GOV. MSG. NO. 610

LEAHI HALL

CORE COMPETENCIES

Communication • Social Innovation • Strategic Planning • Collaborative Leadership Community Relations • Development • Research • Public Speaking

PROFESSIONAL EXPERIENCE

DISCOVERY LAND COMPANY, Makena, HI

Community Engagement

Manage community advisory groups with particular attention to cultural and local homeowner interests. Provide guidance and coordinate all archaeological needs for the development project. Develop opportunities for staff to deepen understanding of Hawaiian cultural practices, leading cultural trainings and engaging respectfully with people and land.

- Create a cultural training program for all staff members.
- · Supported a collaborative effort between archaeologists, developers and community members.

FIRST NATIONS FUTURES PROGRAM, Honolulu, HI

Fellow

Align land management practices with strategic plans for a collaborative program. Provide leadership for programs designed to improve the well-being of the Hawaiian community. Develop cultural, community, and academic exchange programs among First Nations people.

- Create a development proposal and natural resource management plan for 7,000 acres.
- Supported a collaborative effort between six fellows from diverse backgrounds.

DOWLING DEVELOPMENT COMPANY, Wailuku, HI

Summer Intern

Developed an environmental platform for a Hawaii Lieutenant Governor candidate. Presented a development proposal for the Department of Hawaiian Homelands and the County of Maui.

• Improved community relations for a development project benefiting 205 families in need.

OFFICE OF HAWAIIAN AFFAIRS, Honolulu, HI

Community Engagement Intern

Supported community engagement and researched information on Native Hawaiian community views on nationhood. Assisted with script editing for an animated film on the Hawaiian history.

• Leveraged community contacts to pinpoint influential decision-makers.

ST. FRANCIS HIGH SCHOOL, Mountain View, CA

Assistant Admissions Director and Outreach Program Coordinator, 2000-2014 Women's Volleyball Coach, 2005–2014

Established relationships with schools, enrolling top students in a Catholic co-ed college preparatory high school. Created materials and messaging while coordinated open houses and events. Overhauled the program registration and scheduling system.

- Awarded Saint Francis High School's Educators' Award of Excellence
- Overhauled the shadow program, managing registration for 1,600 visitors.
- Coordinated events for up to 400 attendees and produced and edited major publications.
- Recognized by the SFHS Board of Directors for outstanding service and commitment.

2005–2014

2015

2014

2014

2014

 $\sim Continued \sim$

LEAHI HALL • PAGE 2

PROFESSIONAL EXPERIENCE (CONTINUED)

HAWAIIAN ISLANDS LAND TRUST, Wailuku, HI

Board of Directors

Provide guidance and support the protection and sustainability of lands held in trust for current and future generations. Particular emphasis given to increasing cultural knowledge base into conservation efforts.

HUI ALANUI 'O MAKENA, Wailuku, HI

Board of Directors

Provided strategic insight into projects focused on preserving historic and cultural sites and Native Hawaiian rights. Developed a five-year land management plan for a new property.

VOLLEYBALL PERSONAL TRAINER, Santa Clara, CA

Volleyball Personal Trainer

Instruct top clients who went on to compete in the Pac-12, WAC, WCC, Ivy League, and Big West.

CITY BEACH VOLLEYBALL CLUB, Santa Clara, CA

Head Coach, Coach Manager, and Travel Coordinator

Manage and coach the largest girls' volleyball club in the Bay Area. Build a training and management structure for coaches. Negotiate multi-year deals with transportation companies.

- Achieved top finishes in the Junior Olympics, including 1st in the 15 National and 18 American.
- Oversaw a \$300k+ travel budget and arranged logistics for 200+ athletes and coaches.

STANFORD UNIVERSITY, Stanford, CA

Assistant Director of Stewardship

Coordinated information flow between the Office of Development (OOD) and other staff. Maintained fund-raising information and reporting for 200+ professorship funds.

EDUCATION AND TRAINING

CONCORDIA UNIVERSITY, Irvine, CA Master's Degree in Coaching and Athletic Administration, GPA: 4.0

STANFORD UNIVERSITY, Stanford, CA Bachelor of Arts in Cultural and Social Anthropology

Stanford Women's Volleyball Team
• All Academic Pac-10 • National Championship Finals

COMPUTER SKILLS

Microsoft Office Suite, Windows XP/Vista/7, Mac OSX, and Hudl.

2006-2007

in errorts.

2011–Present

2015–Present

2005-2014

2005–Present