘Iolani and shortly thereafter,” we had to work in the pineapple fields to help in the war cause, using our earnings to buy stamps for our war bonds. In any event, the program is very interesting—and Wilfred was right! Getting out and getting involved is the best “therapy,” and the opportunity to meet and speak with thousands of visitors from all over the world as well as the visiting students and those on the video conference program has been most satisfying for the past year. Volunteering to show and tell and learning at the same time help us “old folks”

James Lee '49, center, and World War II survivor Sterling Cales, age 90, with students from Kona, Hawai'i. Sterling was a designated leader for the search and rescue after the sinking of the *U.S.S. Arizona*. He picked up 46 men, some dead and a few badly burned survivors.

keep busy, stay active, and attempt to keep our minds sharp! The Pacific Historic Parks and the National Park Service, as well as The Battleship *Missouri* Memorial and the Pacific Aviation Museum Pearl Harbor, continue to seek volunteers to assist in their programs. Volunteer if you can!

Whenever we get together, we talk about the good old times, fun, problems while in school and while we aged, but we always wonder: Our class numbered around 70 of which about 30 or so have passed on; 20 to 25 of us stay “connected” somehow, even though we may live far apart, but where are the rest? Wish we could hear from you someday.

Classnotes Deadlines

FOR FALL 2012 ISSUE
August 15, 2012

FOR WINTER 2013 ISSUE
November 14, 2012

FOR SPRING 2013 ISSUE
February 15, 2013

The *'Iolani School Bulletin* publishes news about alumni, including such events as career changes, graduations, marriages, births, travels and other occasions.

Clearly shot print photos are accepted and may be mailed separately from e-mails or attached to submissions sent through the postal mail. **High resolution digital photos (1800 x 1200 pixels) are also accepted.** Please identify the people in photos. Space limitations may prevent some photos from being included. Thank you.

MAIL: 'Iolani School Bulletin Classnotes, 'Iolani School
563 Kamoku Street, Honolulu, HI 96826
E-MAIL: classnotes@iolani.org
FAX: (808) 943-2326

The Class of 1950 held a 61st Year Reunion at Happy Days Restaurant. Pictured: seated, Leslie Lee, Donald Amano, Jensen Chang, Francis Okada, Harry Takane, Harry Soo; standing, Paul Konishi, Tenney Tongg, David Kennedy, James Miyahara, Lloyd Chong, Richard Sakamoto, Riley Yuen, Richard Yogi, Richard Iida, Stimson Lee and Ed Aoki.

RIGHT: Moving on to their 62nd Year Reunion, the Class of 1950 reunited in Las Vegas at the Tokyo Japanese Restaurant. Pictured: seated, Paul Konishi, Wally Ho, Richard Yogi, Shigeo Sumida; standing, Arthur Katoh, Willard Souza, Riley Yuen, Ed Aoki and Sun Yet Wong.

'50

Wow, how times flies! The Class of 1950 celebrated their 61st Class Reunion in Honolulu on December 2, 2011, at Happy Day Restaurant. Eighteen of our classmates attended this memorable reunion. Has it been 61 years since graduating from 'Iolani?

The attendees were **Donald Amano, Francis Okada, Ed Aoki, Richard Sakamoto, Lloyd Chong, Harry Soo, Richard Iida, Harry Takane, David Kennedy, Tenney Tongg, Paul Konishi, Richard Yogi, Leslie Lee, Riley Yuen, Stimson Lee, Jensen Chang, James Miyahara, and James Tanabe.**

Everyone looked healthy, and the 61 years out of high school did not show any drastic changes in overall appearance. Of course, some had put on "some" weight and others had experienced hair loss. Everyone enjoyed seeing classmates again this year and reminiscing about our days at 'Iolani. We're sorry that more could not attend for various reasons. The seven-course luncheon was once again fabulous.

We will be scheduling our 62nd Reunion in Honolulu this year. We will keep you posted.

Here we go again. This time it's the Class of 1950's 62nd Class Reunion. The reunion was held from April 11-12, 2012, in Las Vegas. This was a most significant and memorable reunion since all of us have now made it to our 80-year "young" lives.

Attending this momentous reunion from Honolulu were Mr. and Mrs. **Ed Aoki**, Mr. and Mrs. **Paul Konishi**, Mr. and Mrs. **Lloyd Chong**, Mr. and Mrs. **Richard Yogi**, Mr. and Mrs. **Wally Ho**, and Mr. and Mrs. **Riley Yuen**.

Joining us from the mainland were Mr. and Mrs. **Arthur Katoh** from South Carolina, **Willard Souza** and friend from California, **Shigeo Sumida** from California, and Mr. and Mrs. **Sun Yet Wong** from California.

It was good to see that there were no significant changes in physical appearance, and we could still recognize everyone after 62 years out of high school. As expected, we reminisced about our school days and also updated what most of us were doing now. We are "retired" but not "retarded."

A moment of silence was observed for our 25 classmates who have departed from this world but are not forgotten. We wish all of our classmates good health. We'll see you soon.

'51

Class Representative:

DR. LARRY LOO

7861 E. Herndon Avenue
Clovis, California 93619-9249
(559) 297-0351
lloomd@sbcglobal.net

'54

Class Representative:

HARVEY T. KODAMA

4348 Wai'alae Avenue #573
Honolulu, Hawai'i 96816

Hope everyone is fine. I have not seen or heard from anyone except for **Matsu** at Barbers Point Golf Course.

I must apologize that the letter mentioned in the last edition was never completed. I hope that I was able to communicate with my Class Newsletter to rally leadership and start a committee to plan our 60th Reunion in 2014. I know Agar Agar is saying, "Let's talk story" and get it going.

This is my final edition as we close out the 2012 school year. Should anyone have any interesting tidbits, please send them directly to 'Iolani Classnotes or to me by email and I

will be sure they get in Classnotes. I thank those who spent the time to keep classmates posted on what you are doing. To those who are the silent majority, I hope that you will have the time to share anecdotes of the days at 'Iolani, your retirement years, or information about your grandkids whichever school they may be attending.

'55

Class Representative:

FRED KARIMOTO

3661 Hilo Place
Honolulu, Hawai'i 96816
fkarimoto@yahoo.com

Richard C.K. Kim suffered a heart attack in late January and had triple by-pass surgery at the West Los Angeles VA Hospital. He is gradually recovering but must go through dialysis.

'58

Class Representative:

LEONARD CHOW

(C) 542-8350
len.chow08@gmail.com

Golden Dragon Celebration: On February 19, a group of classmates celebrated this Year of the Dragon by attending a play at the Kumu Kahua Theatre, followed by dinner at the Mandalay Restaurant. This year of the metal dragon is an auspicious one in the Chinese calendar. Metal Dragons—Year 1940—This dragon is the mightiest of the signs. Dragons symbolize dominance and ambition. The metal strengthens this already strong sign. Metal Dragons are more determined, and they'll fight for what they believe in. They enjoy the company of those who feel mighty enough to challenge their beliefs. They're true leaders and usually find plenty of others willing to follow. They have successful and fulfilling careers. At this twilight of our careers and lives, have you all lived up to this promise?

The play at Kumu Kahua Theatre was *Saturday Night at the Pahala Theatre*, by noted playwright **Lois-Ann Yamanaka**, dealing with young women on the brink of adulthood, exploring sexual awakening, and dealing with family abuse, peer pressure, and identity. The reviews were mixed and scared off a few, and the strong language prompted an early exit by others. (We're big boys now. A few f-words shouldn't bother us. Well, maybe more than a few.) Our class was the play sponsor. The theatre is a rare gem, producing plays exclusively written and produced by Hawai'i people. As the new managing director **Donna Blanchard** said recently in the *Star-Advertiser*, "the idea of theatre of place is unique to Kumu Kahua and the only one in the entire US."

The dinner that followed at the Mandalay Restaurant was a fun-filled event with good cheer, excellent food, our own BYOB wines, and a lively program orchestrated by **Rick Lau** and **Willie Ahana**. Everyone left with door prizes, a satisfied opu, and a nice feeling of camaraderie.

Upcoming events for the summer include our usual gathering at A Touch of 'Iolani on August 4, a golf tournament followed by a cookout at classmate **Mel Aoki's** place on August 17, and the UH golf tournament in Los Angeles with former UH athletic director **Hugh Yoshida**, supported by Honolulu and Southern California classmates on August 30 (UH vs. USC game follows on September 1).

As this class continues into the middle of our seventh decade on this earth, and it's tempting to spend disproportionately large portions of time reflecting on the past and what did or didn't happen or what could've should've happened, it's more healthful to focus, instead, on how meaningful we can make the rest of our existence. Of course, there's the children and grandchildren aspect, certainly a prime consideration, and ensuring our remaining years are comfortable, whether it's not running out of money before running out of breath or having a firm plan for if (when) we can no longer function on our own. We can, now freed from the burdens of making a living, focus on leaving this place a better place. There are many non-profits out there worthy of our consideration and support, either financially, or with time, or both. Of course, 'Iolani is high on the list, and many of us have stepped up to support the school. There are also many others causes for whatever interests you may have. It is said that any meaningful measure of success has to include giving back to the community. We've all been fortunate to have achieved at least some measure of success, probably due in no small part to the knowledge, training, attitudes, work ethic, discipline, integrity, and respect we obtained at 'Iolani. As we go forward, we can still achieve non-career accomplishments and do our parts, no matter how small, to contribute to a better world.

Members of the Class of 1958 and their wives gathered at the Mandalay Restaurant: sitting, Gail Toma, Joan Manke, Lorraine Lau, Charlotte Chow, Irene Nakamoto, and Diane Miyamoto; standing, David Nakamoto, Glen Pang, Willie Ahana, Thomas Toma, Jim Manke, Cal Miyamoto, Rick Lau, and Leonard Chow

Classnotes

Be stress-free, be in good health, be active physically and mentally, stay challenged, be thankful, be happy, and be at peace! And be with God!

'59

Class Representative:

JIM YAMASHITA

(R) 373-9617

jimyama@yahoo.com

Wade Ishimoto received the Distinguished Public Service Award from the Secretary of the Navy in a Pentagon ceremony this March. This is the highest Department of the Navy award for non-governmental civilians. Wade's "exemplary service in the distinguished performance of his duties for the deputy Under Secretary of the Navy for plans, policy, oversight, and integration and the senior director for intelligence from August 2008 to December 2011" as well as his being "a key contributor to numerous efforts to identify the department's strategic intelligence requirements" and his tireless work to "ensure those requirements were satisfied through existing Department of the Navy and national intelligence processes" were cited as key factors in deciding Wade merited this award.

'60

Class Representatives:

MEL CHOW

1268 Young Street, Suite 201

Honolulu, Hawai'i 96814

(B) 593-4492

melwschow@aol.com

RANDY OKUMURA

1029 Ala Lehua Street

Honolulu, Hawai'i 96818

(R) 833-7065

'61

Class Representative:

BOB MUMPER

798A Kainui Drive

Kailua, Hawai'i 96734

(R) 261-4519

mumper.robert@yahoo.com

Congratulations go to **Ken** and **Jennifer Lee** on the birth of their third grandchild, **Jesse Colby**, who weighed in at seven pounds and eleven ounces. Ken's daughter, Dr. **Tiffany Lee Colby**, and son-in-law, Dr. **John Colby** of Brentwood-Los Angeles, California, are the proud parents. Tiffany is a physician at the nearby Kaiser Permanente Hospital, and John, who already has his Ph.D. in biomedical engineering, is a third year medical student at UCLA Medical School.

Russell and **Lei Saito**, and **Ken**, **Jennifer**, and son Dr. **Christopher Lee** were Nō Ka 'Oī Table sponsors for Dr. and Mrs. **Val Iwashita's** retirement dinner that was held at the Sheraton Waikiki on May 9, 2012. Also attending this event were **Morris** and **Lorna Lai**, **Dick** and **Cassy Tsuda**, **Warren Ho**, **Stephen Fujikami**, **Tom Campbell**, and **Bob Mumper**.

Jim Miyashiro stepped up to do the planning for the first Fifties/Sixties/Seventies/Oldies Bash Sock Hop Annual Class of '61 mini reunion that is to be held at the Pacific Beach Hotel Grand Ballroom on October 19, 2012. Classmates **Warren Ho** and **Dexter Furuhashi** recommended that this be an annual event.

Elliott and **Linda Lum** hosted a folk circle at their home in Carlsbad, California. Invitees were encouraged to bring their own musical instruments. Elliott provided the wine, soft drinks, and coffee for this potluck fellowship event.

Mike Chun '61 spent time on Kauai with a Red Cross damage assessment team.

LEFT: Elliot Lum '61 plays his guitar while hosting a folk circle at his home.

In March, **Mike Chun** spent time on Kauai with a Red Cross damage assessment team to assess flood damage from the heavy rains. He also worked doing bulk distribution of cleanup kits to flood affected households. Mike noted that most of the kits were donated by The Home Depot.

Mike writes that Red Cross volunteers are your neighbors, friends, family members, co-workers or someone you may not know. Yet they respond 24/7, 365 days a year giving their time and efforts to help others. If you would like to become a Red Cross volunteer, visit www.hawaiiredcross.org to learn more.

Bob Mumper had the honor of attending the 2012 Kalaheo Naval Junior ROTC Annual Awards Banquet on May 3, 2012. The event was held at the MCBH Officer's Club in order to present the Marine Corps League awards for excellence in youth physical fitness to cadets **Saia Saffrey** and **Jessica Vickerson**. It was a first-class event. Many Marine families were in attendance, and one could sense a definite pride in their young cadets, their unit, and their school.

Chuck and **Deanna Leong** took their daughter **Lori's** family (husband **Mark** and children **Charlie** and **Nathaniel**) to Disneyland and then to San Diego where they spent a day

with Elliott and Linda Lum at Legoland. They also visited the Museum of Making Music in Carlsbad where everyone enjoyed the extensive display of musical instruments and the opportunity to play with many of them. At the Lums' they enjoyed Korean barbecue sandwiches and played with Elliott's electronic toys, including his 3D TV, karaoke, and kinect video game. They capped off the day by going to a buffet featuring Asian food including sushi, sashimi, Mongolian BBQ, and Peking duck.

Finally, it was reported in the Spring (#34) 2012 issue of *Currents*, which is published by the UH College of Education, that our own Dr. Morris Lai, who is director of evaluation at the Curriculum Research and Development Group, received the Lifetime Achievement Award for achieving significant outcomes in teaching, scholarship, and service during the course of his career. CRDG Director **Don Young** said that "Dr. Lai's performance addresses the initiation of new and unprecedented service, and his development of highly visible and recognized evaluation criteria demonstrates initiatives and leadership of the highest and rare category." WAY TO GO, MO!

'62

Class Representatives:

JOHN M. ISHIKAWA

The Omni Group
220 S. King Street, Suite 2150
Honolulu, Hawai'i 96813
(B) 532-4700

CONROY CHOW

3056 Gulston Street
Honolulu, Hawai'i 96816
(R) 735-7519 (C) 222-6894
conroy.chow@gmail.com

'63

Class Representative:

RONALD MIYASHIRO

2438 Hooehoihi Street
Pearl City, Hawai'i 96782
455-6005
ronmiya@aol.com

Jim Sheeran let us know that last August classmate **Paul Simpson** flew from Colorado to Syracuse, New York, where Jim met him and they traveled to Clayton, New York, on the St. Lawrence River to attend the memorial service for our late Headmaster Rev. **Burton A. MacLean**. Jim and Paul saw all the MacLean siblings and spent an absolutely wonderful evening with **John '63**, his wife **Polly**, and their four sons and their wives. John, Paul, and Jim are looking forward to seeing classmates from 'Iolani's 100th Class next year.

Jim lives in Virginia Beach where he is general counsel for a consumer finance company that operates in 40 states from Virginia Beach. His work keeps him busy, and he is nowhere near ready to retire. Jim's daughter, son-in-law, and two grandchildren, who are 11 and 12, live just outside Baltimore. He has two stepdaughters: one finishes grad school at Vanderbilt this coming May, and the other is a junior at the University of Alabama. Jim still runs "like a grandfather—pretty slow," he says. He is looking forward to our 50th reunion, hopefully in Honolulu.

Classnotes

The crew of the Class of '65 helped at the 'Iolani Fair.

BELOW: Brian Grieves '64 and Jonathan Kim '64 had lunch at Blue Water Grill recently.

'64

Class Representative:

JONATHAN KIM

(B) 235-1143

kimj044@hawaii.rr.com

Jonathan Kim thanks **Bruce Shimomoto, Leroy Uyehara, Ed Sakoda, Stephen Sasaki, Ed Oshiro, Richard Fong, George Arizumi, Gary Ting, Dickson Yamamoto** and **Fred Kono** for volunteering their time at the 'Iolani Fair. Our class is one of the oldest classes still volunteering our services at the Fair. Job well done; thanks again.

Brian Grieves and Jonathan Kim recently had lunch at Blue Water Grill in Hawai'i Kai. Brian has retired as an Episcopal minister and is living in Hawai'i Kai.

'65

Class Representative:

COURTLAND PANG

1213 Komo Mai Drive

Pearl City, Hawai'i 96782

(B) 474-5153

Another year and another successful stint at the 'Iolani Fair, once again organized for the Class of '65 by **Stu Kaneko** (who also contributed this report). We're still hanging in there and doing our small part to help. Anyone remember when our class first started out and actually cooked the meat and chicken behind the booth for the Korean plates? As the years have gone by, we've gained senior citizen status so that someone else now cooks the chicken and we just serve it. Those barbeque chickens were quite large and reportedly tasty, and the gumbo, which we served for the first time this year, was really good—sort of like a slightly spicier version of the Portuguese bean soup we previously served. It is our understanding that the gumbo was 'Iolani homemade and not bought from someone else; kudos to the chef.

As always, not just our classmates but also their spouses cheerfully helped out in the booth. Actually, I'm not so sure the spouses were that cheerful about helping, but they sure did add class to our booth. Frankly, if it weren't for the women, who would want to buy chicken or gumbo from a bunch of grouchy old men? However, despite our enthusiasm, sales seemed to be less than last year.

A big mahalo goes out to those who helped and even those who planned to help but couldn't at the last moment. Those who showed up included **Art** and **Marsha Ofani, Chris Shirai, Paul Taniyama, Glenn and Jan Goo, Dexter and Karena Yee, Pat Nam, Dickie Young, Gerry and Arleen Wong, Steve Chong, Tim Liu, Russ Choriki, Ron Yonemoto, Hu Minn, Geoff Lau, Randy and Val Wong** (unfortunately Val was supposed to go around and spend Randy's money at the Fair, but she had to help in our booth), **Dennis Kato, Courtland and Claire Pang**, and **Stu Kaneko**.

Billy Lum, Mel Teruya and **Steve Yamamoto** had signed up, but work, asthma/cold, and an unexpected mainland trip, respectively, prevented their attendance. Who's ever heard of a dentist working at night? But that's our Billy, conscientious and dedicated to his

patients. As the accompanying photo of our gang in the booth shows—apologies to the half-Chris Shirai—we missed Billy's fine camera work!

Al Yukitomo also signed up to work, but he never showed up. I guess the tax season was too "taxing" for him. Hope everything is all right. Thanks also go to **Harry Takane**, Class of '50, for helping us out, and to **Fred Okumura**, who kindly dropped off the class shirts but was trying to recover from his cold so did not stay. Harry attends the same church as a couple of our classmates so, since his class was not manning a booth, came to help us. Harry felt right at home among us "youngsters" not only because he attends church with a couple of us, but also because he knows Courtland well from their joint efforts helping the 'Iolani Raiders Boosters Club make the documentary about One Team. Harry is one of those privileged to have known and played for **Father Bray**. Harry's coming to help in our class's booth is just one demonstration of his living the One Team principles he learned from Father Bray.

It was rumored that Steve Chong was disappointed because the gumbo came to us in pans and not in the standard three feet high pots, from which only he could scoop out the soup and actually see when we were running out without having to tilt the pot, thus eliminating his height advantage over the rest of us. Booth regulars **Al** and **Margaret Onaka** were on the mainland and could not work a shift. Even though Alvin seems to spend more time on the road than at home, he usually tries to plan his travel around these events; I believe this is the first Fair he and Margaret have missed since we were assigned the barbecue chicken booth. Another regular, **Noel Akamu**, usually responds to the call for help but nada this year. Hope everything is all right with Noel.

The infamous (well maybe not infamous, but funky anyway) chicken hats made an appearance again, albeit very limited. Seems that we had eight hats last year but only two appeared this year. Either the other hats are lost, were thrown away, or stolen, or someone has a fetish for funky hats. Just didn't seem right that only Ron Yonemoto was wearing

his hat. Plus he scared a little kid away—only kidding—but actually he would look kind of spooky in dim light wearing that chicken hat, not Freddy Krueger spooky but more like the Penguin in the Batman movies.

We hope everyone will be able to attend our class's annual Christmas-time dinner. Watch for word of it from **Herb Hong**.

'66

Class Representative:

DALE W. LEE

University of Hawai'i, Mānoa
William S. Richardson School of Law
2515 Dole Street, Room 221
Honolulu, Hawai'i 96822
(B) 956-8636
tsudodean@gmail.com

'67

Class Representative:

WILLIS AU

4742 Likini Street
Honolulu, Hawai'i 96818
(R) 833-3500 (B) 955-1600

The Class of '67 was once again well represented at the 'Iolani Fair. Although last year was supposed to have been our final year staffing the BBQ Chicken and Soup booth at the Fair, we continued for one more year as part of our reunion year celebration. As usual, we had a strong turnout with 20 of our fellow classmates representing all of us for the Saturday afternoon to closing shift. This year, the Fair introduced a New Orleans gumbo to replace the Portuguese bean soup that was a mainstay for many years. The gumbo was well received, and we sold out hours before the Fair ended. We want those who have not had the opportunity to experience the Fair from inside the class booth to know that it is hard work (especially during the dinner period) but a great time to get caught up with each other and to reflect on our days on campus. This year, we had support from

Mike Gibson '66 and Carl Thompson '66 visited Manzanar Relocation Camp. Mike is standing on his toes trying to look taller than 5'4". Carl has his knees bent, trying to look shorter than his usual 5'10"!

Kevin Chong, Robert Cooper, Wayne Thom, Lawrence Uchima, Ray Uyema (and his wonderful wife Fay, who did an outstanding job at the counter), Steve Nagata, Ed Motosue, Al Sunahara, Dwight Inouye, Miles Miyamoto, Glenn Miyashita, Gary Fong, Les Funai, Jon Kitamura, Cliff Hedani, Ike Sakamoto, Brooks Takenaka, Alan Hirota, Willis Au, and Mike Flores. Whether or not this past Fair was indeed our last, the booth captains want to thank all of you who helped this year and in years past for your support. We are grateful to all of you for making time year after year to help 'Iolani in making the Fair a success.

'68

Class Representative:

CALVIN INOUE

(R) 531-7613 (B) 226-9017

Sixty-two and getting better! The Class of '68 still shines when displaying the 'Iolani Spirit at the annual Fair.

Honoring headmaster Val and 'Iolani's first lady Cynthia's last year, we showed up in numbers. This year, we were surprised by the appearance of Blake Nakanishi, Leighton Migita, Mark Moon, and Cynthia's twin brother, Steven Ohta. Steven and Mark both flew in from California to help us out. Roger Crow and Brian Chang couldn't make it at first but managed to juggle their busy schedules to show up. The shifts also included Wayne Yakuma, Richard Nitta, Roy Chang, Howard Kamimoto, Ray-Stan Tanaka, Colin Huddleston, Ben Kudo, Bruce Kugiya, Wayne Sadoyama, Dr. Ed Yee, Mike Wong, Stefan Uyehara, Dennis Ho, Doc Nadamoto, Gary and Jocelyn Kaneshiro, and Cali Inouye '07.

Wes Chong couldn't make it this year but wants to plan for our 45th Reunion. If you have any ideas, please call Wes at 373-1965 or email him. We'll try to keep everyone in touch so if I don't have your email address, please let me know at inouyer018@hawaii.rr.com.

'69

Class Representatives:

JON YAMAGUCHI

(C) 479-2882

jon@yamaguchiinc.com

RUSSELL YAMAMOTO

(B) 596-8003

russell@rmyconstruction.com

'70

Class Representative:

ERNEST C.M. CHOY

44-746 Puamohala Street

Kāne'ohe, Hawai'i 96744

(R) 235-6837

Aloha all! The following is from Bruce Harvey, who is alive and well on Lanai: "Just got my 'Iolani Bulletin today and as usual no news about the Class of '70. We need people to write in and let everyone know what's going on.

"I'm sure you've heard we lost a great brother and friend with the passing of Dow Foster on December 17. I can't think about 'Iolani without thinking about Dow. I first met Dow at a YMCA camp a year before I entered 'Iolani. He was in my sixth grade summer school class before entering my seventh grade year. It was all downhill from there. How we made it to graduation is anyone's guess. My theory is since we both played water polo and we were the only team with multiple ILH championships, Dave Coon kept us around. The same could be said for our whole team!!! I used to see Dow on Maui now and then when I lived there; he never changed—thank goodness."

For those of you who did not attend our last reunion at the O'ahu Country Club, Bruce had some inspiring memories and messages for all of us there. Bruce is very well known on Lanai and will give you and anyone a great tour. He can be reached at (808) 559-0230.

Dickey Nitta stopped at He'eia Kea Harbor to say hello. He planned to retire in Walnut Creek, California, and play golf the rest of his days. Somehow he got into the golf cart maintenance business because everyone in the gated community went around in golf carts not cars. So he runs VIP Golf Cart Service and told me to tell the guys to look him up in Walnut Creek.

Clyde Nakashima is up in British Columbia and had been in poor health. Luckily, he is recovering and doing better.

Want to feel young? Wayne Kagami has a daughter, Lara, who is a senior in 'Iolani's Class of 2013. Great kid, just like Wayne. Congrats, Lara. Wayne's wife Jean helped me a lot at the Fair prepping vegetables for the beef stew. Wayne was helping to make the Kalua pig and cabbage during the Fair.

We thank Jeff Nishkawa for spearheading the effort to work the Fair for our Class Booth Corn/Turkey Legs. He and Steve Shinohara did the calling. Many thanks to you guys who responded. This was my 21st year with 'Iolani Fair, and any help with our Class booth is really appreciated as I look forward to seeing all of you there. As a Food Chair, it is lots of fun to work with the students, seeing what great students and personalities the school still produces—not as good as we are but pretty close, and they are book smart. While there I saw Chuck Nakoa, Cyrus Won, Peter Okumura and Clifford Lee. Chuckie looks great, and Cliff looks like he just graduated only with a little less hair. Cliff is a nationally recognized teacher. A big mahalo goes to all of this year's Fair guys: Wes Mun, Russ Yamada, Brian Goto, Dr. Ronald Chock, Robert Nakata, Keenan Chang, Mike Barnette, Dwight Nadamoto (who promised to bring Rodney Veary next year) and, surprise, Ward Yamashiro. I hope I got everyone, and I apologize if I missed someone.

Next year is the 150th anniversary of the founding of 'Iolani School. I hope to see many more classmates throughout the coming year. This is our Year of the Dragon so let's make the most of it. Seek out your classmates and wish them well. Happy 60th to all my brothers.

Members of the Class of '71 volunteered in the Pā'ina Plate booth: left to right, Cyrus Tamashiro, Jordan Wong, Jennifer Wong, Glenn Kunihisa, Donn Tokairin, Francis Chung, Joseph Murakami, Bob Shimizu, Allen Wong, Pat Taomae and Keith Fujio.

RIGHT: Wayne Fujita '71 and Phil Bennett '71, who performed at the Fair, volunteered in the Pā'ina Plate booth.

FAR RIGHT: The Class of '71 at the fair: Glenn Kunihisa, Randall Hayashi, Ken Kuraya (hiding in the back), Francis Chung, Kerry Yoneshige (hiding in the back), Wesley Yamada (head shot), Ross Yokoyama, Scott Shimabukuro, Wayne Fujita, Donn Tokairin, David Kinoshita, Jed Taba (crouched) and Dale Nishikawa

'71

Class Representative:

LYOYD NISHIMOTO

174 Nenu Street
Honolulu, Hawai'i 96821
(R) 373-2538
iolani71@gmail.com

This year's great turnout made the 'Iolani Fair Hawaiian food booth (Pā'ina Plate) a truly fun get-together for us. **Francis Chung** flew in from Irvine, California; **Leslie Oshita** flew in from Pleasanton, California; and **Glenn Kunihisa** flew in from Maui for the second year in a row to join us. The great turnout allowed everyone to take breaks and spend some time chatting with each other. Many guys worked their shifts and stayed longer, having fun working in the booth and catching up with one another.

The setup/lunch gang of **Wendell Awada, Wayne Fujita, Dexter Nagaji, Bob Kamemoto, Kenny Krumm, Ken Kuraya, Peter Lum, David Kinoshita**, and **Leslie Oshita** did a great job getting us up and running. The afternoon shift of **Scott Shimabukuro, Jed Taba, Randall Hayashi, Kerry Yoneshige**, **Glenn Kunihisa, Ross Yokoyama, Francis Chung, Wesley Yamada, Dale Nishikawa**, and **Donn Tokairin** arrived and worked their way into the booth. Donn mentioned how famous he has become due to Dale's write-up in the past *'Iolani Bulletin* of his Death Valley experience prior to last year's reunion. He was surprised that a lot of non-'Iolani people read the *'Iolani Bulletin*! The dinner shift was very busy, and **Cyrus Tamashiro, Joseph Murakami, Bob Shimizu, Pat Taomae, Allen Wong, Jordan and Jennifer Wong**, and **Keith Fujio** were definitely up to the task. Along with several guys from the afternoon shift, we handled the big dinner rush very smoothly. **Phil Bennett** also helped out at the Fair backing up **Jordan Segundo** on the Big Stage! Phil had to run off to another gig after his performance but took some time to pop his head into the booth to say "hi."

Arthur Lee could not make it back for the 'Iolani Fair but wanted to let everyone know that he is doing well in Seattle with his wife and two nearly grown children. They will have an empty nest shortly with one child in law school and the other off to college in the fall. Though it's been a while, he has run into **Bob Fong** every now and then. There are lots of 'Iolani alums up there in the Seattle area.

Todd Nielson, who lives in Los Angeles, was just back in the islands in early March after being away for 20 years! He said: "I visited the campus and saw **Wayne DeMello** and **Jeff Hackler**. It was great to see them both and to relive a lot of memories looking at the old campus even with all of the new buildings dotted around the old. I did love coming back and remembering so many wonderful times from those days. I will certainly try to get back sooner than another 20 years."

Here is a photo taken when John Oki '73 and Harvey Lum '73 were back at USC from 1976 to 1978.

LEFT: Jay Suemori '73, John Pang '73, John Oki '73 and Harvey Lum '73 recently got together and reminisced about old times.

'72

Class Representative:

KENSEY S. INOUE
1139 15th Avenue #B
Honolulu, Hawai'i 96816
(B) 944-0002
kenseye@gmail.com

'73

Class Representative:

ALAN TAMANAHA
94-1431 Manao Street
Waipahu, Hawai'i 96797
(R) 677-3380

From the Class of '73 to the 'Iolani Alumni Association: thank you for sponsoring the "Thank you for helping at the 'Iolani Fair" event held on Boys' Day at the Pacific Club for the classes of the '60s and '70s. The Class of '73 was well represented, and second to none. **Guy Ching, Guy Kamitaki, Willy Keola, Dennis Lee, David Malama, Dean Ochiai,**

John Pang, Jay Suemori, Alan Tamanaha, Eric Tsukamoto, and Gary Wong all thoroughly enjoyed the event. For the guys that could make the party, 'Iolani again expresses its gratitude to **Glen Chong, Steve Franklin, Guy Fujio, Maurice Kanda, Wayne Kodama, Alan Kojima, Kerry Luke, Brian Masutani, Ken Morikami, Vernon Nakamura, Nelson Takenaka, Mike Wong, Paul Yuen,** and a guest appearance from **Doug McArthur**, who came in from Colorado, for making the 2012 'Iolani Fair another success. The Pā'ina Dog was a hit again, but next year let's draw a picture of it, and I'll bet we triple P.I.D. sales!

A reminder: 2013 will be our 40th anniversary. Tamanaha will be assembling the planning committee, volunteers welcomed. Suggestions will be taken into consideration, but the leading ideas so far are a trip to Napa Valley or Las Vegas, or maybe both!!! Save your beer bottles, aluminum cans, and plastic bottles—every 5 cents could count.

Jay Suemori, John Pang, **John Oki**, and **Harvey Lum** got together for lunch at Bishop Street Cafe to talk story about old times and reflect on the impact of 'Iolani on our lives. We discussed football memories, Camp Mokulē'ia, the Bowl-O-Drome, Chunky's Drive-In, old teachers, class dress codes, muscle car styles, music tastes and classmate past and present updates. Harvey Lum has worked in Germany for the last 27 years and brought **Sabine** with him to the lunch. The conversation was brisk and fun! 'Iolani nō ka 'oi.

Charles Shotwell, who most recently served as director of defense trade controls policy in the U.S. State Department, retired in February 2012 after 30 years of government service, including military service. His office headed up efforts to gain ratification of defense trade treaties with the UK and Australia, as well as implementation of the President's export control reform effort in the International Traffic in Arms Regulations (ITAR).

'74

Class Representative:**ROBIN UYESHIRO**

Robin-n-donna@hawaii.rr.com
(B) 261-7456

Once again, the class manned the Steak & Shrimp Booth at the 'Iolani Fair. Kudos to the participants at the precook, the booth, or elsewhere in the fair: **Bill Alcon, Tyler Ching, Wendell Choy, John Doty, Norm Gentry, Sandy Goto, Randy Grune, Eric Hee, Kevin Ing, Randy Kaya, Neil Kugiya, David Lee, Richard Louis, Darrell Lum, Lee Miki, Colin Miwa, Dean Nakasone, Ron Quong, Randy Miyamoto, James Sasaki, Scott Takiguchi, Alan Taniguchi, Norm Uesato, Robin Uyeshiro, Kerry Wong, Michael Wong, Paul Yokota, Dana Yoshimura, Luna Mark Yamakawa** and Uber Luna **James Lee**. We apologize if we've forgotten anyone.

Randy Miyamoto just came back from a vacation and business trip. He got to interview **Jerome Williams** out of Waipahu High School and the Los Angeles Angels fifth man in the rotation: "Humble, confident, and blessed to be back in the majors," was his statement. He added this message for the young kids in Hawai'i playing baseball: "Persevere and never give up on your goals and dreams." He also got to see **Albert Pujols** hit his 1st homerun (Dinger) of the year. The next day, he went to Dodger Stadium to see the Dodgers play the Giants. He bought a **Bob Uecker** seat in the top level of the stadium and listened to Dodger broadcaster **Vince Scully** on his transistor radio calling the game. Truly a baseball fan's ultimate experience!

Randy Kaya, Neal Kugiya, and **Craig Nakamura** will be playing in the 'Iolani Alumni Basketball League with alums on the team as young as classes of 2006 and 2010. We are the oldest players in the league. Ha! We are also having an 'Iolani Judo Club this summer. It is open to current students and alums. I'll be helping out and can vouch for a great program. Come on out!

Kevin Ing reports that for the first time in the history of 'Iolani athletics, the 'Iolani

Girls Varsity Golf Team, comprised of just one senior and four freshmen, captured both the ILH and State championships in girls golf. Kevin's youngest daughter, **Keilyn Ing**, was (as the newspaper called them) one of the precocious freshmen that wrestled away the State Championship from Punahou, the five-time defending State Champs. Keilyn ended up placing 6th in the State Championship. She credits the development of her sense of humor to playing with all her 1974 'Iolani uncles every month. Tyler Ching, Paul Yokota, Dean Nakasone, **Guy Tamashiro**, Colin Miwa, James Sasaki, Lee Miki, **Michael Ma** have all contributed to her daily lunch money.

Paul Connell had lunch with **Shane Kimura**, who was in town recruiting players for his Linfield women's volleyball program. Shane went to Linfield as a freshman in 1974 and has never left the McMinnville, Oregon, area. Shane is in his 35th year as head coach and is the longest tenured collegiate volleyball coach on the West Coast.

James Lee, ever the entrepreneur, is leveraging his Sam Choy's microbrewery experience to open a new beer garden. Sounds like a sure fire hit with this class.

The Hawai'i Judicial Selection Commission included intermediate court Chief Judge Craig Nakamura in its list of five nominees for the position on the Hawai'i Supreme Court vacated by associate justice **James Duffy**. This is the second time Craig's name has come up as a possible Supreme Court Justice. It's gotta happen one of these days!

Queen's Health Systems announced an agreement with St. Francis Healthcare System to explore the possibility of Queen's purchasing and reopening Hawai'i Medical Center West. It looks like Mark Yamakawa has his work cut out for him yet again.

At Headmaster **Val Iwashita's** retirement banquet, I learned that several people in our class have kids graduating this year. Congratulations go to **Stratford Goto** (and Sanford and Mimi), **Sydney Tamashiro** (and Guy and Leslie), **Connor Grune** (and Randy and Anna), and **Jennifer Kwock** (and Sherman and Lynette).

This is the last reminder to sign up for the Hawai'i '74 56th Birthday Party at the Orleans Hotel in Las Vegas on October 12 and 13. People from Aiea, Castle, Kaimuki, Kaiser, Kalani, Leilehua, McKinley, Pearl City, and Roosevelt will be there, too. Contact Dean Nakasone, Tyler Ching, or go to www.hawaii74.com.

RIGHT: The Class of '74 got together while working at the 'Iolani Fair.

LEFT: Members of the Class of '74 manned the Steak and Shrimp Booth at the Fair in April.

'75

Class Representative:

PETER TAWARAHARA

1452 Pukele Avenue
Honolulu, Hawai'i 96816-2743
(B) 832-3360

Mahalo to the Class of '75 'ohana who volunteered at the 'Iolani Fair 2012 Global Getaway. The majority of our volunteers came from O'ahu. One well-traveled volunteer, **Bob Bennett**, flew from Alexandria, Virginia, for his third annual trip to volunteer at the 'Iolani Fair and visit his sister on Kauai.

The FUN began on Thursday, April 19. Bob Bennett, **Gary Kaneshiro**, **Rick Kiehm**, **Harris Nakamoto**, **Alan Suemori**, **Peter Tawarahara** and **Bryan Wong** trimmed, tenderized and marinated the steaks in the Student Center kitchen. **Randy Kurashige** toiled away setting up the game booths in the game tent. Randy has done this numerous years even though his daughter, **Lauren '07**, has graduated from 'Iolani. Our arborist and former Frog Bog co-chair, **Doug Wee**, planted his seeds for the next seven years as plant chair.

WOW! Great turnout for Friday night, April 20—best ever! Bob Bennett multi-tasked from booth to prep to sales to order runner, etc. Our master firestarter and chef, Gary Kaneshiro, blasted the grills to life with the flame-thrower. Joining Gary at the grills were **Kip Kamoto**, Rick Kiehm, **Les Loo**, Harris Nakamoto, **Bert Oka**, **Dave Toyota** and **Dana Yoshimura '74**. Remember: Burning of our sophomore float, burning of the "I", burning of the ribs, and now burning of the steak! My dog, Hoku, enjoyed the cremated remains of the steaks. Kip lost more hair in one unexpected flare up. Our excellent steak surgeons, **Tobin Hirota** and **Wayne Muraoka**, meticulously carved the steaks into tender slices under the tent near the grills. Wayne brought his own knife set and knife sharpener!

Sautéing the garlic shrimp into "ono kine grindz" were **Mike Ako** and **Richard Lee**. Mahalo nui loa to Bryan Wong's son, **Lansing**, and his 7th grade friends **Alex**, **Trevor**, and **Dylan** for their enthusiastic

salesmanship. As **Cory Nakama** said, "It's nice to have the young ones working in our booth." The Statue of Steak and Shrimp booth ran smoothly with the highly efficient volunteers: Bob Bennett, **Bruce Hamada**, Randy Kurashige, **Terrence Lau**, **Wes Mow**, Cory Nakama, and Doug Wee.

We enjoyed a special and memorable visit with **Russell "Fug" Yamaguchi** and his family. Several months ago, Fug went through cancer surgery. He is now going through chemotherapy treatments. You can follow Fug and read his inspirational and hilarious posts on Facebook.

Dave Masunaga—how rude! We saw you buying food from the Class of '65 Huli Huli Chicken and Gumbo booth. We could have sold you a steak tartare plate or a vegetarian plate of rice and salad. Dave was a presenter at the National Council of Teachers of Mathematics 2012 Annual Meeting and Exposition in Philadelphia.

Your Statue of Steak and Shrimp co-captains, Peter Tawarahara and Bryan Wong, appreciate your hard work, dedication, and camaraderie. See you next year at the 'Iolani Fair 2013: Celebration of Generations! 'Iolani School will be celebrating its 150th anniversary.

The 'Iolani Alumni Association hosted the Vegas in Paradise event on Saturday, May 5, 2012, at The Pacific Club for the fair and carnival volunteers from the classes of the '60s and '70s. The Class of '75 was well represented: **Gary Iwamoto**, Rick Kiehm, Richard and **Lois Lee**, Les Loo, Wes Mow, Harris Nakamoto, Bert Oka, Peter Tawarahara, Dave Toyota and Bryan Wong. The WHALES of our class were Rick and Bert as they proudly wore their leis of door prize tickets. We enjoyed an exciting evening of food, drinks, Vegas-style games, and Supermoon 2012.

Photos and fire video from the 'Iolani Fair 2012 weekend and Vegas in Paradise can be found on Peter Tawarahara's Facebook page. Due to privacy setting, you will need to have a Facebook account and be a member of my 'Iolani Class of '75 group to view the photos and video.

Dr. **Randal Wada**, the volunteer medical director of the Hawai'i Cord Blood Bank, was interviewed in a feature article posted March 19, 2012, on staradvertiser.com, "Cord Blood Bank Expands to Maui." Randal, a pediatric oncologist and professor at the University of Hawai'i Cancer Center, emphasized the importance of cord blood banking: "What better way to celebrate a baby's birth than to give someone else a second chance at life?" The article states: "Mothers who give birth on Maui now have a chance to save lives here and across the globe through the Hawai'i Cord Blood Bank, which collects umbilical cord blood that normally would be discarded and saves it for use in vital stem cell transplants."

'76

Class Representatives:

DUANE OKUMOTO

1230 Laukahi Street
Honolulu, Hawai'i 96821
(B) 531-6293
okumotocd001@hawaii.rr.com

MARK IMADA

525-6359
imadacfp@aol.com

The Gibsons (Peter '76, Dana '11 and 'Iolani teacher Dorsey) got together with Hugh Furubayashi '76, left, his wife Bethany and son Reid. Reid and Dana are both freshmen at Claremont McKenna College. They also celebrated Furb's 55th birthday.

'77

Class Representative:

CURT T. OTAGURO

P.O. Box 1959
Honolulu, Hawai'i 96805
(B) 844-3620
cotaguro@fhhb.com

'78

Class Representative:

ALAN M. YUGAWA

Pali Palms Dental Center
970 N. Kalaheo Avenue, #A 108
Kailua, Hawai'i 96734
(R) 236-1180 (B) 254-6477

'79

Class Representative:

ERNEST H. NOMURA

Cades Schutte LLP
Cades Schutte Building
1000 Bishop Street, 12th Floor
Honolulu, Hawai'i 96813
(B) 521-9338
enomura@cades.com

Laeton J. Pang, M.D., has been inducted as a Fellow in the American College of Radiology (ACR). The induction took place at a formal convocation ceremony during the recent 89th ACR Annual Meeting and Chapter Leadership Conference April 21–25, 2012, in Washington, D.C.

Laeton is an associate at Pacific Radiation Oncology, technology chair of the Cancer Centers of Hawai'i, and an assistant professor in the department of surgery at The University of Hawai'i School of Medicine. One of the highest honors the ACR can bestow on a radiologist, radiation oncologist, or medical physicist is recognition as a fellow of the American College of Radiology. ACR Fellows demonstrate a history of service to

the College, organized radiology, teaching, or research. Approximately 10 percent of ACR members achieve this distinction.

'80

Class Representatives:

EARL CHING

Honolulu HomeLoans
745 Fort Street, Suite 1001
Honolulu, Hawai'i 96813
561-2653
chingearl@hotmail.com

RANDAL IKEDA

randal.ikeda@gmail.com

Twelve classmates and four spouses met in Las Vegas over the Presidents' Day weekend in February to celebrate their 50th birthdays. Gathering in Las Vegas for dinners, gambling, and foot massages were **Lane Muraoka, Dwight Uetake, Lawrence Tanimoto, Michael** and **Mia Youth, Gary** and **Denise Asato, Kevin Haseyama, Randal Ikeda, Jon Takayama, Gil Tibayan, Kevin** and **Bethany Aoki, Randall Wong, and Earl** and **Sandra Ching**. Gil Tibayan made limited edition t-shirts for all classmates. A good time was had by all, and we are looking forward to the next off-island reunion.

Kevin and Bethany Aoki, **Steven Kaneko**, Lawrence Tanimoto, and Earl Ching got together in Seattle at the end of February when the 'Iolani contingent was in Seattle for the annual NAIS conference.

Lawrence Tanimoto won the championship of the 'Iolani 1980 Nō Ka 'Oi Fantasy Football League for 2011. **Neal Shimoda** came in second. Other enthusiastic 'Iolani 1980 alumni were Randall Wong, **Mark Shimazu**, Jon Takayama, **Kent Makishi**, Steve Kaneko, **Robert Nakamoto, Kavika Cadiz-Hasegawa**, and Randal Ikeda. The League donated \$200 to 'Iolani School as part of the 2011 event.

Members of the Class of '80 enjoyed Presidents' Day in Las Vegas to celebrate their 50th birthdays.

The 'Iolani Class of 1980 is looking to challenge other 'Iolani alumni groups in fantasy football in 2012. If you are interested in getting a league together to challenge the mighty Class of 1980 in fall 2012, please contact either Randal Ikeda (randal.ikeda@gmail.com) or Lawrence Tanimoto (tanlaw@hotmail.com) for details.

Steve Kaneko is a top designer with Microsoft and was interviewed in connection with an article that was published in the April 19, 2012, issue of *Business Week* magazine. Steve said that engineers and executives have ceded more authority to designers; they're organized in small teams under the belief that democracy is the enemy of good design, and they regularly switch groups to allow ideas to percolate.

Working the Class of 1980's smoothie booth at the 2012 'Iolani Fair were **Bobby Ichikawa**, Michael Youth, **Pat Nelson**, Neal Shimoda, Dwight Uetake, Gil Tibayan, **David Fasi, Stuart Wong**, Randall Wong, Gary Asato, Lane Muraoka, **David Hasegawa, Curtis Shiraishi** and Earl Ching. Although not working, **Robbie Harrison** dropped by the booth to visit with his classmates.

A: Jon Miyagi '81, Kristin Miyagi '18, Annette Wong '84, Isaac Wong '18 B: Dean Yonamine '83, Alyssa Yonamine '18, Kenneth Yonamine '55, Cade Yonamine '18, Mark Yonamine '87 C: Berwyn Ito '82, Bryson Ito '18, Jensen Ching '18, Dwayne Ching '78 D: Alexander Wee '18, Douglas Wee '75, Jordan Iwasaki '18, Stanley Ishizaki '49, David Iwasaki '78 E: Darryl Hu '80, Joey Hu '18, Joseph Hu '56, Emi Muranaka '18, Garrett Muranaka '89 F: Eason Nishioka '18, Evan Nishioka '79, Marielle Wong '18, Alden Wong '84 LEFT: Fred Pascua '85, Emily Pascua '18, Megan Rodrigues '18, Daniel Rodrigues '82 BELOW: Lei Kawamura '88, Randy Kawamura '89, Megan Kawamura '18, Alexander Usami '18, Akira Usami '91 INSET: Raymie Shimokawa '18, Brent Shimokawa '84, Jann (Furusu) Hara '84, Jordan Hara '18, Kurt Hara '84

LEFT: Brad Konishi '83, Kirsten Konishi '18, Paul Konishi '50

INSET: Walter Yim '84, Robyn Yim '18, Steve Kondo '60, Jessica Okubo '18, Stevenson Okubo '79

'IOLANI GENERATIONS

Alumni parents and grandparents celebrate their children's promotion from sixth grade.

G: Peter Lum '71, Brett Hazama Lum '18, Nathan Hue '18, Dwayne Hue '79 H: Iris Stremick '91, Morgan Stremick '18, Keene Tanaka '18, Brant Tanaka '84 I: Landon Wong '18, Benjamin Lee '47, Kennan Kaneshiro '18, Kevin Kaneshiro '86 J: Hailee Ueyama '18, Brandis Ueyama '93 BELOW: Calvin Miyamoto '58, Noah Lau '18, Stacy (Miyamoto) Lau '84, Garret Lau '84

K: Darren Ueki '83, Reid Ueki '18, Carole Ueki '83 L: Alan Yee '72, Tia-Marie Yee '18, Trisha Zukeran '18, Keith Zukeran '79 and James Zukeran '47 M: Kenneth Hara '60, Jordan Hara '18, Kurt Hara '84 N: Curtis Kim '78 and Chase Kim '18 O: Randall Inaba '81, Matthew Inaba '18, Daniel Shiu '87, Dylan Shiu '18 P: Kainoa Smith '18, (Uncle) Chris Lee '75 Q: Tyler Tabata '18, Kyle Tabata '82, Jared Kaneko '18, Stuart Kaneko '65 RIGHT: Alton Uyema '85, George Uyema '54, Michael Uyema '18, Hanna Silva '18, Dudley Seto '51 BELOW: Keith Fong '86, Karalyn Fong '18, Sheri Fong '87 and Dick Tsuda '61

Sanford Morioka '85, Mara Morioka '18, Zackary Kon '18, Kevin Kon '84

INSET: Hugh Dunn '85, Bassil Dunn '48, Karissa Dunn '18, Sarah Nakamoto '18, Stuart Nakamoto '82 R: Dwight Uetake '80, Joy Uetake '18, Taylor Takeuchi '18, Brandt Takeuchi '87, Richard Lau '58 S: Lansing Wong '18, Bryan Wong '75 T: Ken Kawahara '87, Miki Kawahara '18, Camryn Yee '18, Mike Yee '82 U: Kendis Teho '85, Kaela Teho '18, Matthew Teho '85 V: Michelle Wagner '18, Matthew Wagner '92, Jake Steiner '18, Melvin Kuroiwa '56

Tracy Watanabe '18, Paul Nuha '56

S T

U V

'81

Class Representative:
SCOTT T. HIRASHIKI
 (B) 946-4459
 (C) 478-2734
 drscotth@yahoo.com

Spring started our 30th Reunion year with our annual mini-reunion at the 'Iolani fair, the tribute dinner for Dr. Val and Mrs. **Cynthia Iwashita**, the Alumni Association Golf Tournament, and this summer's alumni reunion events. Our final scheduled event will be the Reunion in Las Vegas, October 5-7. Contact **Aaron** or **Berwyn** or check our Facebook page for details.

Robert Oshita, Dean of Students **Tate Brown** '86, and coach and 'Iolani history teacher **John Bickel** accompanied the 'Iolani History Bowl teams to Washington, D.C., in late April to compete in the National History Bowl. Robert's son, **Spencer Oshita** '15, was a member of the junior varsity team, which made the most of the tournament by making it to the Octo-finals. The team managed to squeeze in a whirlwind tour of some Washington, D.C., monuments, memorials, and museums, capping it off with a visit to the Capitol and a meeting with Senator **Daniel K. Akaka** and his aide **Keone Nakoa** '04. The 'Iolani students were in for a real treat when 'Iolani alumni from the D.C. area provided a "local style" dinner for the students. **Jenny Taoka-Hilscher** '89 hosted the dinner with our fellow classmate **Bryan Horikami**. A dozen alumni attended, giving the students a chance to meet and share stories with our 'Iolani 'ohana. Robert intends to follow the teams back to Washington, D.C., next year in the event that 'Iolani qualifies. The

'82

Class Representatives:
BERWYN ITO
 berwynito@aol.com

AARON KAM
 382-9993
 iolani82@gmail.com

At the tribute to Dr. Iwashita, **Eldon Ching** and **Takeshi Saeki** graciously sponsored tables allowing a few of us to get together for a LOT of memories and good times. Classmates spotted were Berwyn Ito, Eldon Ching, Takeshi Saeki, **Kevin Takamori**, **Ben Kashiwabara**, **Michael Kaya**, **Gregg Matsuura**, **Michael Sen**, **Stuart Nakamoto**, **Tennysen Lum**, **Michael Yee**, **Aaron Kam**, **Jeff L. Tom**, and **Kathe Warner**. We apologize if we missed seeing anyone else.

Robert Oshita '82 and Bryan Horikami '82 saw each other when the 'Iolani History Bowl and Bee team visited Washington, D.C. Oshita was a chaperone on the trip.

OPPOSITE: Gathering at the retirement dinner for Dr. Val Iwashita '67 were members of the Class of '82: top row, Kevin Takamori, Dr. Berwyn Ito, Takeshi Saeki, Eldon Ching, Ben Kashiwabara, Tennyson Lum, Michael Yee, Michael Kaya; seated, Dr. Stuart Nakamoto, Gregg Matsuura, Kathe Warner, Aaron Kam and Michael Sen.

students are looking forward to having another opportunity to visit our nation's capital and compete in the National History Bowl and Bee. We congratulate the students and their coach John Bickel for representing 'Iolani at Nationals with dignity.

Bryan Horikami, an associate professor of intercultural communication at Salisbury University in Maryland, was recognized as the Faculty Member of the Year for 2011–2012 by the Salisbury University Student Government Association. The Student Government Association nominates and votes on faculty each year.

'83

Class Representative:

LORI K. KAIZAWA-OKIMURA

46-332 Kamehameha Highway

Kāne'ohe, Hawai'i 96744

(C) 352-1664

lori.kaizawa@gmail.com

'84

Class Representative:

JANN (FURUSHO) HARA

P.O. Box 11514

Honolulu, Hawai'i 96828

(C) 371-1663

jann.hara@rocketmail.com

'85

Class Representative:

JOANNA SETO

lolani85@gmail.com

Mahalo, 2012 Fair volunteers of '85! Our class is the GREATEST! Smoothie machines **Bella** and **Lovey** also worked extra hard for us this year!

Mahalo also, Smoothie interns **Lily Teho** '21, **Cameryn Nagaji** '21, **Kayla Seto** '14, **Jared Seto**, and **Max Miyashiro** '20.

Sanford Morioka, **Susan (Uyeno) Akamine**, and **Ryan Odo** are multi-year returning volunteers! Thanks again for your help!

Todd Haruki's daughter **Caroline** got into 'Iolani and will be joining Todd's son **Brandon** '22. Todd said he was "both happy that she got in and sad that I had to pay tuition twice—until I met **Fred Pascua** at the welcoming meeting and found out that his third child will be starting along with Caroline. Now, I'm just happy."

Marla (Bisquera) Miyamura is training for Honolulu Marathon #6. She's still teaching at Pearl City High School.

Check out **John Fujiwara**'s Facebook page for more updates on his activities.

Jeff Hawk is proud of daughters **Kelly** '15 and **Maddie** '17, who are both on 'Iolani water polo teams.

Ben Ignacio had a serious health issue which he has now overcome. He's grateful for all the love, prayers, and concern from the Class of '85. Ben's son, **Timothy**, finished second grade at 'Iolani with Sela Kimura (Taka's daughter), Brandon Haruki (Todd's son), and **Summer Fusato (Grant's daughter)**. They are members of the 'Iolani School Class of 2022. Ben continues to practice criminal defense with his partner, Jeff Hawk, in the firm of Hawk Sing Ignacio & Waters (www.honolulucriminaldefenselawyer.com).

Classnotes

Andrew Yee saw **Laurie (Harimoto) Yee** at his house. Laurie shares that she, **Lynn Yamashiro**, and **Lori (Kikkawa) Gates** went to Merrie Monarch this spring.

Dean Anderson is proud that his son **Ko'olau '19** was accepted to 'Iolani's 6th grade class. He joins his younger brother, **Kona '23**, in Lower School.

Gary Miyashiro reports that tax season is pau, but he is still busy catching up. Call him at the MC Group Hawai'i, Inc., (808) 988-5757 ext. 14.

Kendis (Kado) Teho is enjoying being a mom!

Alton Uyema is pastor of Faith Christian Fellowship. Come and join the church family for worship on Sundays, 9:00 a.m. at the Moanalua High School Cafeteria. Learn more at <http://www.fcfhawaii.org>.

Sandy (Young) Wataoka is a referral coordinator at the Rehabilitation Hospital of the Pacific. She is also a driving specialist in the outpatient clinic. Thank you, Sandy, for lovingly encouraging Bella and Lovey to do their best for our class on Friday.

Miles Ishiki is doing the same old stuff since April 2006—freelance graphic design at his company, MILE5DESIGN.

Contrary to his website, **Grant Fusato** is an optometrist in his free time. His full-time job is being Dad to **Landis '19** and **Summer '22** as well as coordinating our class junkets to Las Vegas.

Joanna (Lee) Seto appreciates the time and exuberance of our classmates who volunteer at all the Fair booths: our class's booth and/or their child(ren)'s booth(s). The Fair wouldn't be the success it is without your help! She just celebrated her one-year anniversary as the engineering program manager for the Department of Health, Safe Drinking Water Branch. She continues to learn more of the program from the SDWB 'Ohana including 'Iolani alumni **Jennifer Nikaido '99** and **Kumar Bhagavan '82**.

Sidney Goo would like air conditioning in the smoothie booth. He shares with us good friends, good times, and good memories (while we can still remember).

Neil Nihei is still at Kamehameha Schools.

Taka Kimura has been elected vice president of the Structural Engineering Institute (SEI), which represents more than 20,000 structural engineers within the American Society of Civil Engineers. SEI provides a variety of publications and services that advance the structural engineering profession. Taka currently works for Parsons Brinckerhoff in their Honolulu office. His two daughters, **Sela '22** and **Ella '24**, attend 'Iolani (future smoothie interns).

'86

Class Representatives:
CATHY TOLENTINO CAMACHO
2439 Kapi'olani Boulevard #703
Honolulu, Hawai'i 96826
951-7173
browncat@hawaiiintel.net

RONA CHING KEKAUOHA
kekauahaw002@hawaii.rr.com

'87

Class Representatives:
DANIEL SHIU
1962 Piimauna Place
Honolulu, Hawai'i 96821
(R) 373-7133 (B) 526-6968
daniel.shiu@ubs.com

KEN KAWAHARA
3276 Pauma Place
Honolulu, Hawai'i 96822
(R) 988-3325 (C) 295-1511
buzzme@hawaii.rr.com

Michael Ohara has opened a coffee shop called 3rd Cup Cafe & Venue in Kunia, Hawai'i. The cafe provides its patrons with

quality coffee and food and showcases up-and-coming artists and musicians—all the while donating its proceeds to non-profit organizations. The cafe keeps Michael busy, along with his other job as a pastor in Makakilo. Drop by if you're out on the Westside for some great mocha, music, or art. Visit www.3rdcupcafe.com for more information.

'88

Class Representatives:
KATHLEEN CHU
kathleenchu@yahoo.com

ROBIN HIRANO
robin.hirano@gmail.com

'89

Class Representatives:
NICOLE MORRY
5312 Greenlake Way North
Seattle, Washington 98103
(C) (206) 226-8865
nicolemorry@hotmail.com

DAVID OYADOMARI
779-0122
oyadomari@yahoo.com

DEAN K. YOUNG
999 Bishop Street, 23rd Floor
Honolulu, Hawai'i 96813
(B) 544-8300 (C) 375-2495
dyoung@wik.com or
deankyoung@hotmail.com

Levani Lipton '92 is running for the State Senate District 25.

'91

Class Representative:

LISA LARSON FURUTA

3537 Kumu Street
Honolulu, Hawai'i 96822
almost40furuta@gmail.com

'92

Class Representative:

TREVOR W. BENN

2825 Park Street
Honolulu, Hawai'i 96817

Running on a platform of health and education, **Levani Lipton**, a recent graduate of the master of public administration program at Harvard University's John F. Kennedy School of Government, has decided to foray into the Hawai'i political scene by running for the State Senate seat in the district where she grew up. State Senate District 25 includes Kailua, Waimānalo, Lanikai, Portlock, and Hawai'i Kai. Levani believes we need to "address the imminent medical crises of a doctor shortage by providing mechanisms to increase opportunities for new doctors while creating incentives for physicians to stay in our islands." Also central to Levani's campaign is the role of early education in determining a child's success and its impact on the future workforce of our state. She believes Hawai'i's children should be competitive in math and sciences and have innovative opportunities to develop their creativity and says, "Learning environments that promote the success of all children should be cultivated." She credits

'Iolani School and its strong community service focus for inspiring her on a path of public service. Want to know more? Visit www.Levani2012.com.

'93

Class Representatives:

JIMMY MIYASHIRO

143 Opihikao Way
Honolulu, Hawai'i 96825
jmiyashiro@abinc.com

JON NOUCHI

95-890 Makeauepa Place
Mililani, Hawai'i 96789
jnouchi@thebus.org

Sherri Lyn Chong is a practicing orthodontist at Willamette Dental Group in Seattle, Washington.

'94

Class Representatives:

DEAN SHIMAMOTO

98-1699 Apala Loop
'Aiea, Hawai'i 96701
(R) 487-7641 (B) 585-8722

CHAD TAKESUE

45-586 Hui Kelu Street
Kāne'ohe, Hawai'i 96744
(R) 227-4476
chad.takesue@pruhawaii.com

'90

Class Representatives:

MARCUS L. KAWATACHI

580 Lunalilo Home Road #329
Honolulu, Hawai'i 96825
(B) 586-8636

AURENE C.P. PILA

94-406 Makapipipi Street
Mililani, Hawai'i 96789
(R) 382-4480
padillaa008@hawaii.rr.com

Thank you, all who volunteered at our class booth at the 'Iolani Fair this year. **Leanne Agawa, Phillip Camp, Darian Chun, Adrienne (Shimonishi) Elkind, Rand Ide, Erick Itoman, Marcus Kawatachi, Ken Kobayashi, Kaniau Meyer, Bob Morikuni, Shaun Mukai, Darren Nakao, Jason Sahara, and Robb Tanaka** all contributed to making the waffle hot dog booth a huge success. We hope to see everyone at the Fair again next year!

'95

Class Representatives:

DARIN NAKAGAWA

970 Ka'ahue Street
Honolulu, Hawai'i 96825
(C) 375-5805
darin@xsfreedom.com

NORMAN CHENG

153 Pinana Street
Kailua, Hawai'i 96734
(808) 223-2682
normcheng@yahoo.com

JUSTIN IWASE

1634 Makiki Street #1003
Honolulu, Hawai'i 96822
(C) 368-6646
jiwase@gmail.com

'96

Class Representatives:

SKYLER NISHIMURA

227 Opihikao Way
Honolulu, Hawai'i 96825
782-5009
skyler_nish@yahoo.com

TOM PARK

2233 Kalākaua Avenue #301
Honolulu, Hawai'i 96815
(B) 922-0777 (C) 387-7033
tom@leathersoul.com

Jon Lipka was promoted to associate at Becker Morgan Group, Inc. He also received certified construction contract administrator credentials last fall. He was recently transferred to St. Thomas the Disciple Anglican Church in Salisbury, Maryland, where he serves as associate priest.

After 11 years in daily journalism, **Ilima Loomis** left *The Maui News* in April to accept a position as managing editor for *Spirituality & Health*, a national magazine with a circulation of about 65,000. Luckily, the job will allow her to remain on Maui.

Duke and **Kiriko Oishi** welcomed their second child, **Nica Milieu Leia**, on April 2, 2012. Duke is an attorney with the local firm Yamamoto & Settle.

RIGHT: Nolan Kido '97 and Lisa Wong '01 announced the birth of their daughter Arya Mayu Yin Yi Kido on March 17, 2012, in Boston.

LEFT: Duke '96, newborn Nica, three-year-old Luca, and Kiriko Oishi

James Chan '98 recently completed a study exchange in the Philippines. He also got to meet boxing great Manny "Pacman" Pacquiao.

'99

Class Representatives:

DEREK KAMM

(C) 228-5486

(F) (855) 228-5486

Kamm808@gmail.com

SHOGO JOHN MIYAGI

P.O. Box 88584

Honolulu, Hawai'i

(C) (617) 784-9410

jmiyagi@alum.mit.edu

Dave Bess is touring this summer as D. Bess, the one-man band, in support of his album *Man vs. Bear* which features reggae legend **Toots Hibbert** on the standout single "Oh Carolina." You can download the album for free or donate to the cause at www.dbessmusic.com, where you can also view summer tour dates. The album features Dave Bess performing all instruments and vocals as well as acting as producer and engineer.

Mark Sander has been touring the globe for the last decade during his service to the U.S. Army. After deployments to Iraq from 2005 to 2007 and again from 2008 to 2009, his last overseas assignment took him to Asia to train with the Mongolian Armed Forces to enhance partnerships and readiness with our fellow nation who supports United Nations missions worldwide. He is now a company commander stationed at Joint Base Lewis-McChord, Washington. Mark is married to the former **Natalie Delles** of Syracuse, New York, and has a four-year-old daughter, **Keiko**. Mark and Natalie are expecting their second daughter this summer.

'97

Class Representative:

SHANNON ASATO

shanasato@gmail.com

Lisa Wong '01 and **Nolan Kido** are happy to announce the birth of their daughter **Arya Mayu Yin Yi Kido** on March 17, 2012, at Tufts Medical Center in Boston, Massachusetts. Lisa is enrolled in dental school at Tufts University and is doing a great job balancing the competing demands of breastfeeding and studying for her board examinations. Nolan is still pretty bad at cooking and changing diapers, but he will have the opportunity to improve as he stays home with Arya while Lisa completes her last year of school. After Lisa's graduation, the family plans to move back to Hawai'i where Lisa will join her father, **Roger Wong**, at his downtown Honolulu dental practice.

'98

Class Representative:

GINA FUJIKAMI

1815 Laukahi Street

Honolulu, Hawai'i 96821

fujikami@stanfordalumni.org

James Chan recently participated in a 30-day professional group study exchange program through the Rotary International in Quezon City, Philippines. With daily activities organized by Filipino Rotarians starting at 9 a.m. and often ending at 11 p.m., James was able to learn not only about the real estate market in the Philippines, but also about the culture and history of the country. The Filipino Rotarians showed great hospitality and provided valuable contacts for the future. Follow his blog entries from the trip at <http://jimmyboychan.wordpress.com>.

An "all-in-fun" golf tournament that pits 'Iolani and Punahou alumni against each other was held on January 14 and 15. The 'Iolani team included Aaron Sasaki '00, Alan Yamagata '00, Blaine Umeda '01, Brad Takamori '01, Corey Yamamoto '01, David Miyasato '00, Derrick Arimoto '98, Dustin Yamamoto, Fletcher Kimura '97, James Chan '98, Jason Ikehara '00, Jason Teruya '00, Justin Haruki '00, Kacy Nekoba '00, Reed Tanaka '02, Ryan Shinkawa '00, Shari Ikehara '99, and Tyler Kimura '00.

RIGHT: Kristin Shinkawa '02 and Dale Lee '66 co-coached the inaugural 'Iolani School Team in the Hawai'i State Bar Association Mock Trial Competition in January/February 2012. Pictured are Kristin Shinkawa '02, Danielle Huang '13, Leahna Luke '12, Sophia Asing-Yuen '12, Dale Lee '66, Nicole Lam '13, Jonathan Kaneshiro '12, David Brown '12, Erica Lau '15. Missing Hirokazu Ikeda '12 and Max Matsuda Hirata '12.

'00

Class Representative:

KATI HONG

knhong@gmail.com

The Good Guys won again! The Raiders squeaked out a 17.5 to 16.5 victory over the Buffanblu at the 5th Annual PM Challenge held at the Fazio and Palmer golf courses at the Turtle Bay Resort on January 14 and 15, 2012. The Raiders were led by co-MVPs **Ryan Shinkawa '00** and **Jason Ikehara '00**, who each secured three points for the winning team. Following their surprisingly enthusiastic rendition of "I-I-IOL," the Buffanblu generously matched our donation to 'Iolani School for a total of \$500.

Dr. **Christopher Soon** is doing a pathology residency at Stanford University. He and wife **Helen** reside in Menlo Park, California.

'01

Class Representative:

SARA INOUE

sarai524@hotmail.com

Tracie Ann Chong graduated from John A. Burns School of Medicine in May 2011. She is currently a dermatology resident at the University of Utah.

'02

Class Representative:

MARIANA LEE

mariana.lee@gmail.com

(C) 391-6160

Kila Ka'aihue was the subject of an article in the *Star-Advertiser* this May by **Steve Hunt**, "For Kila, Oakland Is More Than OK." After

being with the Kansas City Royals for his first nine years of professional baseball, Kila was traded to Oakland last fall, and the change "has definitely agreed with him," according to the article. Kila has played first base for Oakland and also been a designated hitter. Kila commented of the trade: "Been good, new scenery, great group of guys, kind of a fresh start for me." He found his new teammates welcoming and likes the more "relaxed" and "comfortable" feeling of the team.

'03

Class Representative:

WALDEN AU

4742 Likini Street

Honolulu, Hawai'i 96818

waldenu@hawaii.edu

'04

Class Representatives:**CHRISTY KIM**

Christy.herenui.com@gmail.com

TIA TAKEUCHI

jihee007@hotmail.com

Seven members from the 'Iolani class of 2004 have spent another four years together as classmates at the University of Hawai'i John A. Burns School of Medicine: **Brad Kamitaki, Erina Matsumoto, Brandon Young, Lauren Sumida, Cori-Ann Hirai, Carol Pham,** and **Ryan Otsuka**. On March 16, 2012, they participated in what is known as "Match Day." On this day, fourth year medical students across the entire nation simultaneously find out where they will be headed for residency training.

All seven graduated from The University of Hawai'i John A. Burns School of Medicine this May. Brad Kamitaki is going into neurology and will be training at New York Presbyterian Hospital-Columbia University Medical Center in New York, New York. Erina Matsumoto is going into internal medicine and will be training at Beth Israel Deaconess Medical Center in Boston,

Massachusetts. Brandon Young is going into pediatrics and will be training at Children's Hospital in Los Angeles, California. Lauren Sumida is going into pathology and will be training at the University of Hawai'i Residency Programs in Honolulu, Hawai'i. Cori-Ann Hirai is going into OB/Gyn and will be training at the University of Hawai'i Residency Programs in Honolulu, Hawai'i. Carol Pham is going into internal medicine and will be training at the University of Hawai'i Residency Programs in Honolulu, Hawai'i. Ryan Otsuka is going into ophthalmology. He will be doing his transitional year at the University of Hawai'i

Residency Programs in Honolulu, Hawai'i, and will finish his training at Texas Tech University in Lubbock, Texas.

Sean Carney has opened a sports coaching business, Elite Sports Academy, according to an article in *Pacific Business News* posted online February 24, 2012. Sean credits his experience with former UH volleyball player **Tony Ching** for the idea of opening an academy to help "intermediate and high school students who have the goal of playing a sport in college or at the professional level." When Sean was at 'Iolani and Tony was a senior at UH, the latter came to 'Iolani and "helped out at volleyball practices," Sean recounts.

RIGHT: Brandon Young '04 (pediatrics), Lauren Sumida '04 (pathology), Erina Matsumoto '04 (internal medicine), Cori-Ann Hirai '04 (obstetrics and gynecology), Brad Kamitaki '04 (neurology), Carol Pham '04 (internal medicine) and Ryan Otsuka '04 (ophthalmology) spent four years together in medical school and now enter their residency training.

BELOW: Recent graduates of the University of Hawai'i John A. Burns School of Medicine include: left to right, Erina Matsumoto '04, Kristin Sawai '05, Brad Kamitaki '04, Brandon Young '04, Cori Hirai '04, Carol Pham '04, Lauren Sumida '04, Ryan Otsuka '04, and Brent Tatsuno '01.

'05

Class Representative:

MATTHEW OISHI

Moishi75@gmail.com or

Mmo27@georgetown.edu

'06

Noa Santos was the subject of a feature article by **Nadine Kam** posted March 12 on staradvertiser.com, "Design by the Minute." Noa, a successful interior designer in Manhattan, came up with a different approach last August when he introduced to the New York market his "50 for Fifty" concept of interior decorating. According to the article, the service is "a simple formula entailing 50 minutes of work for \$50 which is winning [Noa] accolades in the New York and trade press and a whole lot of fans." His idea makes "interior design affordable for a younger generation of DIY dwellers who don't care for the hand-holding of old-school interior designers and don't mind putting a little sweat into their nest-building skills," the article notes. Noa finds the 50 minutes "a fun, high-energy task." Clients may use the services as a consultation, to pick colors, change a layout, or perform physical labor. The writer also commented on the change of direction Noa took in his major at Stanford: initially he intended to become a doctor, but he switched majors to architectural design and management science. Certainly, many of his young New York clients are glad that he did. As Noa stated in the article about those clients: "The impact was really invigorating. Just changing the place they lived changed the way they lived. They were able to entertain more, they were more organized, and much happier."

'08

Kylie Ahlo, a senior on the Loyola Marymount softball team, was the subject of a feature article by **Billy Hull** in the "Hawai'i Grown" section of the *Star-Advertiser* on March 14, 2012, "Ahlo Plays All Over for LMU." The paper included an action photo of Kylie sliding into base with the caption: "Former 'Iolani standout Kylie Ahlo has 64 hits and 63 runs scored in her career at Loyola Marymount." The article focuses on Kylie's versatility on the field this season. At 'Iolani, she was primarily an infielder, but this season she has played just about wherever Coach **Gary Ferrin** needed her—catcher, left field, and center field. She started almost every game this season, had more hits than most of the rest of the team, and played errorless in the first 61 chances building up to conference play.

Kamuela Johnson was commissioned as an ensign in the Navy Reserves as well as graduating from the California Maritime Academy in April. Also graduating from CMA was his 'Iolani classmate **Marissa Why**.

Brad Lawson was one of six members of the Stanford men's volleyball team named to the Mountain Pacific Sports Federation All-Academic team. A member of Stanford's

winningest senior class (86 victories), Brad also amassed numerous honors this year including the following: AVCA first-team All-America, MPSF All-Tournament team, one of four Stanford players ever to receive three first-team All-America honors, AVCA National Player of the Week April 17 and February 14, number one in Stanford career kills in rally-scoring era (1,828) and number five all-time, number one in Stanford career service aces all-time (128), and number two in Stanford single-season sets played all-time (437).

Kai Masutani, a senior on the Redlands, California, softball team, went 2-for-2 and scored a run in the second game of a doubleheader sweep of Occidental in March.

Kelsey Outram is pitching for the Southern Utah baseball team and earned the win in the opener of a four-game series against Hawai'i Pacific this spring.

Jamie Smith, a senior at UNLV, was named to the All-Mountain West Conference women's basketball third team this spring. She was also the recipient of the Lady Rebel award at the team's annual banquet this March. She is UNLV's and the Mountain West Conference all-time leader in rebounds and also surpassed 1,000 points in her career.

Kamuela Johnson '08 and Marissa Why '08 both graduated from the California Maritime Academy.

'09

J.R. Bunda, a junior on the Portland baseball team, threw 1 2/3 scoreless innings, allowing one hit and no walks with two strikeouts in a win over Air Force this March.

Rance Fujiwara is finishing his junior year at Creighton University where he is majoring in biochemistry and Latin. This spring, he was awarded the Classical Association of the Middle West and South, Manson A. Stewart Scholarship; he was one of six undergraduate sophomores or juniors majoring in classics across the country to be given this scholarship.

'10

Class Representatives:

JACKIE MOSTELLER

jmosteller@fordham.edu

CLAIRE MOSTELLER

xcameraxobscurax@gmail.com

Although only a sophomore, **Jarrett Arakawa** had a great season pitching for the University of Hawai'i, Mānoa, baseball team. The Sports section of the *Star-Advertiser* featured action photographs of Jarrett with several stories of Bows' wins this spring. The following headlines and subheadings capsulize the story of Jarrett's success this season: "Pitcher Jarrett Arakawa leads the way as Hawai'i ends a five-game skid" (3/31/12); "Bows Back Arakawa: UH gives its starting pitcher plenty of run support in a victory over Saint Mary's" (4/15/12); and "UH's Arakawa dominates Spartans" (4/22/12).

Logan Chun, a sophomore on the Oberlin College (Ohio) men's tennis team, won matches at No. 2 doubles and No. 1 singles in a defeat of Grove City College this March.

Anissa "Mahina" Haina is an outside hitter for the Cal State Northridge (CSUN) women's volleyball team. Upon completion of the season, she was named to the All-Big West

Conference Team—Honorable Mention; she led the CSUN team with 344 kills. Mahina was also named to the Fall All-Big West Academic Team.

Sheldon Lee, a freshman on the USF baseball team, pitched a scoreless seventh inning with a walk and a strikeout in a loss to Fresno State this March. In April, Sheldon allowed two hits in a scoreless inning in a 3-1 loss to Sacramento State, lowering his ERA to 2.08.

Curtis Martin, a sophomore at Whittier, pitched a scoreless ninth inning in a loss against Cal Lutheran this spring. In a loss to Laverne this April, Curtis allowed two runs on three hits in three innings with two walks and a strikeout.

Mackenzie Sato, a sophomore at Cornell, scored a 9.725 on the floor earning the top individual score for her team in a gymnastics meet against Rutgers, Eastern Michigan, and Temple this March. Earlier this season, she also took first in floor exercise in a women's gymnastics tri-meet with Pennsylvania and Brockport.

Eland Tsubata, a freshman at Willamette in Oregon, pitched a scoreless eighth inning in a game against Pacific Lutheran this spring.

Brett Watanabe plays first base on the Claremont-Mudd-Scripps baseball team and went 3-for-7 with four RBIs in a doubleheader sweep of Caltech this spring.

Claire Mosteller finished her second year at New York University's Tisch School of the Arts and is spending the summer working at the Coffee Bean & Tea Leaf while serving as assistant director to director **Rob Duval** for the Hawai'i Shakespeare Festival production of *Cymbeline*.

Jackie Mosteller finished her second year at Fordham University Lincoln Center and is working as a resident floor manager in the Fordham University dormitory.

Cameo Lethem is spending her summer in New York after receiving a dance fellowship at Skidmore College where she completed her second year of college.

'11

Class Representative:

LAUREN WONG

lawong93@gmail.com

Tiras Koon, a freshman at Willamette in Oregon, hit a two-run homer in a game against Pacific Lutheran this spring. He finished the three-game series 5-for-12 with three RBIs. In a game against Lewis & Clark, Tiras batted .500 with a double and a home run to help the Bearcats score five runs and win two of three games in the series.

Jensen Park plays outfield for Northern Colorado's baseball team and went 4-for-12 with two doubles in a series with Washington State in mid-March. In a late-March series with South Dakota State, Jensen hit .400 with a triple, four runs, and three RBIs. In April, Jensen had two RBIs and a run to help the Bears win one out of three games against Seattle University.

Kimberlee Souza, a freshman on the Washington softball team, went 3-for-11 with five runs scored and was hit by a pitch four times to help the Huskies go a perfect 5-0 in the Louisville Slugger Classic this March.

Carlos Rodriguez, a freshman at Oregon State, is pitching well for the men's baseball team. He closed out an 11-3 win over Northern Illinois in early March, allowing a hit and striking out one in a scoreless ninth inning. In a mid-March victory over Oklahoma, he allowed only one hit over three scoreless innings, walked four, and struck out two.