

Change

MAKERS

HAWAII COMMUNITY
FOUNDATION

Contents

- 2 A Message to Our Friends and Partners
- 4 2008 Board of Governors
- 6 2008 Neighbor Island Leadership Councils

Change Makers

- 8 Initiating Change: **The Hawai'i Community Foundation's Natural Resources Conservation Program**
- 10 Future Change Maker: **Julie Barshaw**
- 12 Change by Example: **Teach for America—Hawai'i**
- 14 Change for Sustainability: **MA'O Organic Farms**
- 16 Faith in Change: **Project Dana**

- 18 Total Grants Invested in the Community in 2007
- 19 Advancing the Nonprofit Sector
- 21 Giving Options
- 23 Legacy Society
- 24 2007 Donors
- 28 2007 Charitable Funds
- 34 2007 Volunteer Advisory Committees and Boards
- 36 Statements of Assets, Liabilities and Net Assets
- 37 Statements of Revenues and Expenses and Changes in Net Assets
- 38 Staff List
- 39 Stewards of the Community

A person stands on a dark, rocky cliff on the left side of the frame, looking out over a vast ocean. The sky is filled with soft, orange-hued clouds, suggesting a sunset or sunrise. The overall color palette is a warm, monochromatic orange.

OUR Mission

Hawai'i Community Foundation

helps people make a difference

by inspiring *the spirit of giving*

and by investing *in people and solutions*

to benefit every island community.

A Message

TO OUR FRIENDS AND PARTNERS

CHANGE MAKERS

Whenever opportunity lets us see our familiar world from a different perspective, it gives us reason to reflect on things we so often take for granted. And that's why the cover photo from kama'aina photographer John De Mello was selected this year.

John captured this Big Island lava flow at Wilipea in 2002. John says when shooting landscapes he doesn't always have a plan in mind but instead finds inspiration in shooting whatever he finds. On this shot, he flew into Kona on the last flight, drove through the night to get to the end of Chain of Craters Road, and napped in the car until just before sunrise to hike to this spot. His dedication and passion for the perfect shot is reflected in this photo, which we think captures the theme of this year's Annual Report, Change Makers.

Like John's dedication to his profession, the people highlighted in this year's Annual Report are dedicated to making our Hawai'i community a better place for all. We are privileged to work with people like Larry and Joyce Stupski, Gary and Kukui Maunakea-Forth, Rose Nakamura and Julie Barshaw whose commitment and generosity are exceeded only by their passion to helping others succeed.

They are change makers, like the hundreds of other clients and donors of the Hawai'i Community Foundation and the staff and volunteers of the many organizations we work with each year. Our success depends on providing a vital link between caring donors and programs that arch from island to island, from cities and small towns, where needs and opportunities might otherwise go unnoticed.

Our success depends on providing a vital link between caring donors and community programs...where needs and opportunities might otherwise go unnoticed.

2007—A YEAR IN REVIEW

In an effort to ensure that the Foundation continues to provide philanthropic leadership and generate positive change, our Board and staff concluded a review and refinement of our strategies in the first half of 2007. We reaffirmed the fundamental principle that the Foundation seek to increase philanthropic investments for the community, not the Foundation. We see our role as helping people find their passion and meaning in giving and helping them be effective and efficient givers. We remain committed to being partners with our grantees, to listen to their views and to provide the platform

for sharing and support along with opportunities for collaboration.

As the year progressed, it proved to be remarkable in several respects. First, we launched the Youth Matters initiative focused on building a network of frontline organizations that are working to help at-risk kids navigate through adolescence and young adulthood to become successful, contributing members of our society. We are delighted to be working with 20 organizations statewide through a \$5 million partnership with the W.K. Kellogg Foundation. Along with our

organizational capacity building and leadership development work, this initiative is a great example of how the Foundation works to build trust and shared learning with our funders and organizational partners.

On behalf of our clients and donors, we administered approximately \$36.5 million in investments into our community, our highest amount ever, thanks to dramatic growth in our scholarship programs and the addition of several new private foundation clients and donor advised funds. We also helped to facilitate over \$10 million in grants to organizations that were not administered by us; in those cases, we helped identify appropriate grantees for other grant makers or helped to encourage investments in local organizations directly.

In 2007, we received over \$33 million, including the highest number of substantial gifts from our existing clients and donors we have ever received.

Over the past few years, we worked very hard to increase our standards of service and we are most proud of this response as it demonstrates a high level of satisfaction with our services and a deepening engagement in philanthropy by our clients and donors.

We also bid goodbye to two of our most active and longstanding Governors, Bob Bean and Gene Bal. Serving as our Board Chair and the Chair of our Maui Leadership Council respectively, Bob and Gene were leaders in our efforts to provide better philanthropic services and remain great ambassadors for the Foundation. We are also pleased to welcome Micah Kane and Honey Bun Haynes to our Board.

A BOLD CREATION

As we look around and reflect on the year, change is in the air. Shifting demographics, a slowing global and local economy, technological advances

and environmental concerns all guarantee that the Hawai'i we know or have known will not be the Hawai'i of the future. Change is inevitable.

But philanthropy, as expressed by the generosity and optimism of those who give and those who lead, can ensure that change is not something that happens to us, but is something we create. As change makers, we thank you for your part in its creation.

Sincerely,

Barry K. Taniguchi,
Chairman of the Board

Kelvin H. Taketa,
President & CEO

Board of Governors

2008

The Board of Governors establishes policy, sets organization-wide priorities and program strategies, and ensures that the financial stewardship and operations of the Foundation are conducted with integrity and accountability.

The Foundation bid aloha in 2007 to Governors Robert R. Bean and Eugene Bal, III. We value their contributions to the Foundation and to Hawai'i.

Barry K. Taniguchi, Chairman
President & CEO
KTA Super Stores

Paul Kosasa, Vice Chair
President & CEO
ABC Stores

Jean F. Cornuelle, Secretary
Community Volunteer

Laurie T. Ainslie, Treasurer
Community Volunteer

Claire L. Asam, Ph.D.
Trustee
Queen Lili'uokalani Trust

Gary Caulfield
Vice Chairman
First Hawaiian Bank

Maggie B. Cole
Community Volunteer

Samuel A. Cooke
Senior Vice President (Retired)
Morgan Stanley Dean Witter

Anthony R. Guerrero, Jr.
Vice Chairman
First Hawaiian Bank

Richard W. Gushman, II
President
DGM Group, Inc.

Honey Bun Haynes
Community Volunteer

Peter S. Ho
President
Bank of Hawai'i

Lawrence M. Johnson
Chairman of the Board of
Directors & CEO (Retired)
Bank of Hawai'i

Micah A. Kane
Chairman
Hawaiian Homes Commission

Charlie King
President
King Auto Group

Cathy Luke
President
Loyalty Enterprises, Ltd.

David Nakada
Executive Director
Boys & Girls Club of Hawai'i

Jennifer Sabas
Chief of Staff, Hawai'i Operations
The Office of U.S. Senator
Daniel K. Inouye

Lawrence Stupski
Chairman
Stupski Foundation

Eric K. Yeaman
President & CEO
Hawaiian Telcom

Neighbor Island Leadership Councils

2008

Leadership Councils help neighbor island staff to further the Foundation's mission. These community-minded volunteers open doors to form new partnerships and provide advice on issues relevant to their respective islands.

MAUI

Maggie B. Cole, *Chair*
Gilbert Keith-Agaran
Eugene Bal, III
Julie Ford
Honey Bun Haynes
Patrick L. Ing
Alec McBarnet
Mino McLean
Lois E. Reiswig
Pamela Tsutsui
Leona Rocha Wilson
John C. Baldwin,
Emeritus Member
Sam S. Kadotani,
Emeritus Member
B. Martin Luna,
Emeritus Member
Howard Nakamura,
Emeritus Member
William C.N. Wong,
Emeritus Member

KAUA'I

Charlie King, *Chair*
Nancy J. Budd, Esq.
Roberta Wallace Cable
Nancy S. Goodale
Warren H. Haruki
Lynn P. McCrory, RRP
Glen H. Takenouchi
Millicent L. Wellington
Reverend Jan C. Rudinoff,
Emeritus Member

HAWAII ISLAND

Laurie T. Ainslie, *Chair*
Roberta Chu
John De Fries
Darl C. Gleed
Robert W. Hastings, II
Lynn Lally
Margaret K. Masunaga
Barry K. Taniguchi
Thomas P. Whittemore

A person is silhouetted against a bright sky, standing on the edge of a dark, rocky cliff. They are looking out over a vast, calm ocean that stretches to the horizon. The sky is filled with soft, white clouds. The overall mood is contemplative and serene.

Vision

STATEMENT

We want to live in a Hawai‘i
where people care about each other,
our natural resources
and diverse island cultures...
a place where people’s ideas,
initiative and generosity
support thriving,
responsible communities.

“Much of our work is focused on building community capacity to manage these areas, because we know that lasting success depends on their ability to care for these important places.”

Kim Hum, Marine Program Director, The Nature Conservancy of Hawai‘i

KANAKO UCHINO

Initiating Change

Hawai‘i Community Foundation’s Natural Resources Conservation Program—**Marine Conservation**

PART OF THE HAWAII COMMUNITY FOUNDATION’S MISSION includes “investing in people and solutions to benefit every island community,” and in 1999, the Foundation realized that protection of Hawai‘i’s marine ecosystems would significantly benefit island communities from Hilo to Hanalei.

The Natural Resources Conservation Program (NRC) began with terrestrial grantmaking and in 2001 moved into marine grantmaking. From a single initiative backed by the Foundation, the effort has spawned numerous offshoots to protect Hawai‘i’s fragile marine ecosystems.

Because of the fragility of Hawai‘i’s natural resources, the long-term health of the state’s marine ecosystems could only be protected through active management and sustainable use. During the launch of NRC, the Foundation completed an assessment of the threats to nearshore marine ecosystems.

“What amazed us was that people representing communities, government, nonprofits and academia—groups who weren’t working together—all were in agreement about the threats to the marine environment,” says Pi‘ikea Miller, senior program officer for discretionary programs at the Hawai‘i Community Foundation.

Divers removing algae with Super Sucker

“(Managing Better Together Learning Network is) a project that brought together community marine practitioners to work toward improving their practice through sharing lessons and strategies.”

Debbie Gowensmith, Hawai‘i program director for CCN

The Packard and Hewlett Foundations began initial funding of the NRC Program. The Hawai‘i Community Foundation was the ideal organization to evaluate and monitor environmental grantmaking locally for these national grantors.

In 2002, strategic grantmaking went into full force and the field was being built around marine conservation. Organizations such as The Nature Conservancy of Hawai‘i (TNCH), began to mobilize their own marine initiatives with the support of the NRC Program. “The Foundation was one of the first supporters of TNCH’s new marine conservation program,” says Kim Hum, marine program director for TNCH. In addition to supporting TNCH’s marine program, the Foundation gave them a grant to develop the Super Sucker, an underwater vacuum used to remove invasive algae and save coral reefs around the state.

TNCH’s marine program has made significant progress over the past few years by developing a clear vision for successful marine preservation in

Hawai‘i. “Much of our work is to focus on building community capacity to manage these areas, because we know that lasting success depends on their ability to care for these important places,” explains Kim.

Hawai‘i Community Foundation also supported The Community Conservation Network (CCN) to assist communities to develop the capacity needed for long-term stewardship of marine resources. “The Foundation agreed to support CCN’s nascent Hawai‘i Program, especially the Managing Better Together Learning Network, a project that brought together community marine practitioners to work toward improving their practice through sharing lessons and strategies,” says Debbie Gowensmith, Hawai‘i program director for CCN.

As a direct result of Foundation funding, CCN’s Managing Better Together Learning Network has grown from 12 participating communities to 22 since its inception in 2003. “With communities’ presence and involvement, nearshore

fisheries and the reef habitats they depend upon are being protected,” Debbie adds.

Most recently, the Foundation supported the development of a new biological monitoring program designed to measure the effectiveness of the community-based management efforts of TNC, CCN and the Hawai‘i Wildlife Fund, another organization dedicated to Hawai‘i’s native wildlife. “While this project is just getting started, we expect that it will provide us all with the information we need to better understand the effects of community-based management on nearshore reef resources,” Kim says.

Ali‘i Fishpond building project

The Hawai‘i Community Foundation’s NRC Program has made numerous grants to develop organizational capacity of environmental nonprofits. While the NRC Program is primarily funded through a partnership with donor advised funds and other private clients along with a \$1 million endowment, the Foundation hopes to build on these past successes and encourage other clients and philanthropists to join in this effort. The challenges are great, but so are the opportunities.

Sharing traditional knowledge of marine resource stewardship.

“We are here because we wish to be change makers. We strive to better equip ourselves through education so that we might contribute more significantly through our resources and experiences to the larger community.”

Remarks by Julie at the Hawai'i Community Foundation's reception for scholarship donors and recipients held on July 28, 2007

Future Change

Julie

Barshaw

AS A LOCAL GIRL living in British Columbia, Canada, Julie Barshaw embraces her past so she can move on with her future. Change is a word that she learned to perfect with grace and success.

Julie's history as a foster child has led her on a personal voyage that most people never experience in a lifetime. "These experiences led me on a journey to understand concepts such as identity, worth, suffering, and redemption," she says

Maker

A part of the foster care system until the age of four, Julie was adopted by her current family. Through her childhood experiences, she learned the meaning of compassion and personal growth. Both go hand in hand, according to Julie. Without one and the other, one cannot change the world.

Julie has been a scholarship recipient of the Hawai'i Community Foundation for six years and has received over 15 scholarships. She is one of over 10,000 scholarship recipients who received grants from the Foundation in the past 14 years to pursue their post-secondary education. The Foundation is a steward of 150 scholarship funds with \$5 million being distributed every year.

In 2007, she spoke at the Foundation's annual Scholarship Recognition Reception. It was in this speech that the idiom "change maker" was first shared. "I chose the term 'Change Makers' as a title to be synonymous with the word 'intentionality,'" Julie explains. If convictions are never acted on then people fail to reach their full potential. Intentionality is necessary for change to occur, according to her.

Many of the Foundation's scholarship recipients come from unique backgrounds and different life

situations. However, one common goal for each is to enrich their forecast for success, starting with a college education. With Julie, she is open in discussing her past and believes that her past has helped shape her future. "Never be ashamed of what you discover when you genuinely find yourself and who you are. Appreciate what has shaped you and use the opportunity of higher education to pursue whatever unique purpose you find for yourself," Julie adds.

Currently, Julie lives and studies in Canada. She is a student at the Associated Canadian Theological Schools (ACTS) Seminary of Trinity Western University and is pursuing her master's degree in Cross-Cultural Ministries. Hoping to pursue a career in international child welfare, Julie believes this field is where her heart and passion resides. "These scholarships have truly changed my life by impressing a faith in and for me—and in effect, shaped my character to continue to strive for excellence."

"These experiences (growing up as a foster child) led me on a journey to understand concepts such as identity, worth, suffering, and redemption."

Change

BRAD GODA PHOTOGRAPHY

by Example

Teach for America—Hawai‘i

TFA teachers from Campbell High School with
TFA Executive Director: (l-r) Shayna Langsner,
Tyler Hollett, Jessie Stone, Ethan Lin, Jill Baldemor,
Meilan Akaka, Thomas Bush, Peifan Hu

“...education gives you such opportunity yet so many people don’t have that opportunity.”

Jill Baldemor, TFA Hawaii Executive Director

EDUKATION is the ultimate change agent. Yet, educational excellence has become an elusive target.

Larry and Joyce Stupski truly believe their education has benefited them so much that they’ve dedicated their philanthropy to partnering with education leaders to produce life-changing results for all students.

The Stupskis, along with operating their own private foundation, are major supporters of Teach for America (TFA), a national organization working to eliminate educational inequity in the country’s highest-poverty communities by recruiting promising college graduates in the effort.

“There are so many circumstances of inequity and injustice that play themselves out in the realm of education... Trying to do our part in righting the wrong is very important to us.”

Larry Stupski

Larry Stupski, who serves on the Board for the Hawai‘i Community Foundation, has been involved with TFA since 1998 as a donor and as a board member. His wife Joyce is a teacher by training and spent 14 years educating the very population of kids that TFA is targeting. “There are so many circumstances of inequity and injustice that play themselves out in

the realm of education,” says Larry. “Trying to do our part in righting the wrong is very important to us.”

In 2005, TFA was looking to expand. “I knew at the national level that they wanted to expand and I told them to give Hawai‘i a look,” Larry admits. Hawai‘i is the home to a public school system that ranks 44th in the nation in terms of academic achievement.

As part-time residents of the islands, the Stupskis felt that many kids could benefit from having the educational opportunities they deserve. With the help of other partners, including the Hawai‘i Community Foundation, the effort to bring TFA to the state quickly gained momentum.

As one of the original funders of TFA Hawai‘i, along with the Stupskis, the Foundation encouraged multiple donor advised funds to support programs such as *Sponsor A Teacher*. This program allows individual donors to sponsor a teacher and help with their development and transition to living in Hawai‘i. The Foundation also hosted a reception for TFA’s CEO and Founder, Wendy Kopp, to help connect TFA with local foundations and local business leaders, all of whom are supporting the program today.

Now in its third year in the state, TFA Hawai‘i has 63 new teachers plus 44 who are returning for their second year and a solid alumni corps still involved in education in Hawai‘i. Its new executive director, Jill Baldemor,

ISLAND STYLE IMAGES

Joyce & Larry Stupski

is a former teacher of TFA, who has seen first-hand that the program works.

Being afforded a privileged education while growing up, Jill felt a deep responsibility to give back to students and join in on the cause. “I just felt like education gives you such opportunity yet so many people don’t have that opportunity,” Jill says. “Our main goal is to close the achievement gap between kids who grow up in lower income neighborhoods and the kids who can afford to go to better schools.”

As for the Stupskis, they will continue to support TFA because of the mission and people who help make it all possible. “Even though we’re part-time residents in Hawai‘i, we don’t see this as a part-time commitment,” says Joyce.

“We are re-creating a better home in which we will all live and thrive.”

Kukui Maunakea-Forth

Gary and Kukui Maunakea-Forth, founders of MA'O Organic Farms

MA'O Organic Farms for **Change** Sustain

THE DRIVE up to MA'O Organic Farms in Wai'anae is refreshing. As you drive deeper into the valley, the smell of greenery overwhelms you, chills run down your spine, and you can hear the sound of calm hovering above. This kind of isolation is welcoming at the farm. It's the conversation between the land and the hands of its inhabitants that make the most noise.

The farm was co-founded by Gary and Kukui Maunakea-Forth in 2001 as the MA'O Community Food Security Initiative. The goals were to address five critical issues in the Wai'anae community: youth who dropped out of school; sustainable economic development; agriculture; health; and Hawaiian culture. Today, the farm operates as a 5-acre USDA-certified organic farm, a youth training program, and an organic agricultural center.

Gary works as the Farm Manager and Kukui serves as the Executive Director of the nonprofit umbrella of the MA'O Initiative, the Wai'anae Community Re-Development Corporation (WCRC). "We really do draw off of one another's strengths, creating a great wealth and resource around the idea of how to make positive systemic change for the overall social, economic and environmental justice of our home community," says Kukui.

Through *'aina* (land)-based activities MA'O's goal is to re-establish their community as a nurturing environment beginning with the youth and their families. Wai'anae was once a bustling, self-sufficient community of Hawaiians who grew their own food and lived off the land. Gary and Kukui have made it their life's work in trying to re-establish this lifestyle.

One of the major facets of the farm is its youth development program. MA'O believes in "growing youth" or cultivating the next generation of Wai'anae children, intermediate to college-aged. "If we can make it through college, learn our culture and learn organic farming, we have the *kuleana* (responsibility) to teach others what we've gained," said Makana Lopez, a college intern.

With a lot of missed opportunities for kids in Wai'anae to learn about leadership, Hawaiian culture, communication, and agriculture, MA'O teaches them to be leaders while growing fresh produce for the community. "To work and live in Wai'anae means that like the generations before me, I'm giving back to my community," said Hilda Taulava, a student farmer. "It is 'we' who should and can change the negative thoughts that challenge us to be successful and knowledgeable in the future."

With help from the Pierre and Pamela Omidyar Fund of the Hawai'i Community Foundation, MA'O is able to expand their operations and increase earned revenue to put them on a more sustainable path. This included obtaining more land to expand the farm tripling its current size. "Our organization has benefited from the depth and breadth of the Foundation's

mentorship and expertise," Kukui explains. "Also crucial to our development has been the connection to visionaries facilitated by the Foundation and other like-minded organizations, at a local level as well as the national level."

The Foundation helped to cultivate what is now a two-year relationship between the Maunakea-Forths and the Omidyars, which can be compared to more than just a connection through funding, but a mutual understanding of how a small farming venture can scale up to be a deeper, social cause in the community. "At a deeper level this means they understand why we'd use our cultural values of aloha *'aina* as the building block of community development," says Gary. "We feel like they believe in us, and we feel a deeper commitment and greater enthusiasm for our work."

The Maunakea-Forths are also 2007 Ho'okele Award recipients of the Hawai'i Community Foundation. Yet this couple is hardly the type to boast about being recognized for their work. It's because of their own family that they are reminded of why they do what they do. "Our work is to create a Wai'anae that our children and grandchildren will want to return to, a place they can call home," Kukui says. And deep in that valley is where their heart is. At home in Wai'anae.

ability

“Care is everybody’s business. My parents always said to love thy neighbor and extend your hands.”

Rose Nakamura

BRAD GODA PHOTOGRAPHY

Faith in Project Dana Change

Project Dana staff: (l-r) Harriet Ito,
Helene Uyemura, Rose Nakamura,
Roy Masuda, Cyndi Osajima, Mike Hirano

THE CALMING BLUE EXTERIOR of the house in Mo'ili'ili is perfect for the mood within. This humble environment was once the home of an elderly woman who lived alone. Today, the staff of Project Dana works out of that home helping elders in need, just like the home's former owner.

The mission of the program is indescribable in just words. If you meet Rose Nakamura, administrator and co-founder of Project Dana, you can see how she works graciously with her staff to provide help to Hawai'i's *kūpuna* (elders). This kind of care is increasingly becoming essential among Hawai'i families.

"Care is everybody's business," says Rose. As a young girl growing up in Hilo, she can recall the teachings of her parents and the compassionate lives they led. For instance, in the 1960 Hilo tsunami, her parents lost their home. Still, they continued to

help other neighbors who were affected by the tidal wave. "My parents always said to love thy neighbor and extend your hands," Rose continues.

Because of her valued efforts Rose received a 2007 Ho'okele Award from the Hawai'i Community Foundation. She was nominated and selected for the award, which is a monetary gift to be used toward personal renewal and professional development. In turn, Rose was able to visit Japan for an exchange program on Volunteerism and Aging Societies. "I returned to Hawai'i with renewed energy and appreciation of the mission of Project Dana," she says.

In 2009, Project Dana will celebrate its 20th anniversary. Founded in 1989, the program launched to provide a variety of services to the frail, elderly and disabled. Guided by the Buddhist principle of Dana, a Sanskrit word meaning selfless giving, Project Dana continues today because of its volunteers.

"The volunteers become friends to the people they take care of," Rose explains. Whether it is taking an elder grocery shopping or to assist in small modifications to a home, the volunteers are well-trained to provide any type of requested care. With over 750 volunteers and a partnership with over 30 churches and temples across Hawai'i, the program has grown into a respected volunteer-driven support program for the elders.

By the year 2020, 25 percent of Hawai'i's population will be 65 years and older. Hawai'i

also leads the nation in longevity and has a two to three times more rapid senior growth rate than any state in the nation. With staggering statistics such as these, Project Dana is a blessing finally coming into fruition.

Although many people in Hawai'i believe that it is their *kuleana* (responsibility) and privilege to take care of their *kūpuna*, a significant percentage of elders continue to live alone. "Although most elders live alone, they want to enjoy living independently and with dignity," says Rose.

As an interfaith effort, Project Dana puts faith into action. "Compassion. Love. Caring. These are very basic values that in a world such as ours, where bad things happen all the time, what we are promoting is peace within ourselves, and to pass on compassion," Rose believes. "Truly, my passion is selfless giving." Rose is the ultimate form of giving in the flesh. Her work with Project Dana is all voluntary.

PHOTOS BY BRAD GODA PHOTOGRAPHY

Total Grants Invested in the Community in 2007

\$26,095,727*

*Includes expenses related to the implementation of various programs and contracts. Does not include \$10,379,714 in grants administered on behalf of private foundation clients.

For a complete listing of our 2007 Distribution of Grants and Contracts, please visit:
www.hawaiicommunityfoundation.org

Hawai'i Community Foundation

Program Type	Donor Advised	Designated	Discretionary
Advancing Nonprofits	\$500		\$286,620
Arts, Culture & Humanities	\$521,410	\$521,036	\$581,433
Civil Rights/Civil Liberties			\$8,000
Community Development	\$208,834	\$26,625	\$366,293
Education/Early Childhood Education	\$639,423	\$716,847	\$922,428
Environment	\$499,070	\$230,657	\$661,666
Geographic Areas			\$681,931
Health	\$374,852	\$1,059,000	\$9,022,025
Housing	\$20,000		\$32,000
Human Services	\$378,148	\$790,321	\$2,344,177
International	\$500		
Mental Health		\$36,313	
Medical Research	\$15,250	\$214,126	
Scholarships (HCF Funds only)			1,260,230
Religion/Spiritual Development	\$128,300	\$451,597	\$3,000
Philanthropy & Voluntarism	\$1,000		\$9,990
Public Policy			\$5,000
Other	\$30,550	\$2,082,470	\$399,812
Youth Development	\$260,866		\$303,427
Total	\$3,078,703	\$6,128,992	\$16,888,032

Advancing the Nonprofit Sector

In addition to offering programs and grants that are specific to a field, geographic area or population, the Foundation remains committed to three areas that are broader and available to organizations statewide:

ORGANIZATIONAL EFFECTIVENESS PROGRAM

The goal of this program is to build strong and effective nonprofit organizations. The program focuses on developing capable leaders, effective management and good governance.

LEADERSHIP DEVELOPMENT

The Foundation believes that strong leadership is key to increasing the impact of nonprofits in the community.

Promoting Outstanding Nonprofit Organizations (PONO) Leadership Program

Launched in 2003, the goal of PONO is to create a network of empowered, self-aware, resilient leaders who are capable of navigating change. PONO brings together a group of successful, mid-career, nonprofit executive directors for a year-long dynamic learning experience. This program is a partnership between the Hawai'i Community Foundation and the Case Foundation.

Grants made in 2007: 14
Total amount distributed: \$379,090

The Ho'okele Award

The award was created in 2002 by the Wallace Alexander Gerbode Foundation and the Hawai'i Community Foundation. It pays tribute each year to outstanding leaders in the nonprofit sector.

Grants made in 2007: 4
Total amount distributed: \$40,000

GRANTMAKING

Organizational Capacity Building Grantmaking Program

The program increases the capacity of nonprofit organizations by strengthening organizational infrastructure, internal management, board governance, strategic planning, technology, marketing, strategic restructuring, executive transitions, and fundraising development.

Grants made in 2007: 58
Total amount distributed: \$1,015,855

FIELD BUILDING OPPORTUNITIES AND RESOURCES

The Foundation supports the advancement of knowledge, understanding and effectiveness of nonprofits by providing training opportunities and disseminating information through research and online resources.

"Linking Money to Mission," a financial workshop conducted by the Nonprofit Finance Fund

Participants statewide: 57

YOUTH MATTERS INITIATIVE

The goal of this initiative is to improve the outcomes for Hawai'i youth between the ages of 13–24. A key strategy of the initiative is building a Network of community organizations that serve youth. Over the next several years this Network will work on a shared set of goals, build a common measurement tool, and improve their capacity in areas such as youth engagement and evaluation. The Youth Matters initiative was launched in 2007 with support from the W.K. Kellogg and Hawai'i Community Foundations.

Grants made in 2007: 17
Total amount distributed: \$221,000

PARTNERSHIPS & COLLABORATIONS

The Foundation facilitates and participates in strategic partnerships and collaborations with public and private funders.

HAWAI'I PEOPLE'S FUND

For several years, the Hawai'i Community Foundation operated the Mo' Bettah Together program to foster social networks within and among communities as a way of promoting positive community change. The Hawai'i Community Foundation and Hawai'i People's Fund have created a partnership to co-fund projects that support progressive social change and community empowerment.

Grants made in 2007: 6
Total amount distributed: \$19,025

(continued on page 20)

(continued from page 19)

HAWAI'I CHILDREN'S TRUST FUND

The fund was established at the Hawai'i Community Foundation in 1993 as a public-private partnership. Partners include the Department of Health, HCTF Advisory Board, HCTF Advisory Committee and Coalition, and the Hawai'i Community Foundation. It supports programs aimed at preventing child abuse and neglect through grants for direct services, community events and public awareness and advocacy.

Grants made in 2007: 33

Total amount distributed: \$547,548

HAWAI'I TOBACCO PREVENTION AND CONTROL TRUST FUND

The Hawai'i Legislature created this fund in 1999 from a portion of the tobacco settlement money that was awarded to the state of Hawai'i from

a multi-million dollar settlement against the tobacco industry. The Hawai'i Community Foundation, under contract with the Hawai'i State Department of Health, administers this fund. The fund supports grants for prevention, adult and youth cessation services, media, and training and technical assistance.

Grants and contracts made in 2007: 39

Total amount distributed: \$5,327,283

CRYSTAL METHAMPHETAMINE INITIATIVE

The Foundation administers four federal grants from the Department of Justice, Office of Community Oriented Policing Services (DOJ/COPS)* in collaboration with county governments and key agencies. Funds from these grants will address the methamphetamine problem statewide. The initiative supports law enforcement, treatment,

and prevention/education as a strategy to combat the crystal methamphetamine epidemic statewide.

Grants and contracts made in 2007: 7

Total amount distributed: \$1,936,086

APPLYING FOR A GRANT

In most cases, only Hawai'i organizations, either as a unit of government or classified by the IRS as a 501(c)(3) charitable organization and not a private foundation, are eligible to apply for a grant. Exceptions may be made in specific program areas. Find out more at www.hawaiicommunityfoundation.org.

We Make Giving Convenient and Rewarding

OUR COMMITMENT

No matter how you choose to fulfill your charitable giving goals, the Hawai'i Community Foundation is dedicated to meeting your individual needs and objectives.

CONTACT US

Hawai'i Community Foundation would be pleased to work with you, your attorney or financial advisor on your charitable goals. Please contact our Philanthropic Services Department at (808)566-5560 (toll-free at 1-888-731-3863) or e-mail us at clientservices@hcf-hawaii.org.

As a statewide, public foundation, we have a responsibility to serve the broader interests in our community, not just our own. We are committed to building the charitable assets of Hawai'i, regardless of whether those assets reside at the Foundation or not. Here's how we can help:

- With more than 90 years of charitable experience, we know Hawai'i and its people.
- As a statewide foundation with offices and staff throughout the islands, we're in contact with hundreds of local nonprofits and recognize their ever-changing needs.
- We offer referrals to other nonprofits and professional resources when needed and have an extensive network of private and public sector partners.

- With the largest grantmaking staff in Hawai'i, we're your personal resource in any area of philanthropic interest.
- We assist professional advisors, such as estate planning attorneys and financial advisors, with information about current tax laws and methods for charitable giving.
- We can offer reasonably priced charitable services that take advantage of our size and scale with over 500 funds and assets of \$500 million.
- Our relationships with mainland institutions can also assist you with out-of-state interests.

Share in the Joy of Giving

We're here to help you make the most of your giving to whatever charity you choose at any stage of your life.

We are encouraged and inspired by the generosity of our donors—our partners in philanthropy. Individually, collectively and together with their families, they are helping to make a difference through philanthropy, in our communities statewide. Here are some different ways to give:

INDIVIDUAL PUBLIC CHARITY

You can give directly to your favorite charity. This type of giving enables nonprofit organizations to continue to carry out its work in the community. It also enables you to become personally involved with the organization and its mission.

We can help you identify worthy causes and specific programs and projects to support.

(continued on page 22)

(continued from page 21)

COMMUNITY FOUNDATION

Community foundations are a special kind of charity. Its creator is the community—hundreds of donors joining together to make a difference where they live. Community foundations can assist you with establishing funds and selecting the degree of grantmaking involvement you desire. A fund can be designed to make grants during

your lifetime or it can be created as a perpetual fund or endowment, which benefits charities beyond your lifetime. At the Hawai'i Community Foundation our emphasis is placed on the delivery of high quality personalized philanthropic services to donors/clients as well as the professional legal and financial advisors who serve them. We have over 500 funds each with

its own purpose as determined by its donor. We award grants in a variety of areas including, but not limited to education, arts and culture, scholarships, the environment and medical research. Donors can also establish “unrestricted” funds, which allows the Foundation to respond to current and emerging community needs. See page 28 for a list of our funds.

PRIVATE FOUNDATION

You or your family can contribute assets to establish a private foundation and control the investment and distribution of those assets as allowed by law. This type of giving may be most advantageous for those wishing to maintain a maximum level of independence.

We provide a variety of professional philanthropic and grant administration services to family, corporate and private foundations. Our goal is to assist foundation directors in fulfilling their philanthropic mission through investments in the community.

CONTRACTUAL SERVICES TO PRIVATE FOUNDATIONS INCLUDE:

- Providing the “storefront” for your foundation.
- Handling inquiries from the public and nonprofit organizations.
- Promoting compliance with federal and state tax regulations.

- Supporting strategic grantmaking consistent with the Foundation’s mission, interests and values.
- Evaluating proposals, applications and final reports.
- Preparing materials for board members’ review and providing staffing for meetings.
- Executing the Foundation’s grant decisions.
- Facilitating community connections through communication.
- Providing back office administrative support.

Private foundation clients:

*also scholarship provider

- Atherton Family Foundation*
- Fred Baldwin Memorial Foundation
- Cooke Foundation, Limited
- Victoria S. & Bradley L. Geist Foundation*
- Kaneta Foundation*
- Rose Perenin Foundation
- George F. Straub Trust

We also serve private foundation clients who wish to remain anonymous.

Scholarship foundation clients:

- ‘Aiea General Hospital Association Scholarship Fund
- Cottington Trust for Intellectually Gifted Children
- GEAR UP Scholarship Program
- Hawai'i Veterans Memorial Fund
- Bernice P. Irwin Trust
- Kai'ulani Home for Girls Trust
- Ida M. Pope Memorial Trust
- Eizo & Toyo Sakumoto Trust
- Gertrude S. Straub Trust, M. M. Scott Scholarship Fund
- Mildred Towle Scholarship Fund
- Dr. Hans & Clara D. Zimmerman Foundation

Legacy Society

*deceased

Richard Aadland
Ernestine Armstrong
Andy & Maureen Bates
Robert R. & Jacqueline* Bean
Renold B. Ben
Wayne R. Benner
Rita Bennington
Ann Bernson
Jennifer Bohlin
Susan Bradford

Carol J. and William R. Coops

Frances K. Brossy
Catherine Capozzoli
Janis Casco
Lorinda Cheng-Arashiro
Henry B. Clark
William R. & Carol J. Coops
Richard M. & Brenda Cowan
Richard & Myrna Cundy
Paul Dahlquist
John* & Marti deBenedetti
Andrew & Edith Don
Clarence & Gertrude Ferdun
Ceferino C. & Mitsuko Fernandez

Jon & Eleyne Fia
Patsy K. Fujimoto
Jerrold & Niki Fuller
Marc W. Greenwell
Randolph Hack
Walter D. Haskins
Ronald J. Hays
Will Henderson
Laila F. Hoffmann
Sadao & Jean Honda
Hull & Taylor
Leonard & Rebecca Kamp
Robin Kaye
Elmer Keao
Gerald & Karen Keir
William G. & Karen M. Kemp
Elspeth Kerr
Nancy Kim
Steven Kokubun
Ivor Kraft
Gerald W. Kwock
Jack & Chonita* Larsen
Chester P. Lau
Bernadette Lau
Elvira Lee
John E. Loomis*
Cora A. Manayan
Paul Mancini
Karen Masaki
Robert R. & Evanita Midkiff
Hazel Milnor
Esther A. Mitsunaga
Richard D. & Cheryl H. Moore
Mary May Moore*
Melvyn & Sadie Murakami
Lori Odell

Jennie L. Phillips
Edward J. Powell
Henry E. Renteria
Earl G. Reque
Gary & Marsha Robb
Michael & Kathleen Roeder
Claude Rothe
Greg Sakaguchi
Liane Sakai
Frank H. Sayre
Marsha Schweitzer
George C. & Nancy W. Slain
Don H. Smith
G. William & Heather Snipes
Perry & Sally Sorenson
Jefferson & Patricia Stillwell
Stanley R. Stong
Michael P. & Carol Sullivan
Russell H. Taft
James & Diana Thomas
David A. & Virginia Thomas
John A. & Mary Karyl Thorne
Earl & Frances Tokumura
M. Yukie Tokuyama
Thelma W. Tyler
Totthi Vreedenburgh
Philip & Louise Wang
Blake Watanabe
Kendall P. Watts
Gulab & Indru Watumull
Sim Wenner
Katherine H. Wery
Robert E.* & Karen K. White
Carol Yoshimura Yamada
Duen Yen
Beatrice Young

Donors

2007

*deceased

The following corporations, foundations, trusts, and individuals made contributions to the Foundation valued at \$250 or more in 2007. We also acknowledge the gifts of those donors who have requested to remain anonymous.

Corporate

100th Infantry Battalion Veterans Club
Aloha Petroleum, Ltd.
American Red Cross, Hawai'i State Chapter
Auto Body Hawai'i
Bank of Hawai'i
BEI Hawai'i
Big Island Toyota
Booz Allen Hamilton
Castle & Cooke Resorts, LLC
Chipin Inc.
Chun, Kerr, Dodd, Beaman & Wong
City & County of Honolulu
Clark Realty
Community Links Hawai'i
Delta Sigma Delta—Hawai'i Chapter
Department of Justice
Economy Plumbing & Sheetmetal, Inc.
Entrepreneurs Foundation of Hawai'i
F. Koehnen, Ltd.
Fairmont Hotels, Inc.
First Hawaiian Bank
Foodland Super Market, Ltd.
Friends of Kaua'i Aloha Endowment
GivingNet, Inc.
Gomes Truck Rentals, Inc.

Grace Pacific Corporation
Greystone Development Company, LLC
Group 70 International, Inc.
Haseko, Inc.
Hawai'i Council for the Humanities
Hawai'i Dental Association
Hawai'i Pizza Hut, Inc.
Hawai'i Precast, Inc.
Hawai'i Society of Certified Public Accountants
Hawaiian Electric Co., Inc.
Hawaiian Electric Industries Charitable Foundation
Hawaiian Pedals Limited
Hawktree International, Inc.
Holy Innocents' Episcopal Church
Honolulu Board of Realtors
HT&T Truck Center
Humble Services
Ing, Horikawa, Jorgensen & Stewart
Ironman: World Triathlon Corporation
Isemoto Contracting Co., Ltd.
Jaki, LLC
JTSI, Inc.
Kalama Land Company, Ltd.
Kalihi Education Coalition
Kika, Inc.
Kraftsman Auto Body, Inc.
KTA Super Stores
Kuroda Autobody, Inc.
Lacy & Jackson, Attorneys at Law, LLC
Lowson & Associates
Lucas Trust Ventures
Malama Compounding Pharmacy, Inc.
Maui Historical Society
Maui Real Estate Ventures, Inc.
DBA Keller Williams Realty

Moonbow Productions, LLC
Na Loio Immigrant Rights & Public Interest Legal Center
Naminori, LLC
O'ahu Filipino Community Council Golf Scholarship
Outrigger Canoe Club
Pacific Islanders In Communications
PacMar, Inc.
Philippine Nurses Association Hawai'i
Princeville SC, LLC
Pu'u Wa'awa'a Ranch, LLC
Realtors Association of Maui, Inc.
Red Ohia, LLC
Retina Associates of Hawai'i, Inc.
Roses Systems Solutions
Saiva Siddhanta Church
SCEC
Star Markets, Ltd. & the Fujieki Family Foundation
State of Hawai'i
State of Hawai'i—Department of Accounting & General Services
Tawhiri Power, LLC
The Estate of James Campbell
The Friends of the Library of Hawai'i
The Honolulu Advertiser
The Specialists, LLC
Thunder Development, Inc.
Tomscott Incorporated
Underwood Construction Co.
University of Hawai'i
US Department of Labor/Employment & Training Administration
USAFunds
Valley Marketplace Partners/
Old Kōloa Town

Wailea Realty Corporation
 Wayne T. Yamauchi Insurance Agency, Inc.
 WB Kūki'o Resorts, LLC
 William L. Wong, CPA & Associates, Inc.

Foundations & Trusts

Albert Ichiki Trust
 Anne B. W. Swanson Revocable Trust
 Astrid Monson Revocable Trust
 Atherton Family Foundation
 Balarama Dasa Trust
 Bobbie & Mike Wilsey Fund of
 The San Francisco Foundation
 Bowman Family Foundation
 Cecil G. Marshall Trust
 Czerwinski Family Foundation
 Doo Wook & Helen Nahm Choy Trust
 Dorathea Helene Flint Unitrust
 Dowling Community Improvement
 Foundation
 Estate of Robert Blaine Thomas
 Esther Stubblefield Trust
 F. S. & Mary Lyman Trust
 Frank & Katherine Woodford
 Memorial Trust
 Gary & Hilde Nii Trust
 Gerrit R. Ludwig Trust
 Jenard & Gail Gross Fund of the Greater
 Houston Community Foundation
 Harriett J. Thomas Trust
 Hilo Chinese School Charitable Trust
 Jean I. Fennimore Trust
 John M. Ross Foundation
 June L. Olson Trust
 Kahiau Foundation
 Karen K. White Revocable Living Trust
 Keith & Arlene Bronstein Foundation

Kilgo Charitable Trust
 Koaniani Fund of the Silicon Valley
 Community Foundation
 Lahainaluna High School Foundation
 Larry & Beatrice Ching Foundation
 Sara & William Anderson Barnes Fund
 of the Marin Community Foundation
 Mary Litaker Trust
 Mary T. Kruse Revocable Trust
 Mary Wentworth Deering Trust
 Michael G. Malaghan Charitable
 Remainder Trust
 Nadine N. Moseley Foundation
 Nichols Charitable Remainder Unitrust
 Ouida Mundy Hill Irrevocable Trust
 Parker Ranch Foundation Trust
 Parks Family Foundation
 Prisanlee Trust
 Robert E. Black Memorial Trust
 Schlenger Family Foundation
 The Heidrich Fund of the Silicon
 Valley Community Foundation
 Mackenzie Fund of the Silicon Valley
 Community Foundation
 The A.C. Kobayashi Family
 Foundation
 The Pierre M. Omidyar Living Trust
 W.K. Kellogg Foundation
 Wallace Alexander Gerbode Foundation
 Maude Wodehouse Trust

Individuals

Ariel Abadilla
 Steven M. Abraham
 Theresa A. A'ea
 Samuel & Laurie T. Ainslie
 Ralph Akamine
 Vanya J. Akraboff

Michael F. Allen
 Robert A. Alm
 Moana L. Andersen
 David L. Anderson
 Mary L. Andrews
 Thomas E. & Lynda L. Armbruster
 Cynthia D. Arnett
 Ronald & Sue Aronson
 Kuhio & Claire L. Asam
 George J. Atta
 Brooke M. Bacon
 Eugene Bal
 Ferdinand Bautista
 Robert R. Bean
 Gary Beason
 Elisabeth A. Benard
 Paul Bierman-Lytle
 Charles Bonnet
 Elmer E. Botsai
 Elliott J. Bowdach
 Jonathan Bridge
 Balbi Brooks
 Edmund & Martha Burke
 Georgia A. Callaway
 Ronald E. Campbell
 Janice Caravalho
 Carl A. & Christine Carlson
 Evie Carranza
 Daniel Case
 Kelen R. Casey
 Gary Caulfield
 Peggy T. Cha
 Lawrence Chaffin
 Lynette L. Char
 Dorothy Chen
 Wallace Chin

Patricia T. Chiota	George B. Fry	Diane S. Holschuh	Edith Leong
Randall S. Cislo	Terri T. Fujii	Norman G. & Lorna S. Hong	Katharine P. Lloyd
Samuel A. & Mary M. Cooke	Jon K. & Jann M. Fujimoto	Susan J. Hoyez	Karl H. & Catherine P. Lo
Geraldyn C. Coombs	Emily T. Gail	Mark S. Hubbard	Earle F. & Mary Anne Long
Jean F. Cornuelle	Jane Galante	Marie M. Imanaka	Mark R. Lorenzi
Maxine Correa	Pepito C. Galvez	Roy A. Inouye	John & Catherine Lowrey
Suzanne G. Courtney	Virginia V. Gannon	Kim Coco Iwamoto	Amy Luersen
Vincent F. Coviello	Joseph A. & Carol M. Garcia	Jacqueline C. Jaques-Smythe	Cathy Luke
Joseph Crimando	Benjy Garfinkle	Charlie R. Jones	Mette W. Lyons
Gail H. Crosson	Karla S. Gillette	Howard & Jane Kadohiro	Karen A. Mackovjak
Grace Czerwinski	Gina Giugni	Jean Kajikawa	Marla Maglangit
Chips DaMate	Kenneth G. & Marjorie N. Goodhue	Dennis H. Kamae	Thomas E. & Natalie Mahoney
Rachun Danapong	James H. Greene, Jr.	Donald Kanagawa	Michael & Tomoko Malaghan
Karen E. Day	Stacey P. Grossman	Charles Kaneshiro	James M. Malkin
Peter W. Dease	Anthony R. Guerrero	Cheryl Kaneshiro	William A. & Maureen P. Marrs
Georgianna DeCosta	Richard W. Gushman	Soloman & Susan A. Kanoho	Calvin Masaki
Michael & Susan Dell	Ellen Hamada	Sol & Margaret L. Kaulukukui	Luke B. & Soo B. Mashburn
Jocelyn R. Demirbag	Catherine Hamilton	Ruth S. Kiehm	George* & Dorothy D. Mason
Andrew & Edith Don	Jeanne Hamilton	Garrett K. & Debra Kim	Linda S. Masterson
Joline L. Dorner	Susan J. Hansen	Nancy Kim	Leslie Matsubara
James E. & MayField M. Drorbaugh	Rodney Harano	Harry & Roberta Kim	Curtis K. & Charlotte M. Matsui
Patrick J. Duarte	Gregory & Sally Hartman	William H. King	Reid Matsumoto
Dru & Laura L. Dunworth	Warren H. Haruki	Laura Kinney	Gifford R. Matsuoka
Jaedine Ehia	Walter D. Haskins	Cami L. Kloster	Patrick & Diane K. McCary
Barbara Y. Essman	Kenneth M. & Desiree C. Hayo	Clare C. Kohatsu	John & Fran McClure
Margaret P. Evans	Michael Hayo	Paul Kosasa	Sean J. McDonough
Timothy Evans	Will Henderson	Wayne Kotaki	Betty McKee
Michael A. Fagundes	Michael J. Henninger	Arthur & Maile T. Kruse	Shirley McKown
Stephen P. & Carollanne B. Falcinella	Hitoshi & Kathleen S. Hida	Audrey Kubota	Deborah R. Mcmillan
Paul J. & Leona W. Farrell	James W. & Mary Helen Higgins	Iris C. Kurosawa	William McMorrow
Richard & Virginia Fischer	Trevor A. Hill	Dawn R. Ladera	Hilda Michioka
Mary Anne Fitch	Masako Hirata	Robert H. Laird	Gregory & Linda C. Miki
Cynthia M. Flating	Vernon & Gaynielle Hirata	Jim & Lynn Lally	J. Pi'ikea Miller
Ed & Auriol Flavell	Richard & Estella Hoag	Milton K. & Wah Lan Lau	Wayne & Colleen Minami
Belinda Foley	R. Michael & Gwen Hobbs	Bernard L. & Mary M. Lecavelier	Wendy J. Mitchell
Charles D. Fox	Todd & Cheryl M. Holdcroft	Margie A. Lee	Myron Mitsuyasu
		Patricia C. Lee	Catherine E. Moore

Beatrice M. Moreira
 Gary S. & Faye Morimoto
 Ross K. Morishige
 Jean A. Murphy
 Mary Murphy
 Joan Naito
 Craig Nakama
 Janice Nakama
 Luana S. Nakano
 Ralph Nakatsuka
 Charles & Suzanne M. Nakoa
 Roy Nihei
 James I. Nishimoto
 Lily Ochoco
 Francis S. Oda
 Jane T. Oki
 Sada Okumura & John H.
 Drouilhet
 Judy Oliveira
 Darryl & Patricia B. Oliveira
 Ruth K. Ota
 Laurice N. Otsuka
 Jeffrey H. Overton
 Alan L. Paige
 Vincent Palmieri
 Carl D. & Mary Jane Panattoni
 Nelson & Eleanor L. Park
 Gladys J. Park
 Andrea L. Peace
 Antoinette Polancy
 Susan Poole
 S.V. & Diane Quitiquit
 Alejandra Ramos
 Wayne J. Rapozo
 Lary D. Ratliff
 Rudy P. & Patricia Reese

Wayne J. Rapozo

Henry E. Renteria
 Deborah Rice
 Kristin B. Rocheleau
 Lawrence & Patricia Rodriguez
 Joyce E. Romero
 Gerry L. Rott
 Kay E. Rouse
 Dennis W. Rowe
 Christine M. Ruotola
 Brian Sakamaki
 Louis & Nancy Salera
 Frank H. & Laura M. Sayre
 Susan L. Sayre
 Elizabeth Sayre-King
 Michael D. & Diana M.
 Schochet
 Andy & Suzie Hayes-Schwartz
 Susan E. Scott
 Sheryl B. Seaman
 T. Raymond & Betsy Sekiya
 Chris Shibley
 Marcia Shimokawa
 Valerie Shintaku
 Kyle M. & Diana L. Smith

Kent R. & Paula G. Smith
 Shirlee Smith
 Sharon G. Solmssen
 Patrick T. Sonoda
 Perry & Sally Sorenson
 Harry & Kalo M. Soukop
 John & Theanne D. Specht
 Mary D. Stanton
 Julia Staten
 Kalei Stern
 Gary & Apolonia A. Stice
 John E. Stokes
 James L. & Christine S. Stone
 David & Karen Stoutemyer
 Michelle V. Stowers
 Adam C. Straub
 Lawrence J. & Joyce Stupski
 Timothy M. Takaezu & Jodi
 A. Lam
 Kinney & Susan Tamaribuchi
 Scott Tangonan
 Barry K. Taniguchi
 Marlis Tanoai
 Richard & Jane Tapper
 Lynn Taube
 Patricia K. Taylor
 Derinda Thatcher
 Don P. Thompson
 Lorraine J. Thompson
 John A. & Mary Karyl Thorne
 Robert Todd
 Julie H. Torigoe
 Christopher Tortoriciand &
 the University of Toronto
 Golf Team
 Walter & Carolyn Treiber
 Licia Trotter

Stephen & Linda Tsai
 Michael C. & Juliette M.
 Tulang
 Gwen H. Ueoka
 Margaret S. Ushijima
 Ralph S. Usina
 Christine van Bergeijk
 Alexander G. Van Broek
 Sarah K. Vann
 Dominica Villiaros
 Charles Wall
 Roberta J. Wallace Cable
 Sean M. Watabayashi
 Herbert S. Watanabe
 Kendall P. Watts
 Robert T. Watts*
 Arthur H. Weber
 Lydia A. Weiss
 Damaris Wescott
 Robert* & Karen K. White
 L. Elizabeth Witt
 Steven Wolf
 Nick Wong
 William L. Wong
 Kathleen Worley
 Ronald K. Yamada
 Iolani K. Yamashiro
 Eric K. Yeaman
 Joan Yokoyama
 Jason Yoshimi
 Harriet O. Yoshimori
 Haruyo Yoshioka
 Earle B. & Ruth E. Young
 Stephen H. Yuen
 Roberto Yumol

Charitable Funds

2007

new funds notated in *italics*

Hawai'i Community Foundation offers a wide range of funds to provide maximum flexibility to meet the philanthropic goals of our clients and the needs of the community.

Unrestricted Funds

These funds have the greatest potential to respond to new and emerging needs in our community. Donors give full discretion to Hawai'i Community Foundation's Board of Governors to authorize grants that provide the greatest impact.

Board of Governors Fund

Burkland Family Fund

Busjaeger Fund

Margaret Chang Fund

Community Needs Fund
(Discretionary General Fund)

Lowell Dillingham Fund

Dorothea Helene Flint Fund

Charlotte M. Florine Fund

Victoria S. Geist Fund

William & Edna Howe Fund

Thomas & Mary Litaker Fund

Mr. & Mrs. Frederick K. Makino
Memorial Fund

Eleanor & T. Dudley Musson Fund

J. Ward Russell, Jr. Fund

Andrew & Estelle Schustek Fund

Peter C. Statler Fund

Arneil Petrie Tout Fund

Donor Advised Funds

These funds are charitable vehicles that allow donors maximum flexibility to recommend grants to benefit the community. Donors are free to focus on the rewards of giving while the Foundation manages the administrative details of the fund.

Aina-Nalu Charitable Fund

Oscar L. & Ernestine H. Armstrong
Advised Fund

Aspect Technology Fund

Robert R. & Jacqueline J.H. Bean Fund #2

Jacqueline J.H. Bean Memorial Fund

Blue Marble Charitable Foundation Fund

Garret D. Bordenave Memorial Fund

Tahmi Brodhead Fund

Broken Trust Royalty Fund

John A. Burns School of Medicine
Alumni Association Fund

James & Abigail Kuaihelani Campbell
Fund

C.H.A.N.G.E. Fund

Mervin K. Cash Memorial Fund

Central Pacific Bank Community
Endowment Fund

Peter C.-P. Char Memorial Fund

Chevron Education Fund

Philip & Gerry Wong Ching Family Fund

Dr. Albert C.K. Chun-Hoon Fund

Clark Realty Corporation Fund

William R. & Carol J. Coops
Charitable Fund

Stan Czerwinski Education Fund

Nikhil Dadlani Keiki Fund

Deviants from the Norm Fund

Andrew & Edith Don Fund

Edward J. Doty Charitable Fund

J.C. Earle Family Fund

Economic Opportunity Fund

Economy Plumbing & Sheet Metal Inc.
& Matsuzaki Family Fund

El Arco Iris Fund

Emergency Group Fund

Muriel MacFarlane Flanders Fund

Friends of Diamond Head Fund

James F. & Helen G. Gary Charitable Fund

Goodale Family Fund

Group 70 Foundation Fund

Growney Family Fund

Hapa Fund

Hawai'i Dental Association

- *Dental Education Fund*
- Dental Samaritans Fund
- Relief Fund

Hawai'i Business Roundtable Education
Fund

Hawai'i Pizza Hut Literacy Fund

Hawaiian Legacy Foundation Fund

Hawktree International/Donald M. Takaki
Fund

Hawktree International/Takaki Family
Fund

Hoku Scientific Charitable Fund

Tommy Holmes Foundation Fund

Honolulu Board of Realtors Housing Fund

Sheridan C.F. Ing Fund

Florence Iwamoto Kaua'i Fund

Lesley & Spencer Johnson Fund

Kaua'i Aloha Endowment Fund

Kaua'i Children's Environmental
Education Fund

Kawakami Family Fund

Kekumuola Fund

Koa Fund

Kosasa Family Fund
 Koshiha Family Fund
 Krucky 'Ohana Fund
 Kūki'o Community Fund
 Kulamanu Charitable Fund
 Walter H. Kupau Memorial Fund
 Milton & Henrietta Kushkin Fund
Timothy Takaazu & Jodi Lam Fund
 D. Lau Family Fund
 Clarence Lee Lunar Fund
 Left Wing Right Brain Fund
 Lima Kokua Fund
 Live Aloha Fund
 Paul C.T. & Violet Shaw Loo Fund
 Makana o Maui Fund
 Michael & Tomako Malaghan Fund
Malama Kīpahulu Fund
 Marisla Fund
 George Mason Fund
 Moonglow Fund
 Morimoto & Nishioka Fund
 Muffles Fund
 Na 'Ōiwi Kane Fund
 New Moon Fund
Pierre & Pamela Omidyar Fund
 Pacific Medical Administrative Group
 Endowment Fund
 Pahiki Nui Fund
 Pearl Harbor Fund
Quack Moore Music Fund
Rapozo Kama'aina Fund
 REC Fund - CTKC
 REC Fund - MCC
 REC Fund - RCL
 Jose L. Romero Memorial Fund
 Steve & Joanne Ruppert Fund

Buzz and Kitty Wo

Gordon Russell Fund
 Sananikone-Le Khac Family Fund
 Daniel R. Sayre Memorial Fund
 Suzie Hayes-Schwartz & Andy Schwartz
 Family Fund
 Sheridan Fund
 Carole Sheridan Memorial Fund
 Edith Wilhelmina Sherock Fund
 Joanne Holmes Shigekane Fund
 George C. & Nancy Wright Slain Fund
Kent & Polli Smith Fund
 Laura & Dallas Smith Family Fund
 Spoehr Family Fund
 Star Markets, Ltd. & The Fujieki Family
 Foundation Fund
 Dwayne & Marti Steele Fund
 Nakila & Marti Steele Family Fund
 Karen & David Stoutemyer
 Charitable Fund
 Stupski Family Fund
 Colleen Sullivan Fund
 Patrick J. Sullivan Fund
 Takenaka Kaua'i Community Fund
 Takenaka Kaua'i Cultural &
 Environmental Fund
 Taketa Family Fund
Tsai Family Charitable Fund
 Margaret & John Ushijima Fund

Victims of Violent Crimes in Hawai'i Fund
 Jenai & Roger Wall Family Fund
 Kendall Palmer Watts Fund
 Marjorie Waterhouse Watts
 Reading Enhancement Grant—
 Kōloa School Fund
 Leonora F. & Joseph K. Wee Family Fund
 Irene & Alan Weinberg Fund
 Fred & Mary Weyand Fund
 Kitty & Buzz Wo Family Fund
 Yamada Scott Family Fund
 Nadao & Mieko Yoshinaga Family Fund
 Nadao & Mieko Yoshinaga
 Education Fund

Designated Funds

These funds were endowed by individuals and organizations to ensure that their charities of choice will continue. In each case, the contributor selected one or more nonprofit organizations to benefit from the grants for as long as the charities exist.

Grace K.J. Abernethy Fund
 Brilly & Richard Akeroyd Fund
 Aloha Temple Patient Transportation Fund
 Aloha United Way Endowment Trust Fund
 American Red Cross Endowment Fund
 Louis Asing Fund
 Atherton Fund
 A.S. Atherton Memorial Scholarship Fund
 John & Dorothy Baird Fund
 Bobby Benson Center Endowment Fund
 Charles & Helen P. Bishop Fund
 William M. & Violet M. Borges
 Designated Fund
 Christian Bosse Fund
 Brodhead Family Scholarship Fund
 Robert E.L. Brooks Fund

Alberta E. Brown Fund	Edwin T. & Leilani Kam Scholarship Fund	Josie & Don Over Memorial Fund
Brownce Brown Performing Arts Scholarship Fund	<i>Kapalua Maui Charities Endowed Scholarship for Lahainaluna High School Fund</i>	Josie & Don Over Dance Fund
George Reynold Carter Fund	<i>Kaua'i's Hindu Monastery Fund</i>	Pacific Century Fellows Endowment Fund
Rebecca Carter Fund	Thomas J. Keller Trust Fund	Parker & Bernieri Fund for Lē'ahi Hospital
Robert F. Chalmers Memorial Fund	John F. Kennedy Memorial Scholarship in History Fund	Prisanlee Fund
Chia Ling Chang Fund in Memory of Dr. Fred I. Gilbert, Jr.	Clifford Kimball Memorial Fund	Virginia Pearson Ransburg Fund
Doo Wook & Helen Nahm Choy Fund	King Lunalilo Foundation Fund	Leon J. Rhodes Fund
Mary Wilson Crawford Fund	Ellen M. Koenig Memorial Fund	William S. Richardson Fund
Minnie P. Cuthbertson Fund	Marie Kohli Fund	Julia Waterhouse Rodenhurst Fund
Elizabeth Flora Deinert Fund	Lahainaluna High School Foundation Endowment Fund	Madelyn Ross Fund
Gwendolen B. Dekum Fund	Lahainaluna High School Foundation Endowment Friends of the Lahainaluna Library Fund	Maybelle F. Roth Fund
Diamond Head Theatre Fund	Lahainaluna High School Foundation Endowment Scholarship Fund	Maybelle F. Roth Research Prize in Conservation Biology Fund
Dorothy Duniway Fund	Jeanette A. Le Vine—Temple Emanu-El Fund	Royal Hawaiian Band Sick Benefit Fund
Edward M. Ehrhorn Entomological Scholarship Fund	Leadership Kaua'i Endowment Fund	Roy Hideyuki Sako Memorial Fund
The Center Endowment Fund	Lē'ahi Endowed Pulmonary Chair Fund	Salvation Army Fund
Thz Fo Farm Fund	Elizabeth Leithead Fund	Mary Sanford—Hawaiian Mission Children's Society Fund
George Howe Farnsworth Fund	Anna B. Lindemann Fund	Kathryn LaRue Saunders HUGS Endowment Fund
Chas Fisher Memorial Endowment Fund	Katherine Hopper Livingston Fund	Walter & Cathy Scott Memorial Fund
Friends of Princess Victoria Ka'iulani School Fund	Jack & Marie Lord Fund	<i>Sekiya of Fukuoka/Hawai'i Endowment Fund</i>
Amelia G. Gaston Fund	Jack & Marie Lord Fund #2	A.P. Sereno Memorial Scholarship Fund
Grandma's Christian Elementary Tuition Assistance Fund	<i>Jack & Marie Lord LP Fund</i>	Laura D. Sherman Fund
Stephen G. Greenough Memorial Fund	Susan Mahn Fund	Cyril O. Smith Fund
Hawai'i Pacific University, Hawai'i Loa Fund	Maui Academy of Performing Arts Scholarship Fund	Esther McClure Stubblefield Designated Fund
Hawai'i Public Television Endowment Fund	Mental Health Association in Hawai'i Endowment Fund	Elma F. Taylor Fund
Hawai'i Youth Opera Chorus Fund	Mental Health Kokua Fund	Takenaka Kaua'i Healthcare Fund
Takuji Hayashi, M.D. Memorial Fund	<i>Yasuko Mitsuyasu New Year's Day Meal Fund</i>	David & Frances Tatman Heifer Project International Fund
Ouida Mundy Hill Designated Memorial Fund	Aunt Maggie Monteiro Orphan Fund	Ernest "Tommy" & Harriett "Rusty" Thomas Fund
Historic Preserves of Hawai'i Fund	<i>Donald & Astrid Monson Community Action Fund</i>	<i>Robert Blaine Thomas Fund</i>
<i>Shigeru & Toyoko Ichiki Fund</i>	Na Loio, Immigrant Rights & Public Interest Legal Center Endowment Fund	Monsignor Benedict M. Vierra Fund
Irene I'i Holloway Fund	Clara T. Nakahara Fund	Mary & Paul Wagner Charitable Fund
Holy Innocents Episcopal Church Endowment Fund	Vincent & Katherine Neal Memorial Fund	Eva H. Webb Fund
Honolulu Symphony Society Fund	<i>Gary T. & Hilde M. Nii Designated Fund</i>	Franklin Benjamin Wells Fund fbo Public Television
Honpa Hongwanji Hawai'i Betsuin Fund	Annette Tyler North Fund	Walt Whitman Fund
Kihachiro J. Hotta Fund	Lenore & Chester O'Brien Fund	William Robert Wickland Fund
Dora R. Isenberg Molokoa Fund		Henry H. Wong Fund
		Ivena Ziegenhein Fund

Field Of Interest Funds

These funds were created by contributors who stipulated that grants be made in a particular field, or to benefit a certain group of people. This type of fund assures the flexibility to adjust to future changes. The organizations or charities serving that field may change, merge or cease to exist, yet the need may continue.

4Charity Fund

Gwenfread Elaine Allen Fund

Ellen R. Ashton Fund

Baciu Cultural Fund

Robert Emens Black Fund

William M. & Violet M. Borges Fund

Wilson P. Cannon Fund

Hartwell & Rebecca Carter Fund

Compassion Capital #2 Fund

Department of Justice Year 1 Fund

Department of Justice Year 2 Fund

Department of Justice Year 3 Fund

Department of Justice Year 4 Fund

Department of Labor Fund

Environment Fund

‘Ewa Beach Community Fund

Jean I. Fennimore Fund

Oscar & Rosetta Fish Speech Therapy Fund

Foodland Community Fund

John & Roberta Garcia Fund

Kay A. Edwards Memorial Library Charitable Trust Fund

Allan Eldin & Agnes Sutorik Geiger Fund

Henry Ku‘ualoha & Muriel Roselani Giugni Fund

Ritchie M. Gregory Fund

Haseko Training Fund

Hawai‘i Children’s Trust Fund

Hawai‘i Island Fund

Hawai‘i Police Memorial Fund

Hawai‘i Tobacco Prevention & Control Trust Fund

George J. Henritzky Memorial Fund

Harry Hewitt Fund for Advancement & Improvement of Justice

Hewlett Fund

May Templeton Hopper Fund

Ka Papa O Kakuhihewa Fund

Kahuku Community Fund

Kaua‘i Island Fund

Jessie D. Kay Memorial Fund

Ke Au Hou, Hawai‘i’s Youth Millennium Fund

Leslie S. King Fund

June Ann Kirkpatrick Fund

Annie Sinclair Knudsen Fund

Albert T. Koenen Fund

Alan M. Krassner Fund

Lāna‘i Community Benefit Fund

Chonita & Jack Larsen Fund

Abraham & Annie Lau Children’s Fund

Jeanette A. Le Vine Fund

Lē‘ahi Fund to Treat and Prevent Pulmonary Disease

Virginia & Colin Lennox Botanical Research Trust Fund

Maui Quarantine Fund

Ingeborg v. F. McKee Fund

Arthur Lawrence Mullaly Fund

Natural Resources Conservation Endowment Fund

Neighborhood Grants Program Fund

Robert C. & Helen F. Nichols Fund

Gary T. & Hilde M. Nii Fund

Rev. Takie Okumura Family Fund

June Olson Fund

Josie & Don Over Comedy Fund

Parks Family Foundation Fund

Robert C. Perry Fund

Pikake Fund

Public-Private Partners for Literacy Trust Fund

Quality of Life Fund

James & Winifred D. Robertson Memorial Fund

Irving L. Singer Fund

Richard Smart Fund

Alice M.G. Soper Fund

Shirley Ann Stringer-Heller Medical Research Fund

Esther McClure Stubblefield Fund

Adrienne Wong Toyozaki Fund

Traut Carson Fund

Laila Twigg-Smith Art Fund

Valley Isle Vision Fund

Theodore A. Vierra Fund

Bernice & Conrad von Hamm Fund

Mary & Paul Wagner Blindness Prevention Fund

Kitaro Watanabe Fund

Harry & Jeanette Weinberg Fund for Family Literacy

West Hawai‘i Fund

Lillian K. Wilder Fund

Women’s Fund Endowment

Tai Up Yang Fund

Youth Matters Fund

Henry A. Zuberano Early Education Fund

Special Projects Fund

This fund was established to receive contributions for time-limited special purposes. The ongoing or new projects include:

Alert Alarm of Hawai‘i Social Capital Fund

The Big Read

Case Foundation Fund/PONO Fellows Program

Economic Security Fund

Friends of Hawai‘i Charities, Inc. Fund

Gerbode/HCF Fellows Program

Hawai‘i Island Earthquake Relief Fund

Ho‘okupu Trust, A Legacy for Tomorrow’s Child

International Giving Program

Kellogg Wai‘anae Fund

Koaniani Fund

Mo’ Bettah Together Fund

Moonbow Fund

Albert D. Moscotti Fund
 Louis Pohl Trust Fund
 Rapozo Kama'aina Fund
John & Mary Karyl Thorne Fund
 Walk the Talk Fund
 Jean Warburton Memorial Fund

Scholarships

Private foundations, individuals, businesses
 and organizations create these funds to
 assist Hawai'i residents in achieving their
 educational endeavors.

100th Infantry Battalion Veterans Memorial
 Scholarship Fund
 2200 Educational Scholarship Fund
 ABC Stores Jumpstart Scholarship
 Elena Albano "Maka'alahilohi"
 Scholarship Fund
 American Institute of Graphic Arts (AIGA)
 Honolulu Chapter Scholarship Fund
 in Memory of Jane Suganuma
 American Savings Bank Scholars Program
 Anthony Alexander, Andrew Delos Reyes
 & Jeremy Tolentino Memorial Fund
 Kellie Ann Andrade Scholarship Fund
 Laura Jean Armstrong Fund
 Earl E. Bakken Engineering Fund
 Troy Barboza Education Fund
 Billie Beamer Educational Fund
 Bick Bickson Scholarship Fund
 E.E. Black Scholarship Fund
 Mary Bloder Scholarship Fund
Booz Allen Hawai'i Scholarship Fund
 Ron Bright Scholarship Fund
Herbert & Ollie Brook Scholarship Fund
Laura Rowe Burdick Scholarship Fund
 Raymond F. Cain Scholarship Fund
 Candon Consulting Group
 Scholarship Fund
 Castle & Cooke Mililani Technology Park
 Scholarship Fund

Castle & Cooke George W.Y. Yim
 Scholarship Fund
 Henry & Dorothy Castle Memorial
 Scholarship Fund
 Joseph & Alice Duarte Memorial Fund
 Cayetano Foundation Scholarship Fund
 Camille C. Chidiac Fund
 Dolly Ching Scholarship Fund
 Community Scholarship Fund
 George & Lucille Cushnie Scholarship
 Fund
 Bal Dasa Scholarship Fund
 John Dawe Fund
 Department of Hawaiian Home Lands
 Scholarship Fund
 Edward J. Doty Scholarship Fund
 Laura N. Dowsett Fund
 Eastside & Northshore Kaua'i Scholarship
 Fund
 Rosemary & Nellie Ebrie Fund
 Jean Erdman Scholarship Fund
 Blossom Kalama Evans Memorial
 Scholarship Fund
 Ambassador Minerva Jean Falcon Hawai'i
 Scholarship Fund
 Thz Fo Farm Fund
 Wallace Rider Farrington Memorial
 Scholarship Fund
 Filipino Nurses' Organization of Hawai'i
 Scholarship Fund
 Financial Women International Fund
 Oscar & Rosetta Fish Scholarship Fund
 Jean Fitzgerald Scholarship Fund
 Friends of Hawai'i Public Housing Fund
G & J Furuta Scholarship Fund
 Allan Eldin & Agnes Sutorik Geiger
 Scholarship Fund
 Doris & Clarence Glick Classical Music
 Scholarship Fund
 Steven M. Ginoza Memorial Scholarship
 Fund
Good Eats Scholarship Fund
 Grace Pacific Outstanding Scholars Fund
 Ritchie Gregory Fund

Thelma Grace Hansen Fund
 Margaret Follett Haskins (Maui)
 Scholarship Fund
 Margaret Follett Haskins (Hawai'i)
 Scholarship Fund
Foodland Scholarship Fund
 K.M. Hatano Scholarship Fund
 Hawai'i High School Marketing & Business
 Plan Competition Scholarship Fund
Hawai'i Pizza Hut Scholarship Fund
 Hawai'i Society of Certified Public
 Accountants Scholarship Fund
Celeste Hayo Memorial Scholarship Fund
 Will J. Henderson Scholarship Fund
 Hilo Chinese School Scholarship Fund
 Ichiro & Masako Hirata Scholarship Fund
 Chinn Ho Scholarship Fund
 Fletcher & Fritz Hoffmann Educational
 Fund
 Hoku Scholarship Fund
 Paul & Betty Honzik Scholarship Fund
 Ho'omaka Hou—A New Beginning Fund
 Elsie S. Yoshizawa Hotta Scholarship Fund
 David L. Irons Memorial Scholarship Fund
 Isemoto Contracting Co., Ltd. Scholarship
 Fund
 Margaret Jones Memorial Nursing Fund
 Ka'a'awa Community Fund
 Kahala Nui Residents Scholarship Fund
Kahiau Scholarship Fund
 Kalihi Education Coalition Scholarship
 Fund
 Esther Kanagawa Memorial Art Scholarship
 Fund
 Kapolei Business & Community
 Scholarship Fund
 Kawakami Family Fund
 Kawasaki-McGaha Scholarship Fund
 King Kekaulike High School Scholarship
 Fund
 F. Koehnen Ltd. Scholarship Fund
 Kohala Ditch Education Fund
 Kōloa Scholarship Fund
 Walter H. Kupau Memorial Fund

William James Lanquist & Dorothy Bading
Lanquist Fund

Tommy Lee Memorial Scholarship Fund

Gerrit R. Ludwig Scholarship Fund

Dan & Pauline Lutkenhouse & Hawai'i
Tropical Botanical Garden Scholarship
& Education Fund

Kenneth Makinney & David T. Pietsch
Families Scholarship Fund

Makia & Ann Malo Scholarship Fund

Cora Aguda Manayan Fund

George Mason Business Scholarship Fund

Senator Richard M. & Dr. Ruth H.
Matsuura Scholarship Fund

Hideko & Zenzo Matsuyama Scholarship
Fund

Shirley McKown Scholarship Fund

Frank H. Minato Scholarship Fund

Carl K. Mirikitani Memorial Fund

Yasuko Mitsuyasu Scholarship Fund

Dr. Edison & Sallie Miyawaki Scholarship
Fund

Moanalua High School Math Scholarship
Fund

Craig D. Newnan Memorial Fund

O'ahu Filipino Community Council Golf
Scholarship Fund

Office of Hawaiian Affairs Scholarship
Fund

Ellison Onizuka Memorial Scholarship
Fund

PHG Foundation Fund

PRSA-Roy Leffingwell Public Relations
Scholarship Fund

Peter R. Papworth Scholarship Fund

Pasuquinio Association of Hawai'i
Scholarship Fund

Eugenia Jacqueline Perry Fund

Gail A. Perry Fund

Philippine Cultural Foundation in Hawai'i
Scholarship Fund

Philippine Nurses Association of Hawai'i
Foundation Scholarship Fund

Realtors Association of Maui Presidential
Scholarship Fund

Lilian B. Reynolds Fund

Robanna Fund

Sarah Rosenberg Scholarship Fund

John Ross Foundation Scholarship Fund

Saake Foundation Fund

*D & J Sakaguchi
Scholarship Fund*

Kurt W. Schneider Memorial Scholarship
Fund

H. C. Shipman Scholarship Fund

Ian Doane Smith Memorial Scholarship
Fund

Paulina L. Sorg Scholarship Fund

Shuichi, Katsu & Itsuyo Suga Scholarship
Fund

Perry & Sally Sorenson Scholarship Fund

Times Supermarket Shop & Score
Scholarship Fund

Tongan Cultural Association Scholarship
Fund

University of Redlands Hawai'i Alumni
Scholarship Fund

Nick Van Pernis Scholarship Fund

Frances S. Watanabe Memorial Scholarship
Fund

West Kaua'i Scholarship Fund

Alma White - Delta Chapter, Delta Kappa
Gamma Scholarship Fund

Vicki Willder Scholarship Fund

Shelley M. Williams, RPh Scholarship Fund

Eiro Yamada Memorial Scholarship

Ray Yoshida Fine Arts Scholarship Fund

Toraji & Toki Yoshinaga Scholarship Fund

Henry A. Zuberano Scholarship Fund

Vocational Education Scholarships

These scholarship funds were created to help students interested in pursuing technical trades or vocational fields.

ABC Jumpstart Scholarship Fund

John & Anne Clifton Scholarship Fund

Johanna Drew Cluney Scholarship Fund

Logan Nainoa Fujimoto Memorial
Scholarship Fund

Ellen Hamada Scholarship Fund for Fashion Design and Sewing

Hawaiian Homes Commission Career and Technical Education Scholarships

Hew/Shinn Scholarship Fund

Ouida Mundy Hill Memorial Scholarship
Fund

Arthur Jackman Scholarship Fund

Kahala Nui Residents Scholarship Fund

H.C. Shipman Scholarship Fund

Snipes-Meyer-Vorhies Nursing Scholarship
Fund

March Taylor Educational Fund

Arthur Jackman

Volunteer Advisory Committees & Boards

2007

Some funds have advisory committees made up of thoughtful community leaders who provide their expertise to support the Board of Governors with grantmaking.

*deceased

Elena Albano “Maka’alohilohi” Scholarship Fund

Liana Mancini Horovitz
Lee Stein

Earl E. Bakken Engineering Fund

Sharon Chern
Betsy Cole
Lawrence Lowe
Richard Matsuda
Alan Nakagawa
Thomas Pack

Mary Josephine Bloder Scholarship Fund

Eric Balinbin
Edwin Bartholomew
Michael Nakano
Gail Takeuchi

Cayetano Foundation Scholarship Fund

Vicky Cayetano
H. Mitchell D’Olier
Edison Miyawaki

Chevron Education Fund

Derek Minakami
Gail Peiterson
Carina Tagupa, *Ex-Officio*

Kay A. Edwards Memorial Library Charitable Trust Fund

Katherine Acks
Michael de la Cruz
Janet Fehr

‘Ewa Beach Community Fund

Arlene Eaton
Lisa Inanoria
Rowena Martinez
Paul T. Oshiro
Rodolfo Ramos
Frances Rivero
Tim Tucker

Family Literacy Fund

Ward Almeida
Sharon Amano
Diane Iwaoka
Solomon Kaulukukui
Kalen Kitagawa
Gerry Madrazo
Shelley Ng
Richard Palma
Delwyn H. Wong
Leah Allen, *Ex-Officio*

Wallace Rider Farrington Memorial Scholarship Fund

Charles H. Hite
Chad Kaanoi
Arlene Lum
Trinidad M. Peltier
Mary Poole
Eugene Shen
Rosemary Sumajit
Michael Unebasami

Jean Fitzgerald Scholarship Fund

Masu Kusume Dyer
Mimmi Kennel
Marilyn Kiner
Judy Moody
Barry Nakasone

Group 70 Foundation Fund

Theresa A’ea
Kimberly C. Evans
Cami L. Kloster

Margaret Follett Haskins Scholarship Fund

Katherine Acks
Maggie Bruck
Bud Clark
Daren Muraoka
Renee Riley
Ron St. John

Hawai’i Children’s Trust Fund

Sen. Suzanne Chun-Oakland
Loretta Fuddy
Rep. Maile Shimabukuro
Kelly Rosati
Martha Torney
Virginia Weinman
Alan T. Yamamoto
Patrick K. Yim

Ho’omaka Hou—A New Beginning Fund

Betty M. Vitousek
Pip White
Karen K. White

Kahuku Community Fund

Buddy Ako
Jim Camit
Ralph Makaiau
Warren Soh

Ka Papa O Kakuihewa Fund

William Aila
Melva Aila
Fred Dodge
Eric Enos
Josiah Hoohuli
Georgette Jordan
Momi Kamahele
Shad Kane
Cynthia Rezendes
Karen Young

Kaua’i Aloha Endowment Fund

Rev. Bodhinatha Veylanswami
Susan A. Kanoho
Maryanne W. Kusaka
Michael J. Murakoshi
Stephanie Kaluahine Reid

King Kekaulike High School Scholarship

Janie King
Cheryl Nakasone
Susan Tavares-Kenney
Karla Yankovich

Annie Sinclair Knudsen Memorial Fund

Tad Miura, Jr.
Myles S. Shibata
Sonia Topenio

Ellen M. Koenig Memorial Fund

George S. Brosky
Alfred H. Hee
Walter S. Kirimitsu

Kūki'o Community Fund

Samuel Ainslie
Carl A. Carlson
BJ Kobayashi
Jim Lally
Robert Punihaole
Elle Stephens

Lana'i Community Benefit Fund

Cyndi Arruiza*
Wayne Ishizaki
Larry Kawasaki
Pierce Myers
John Ornellas
Michael Schochet
Neal Tamashiro
Jackie Woolsey

Chonita & Jack Larsen Fund

Jack Larsen
Alice Richardson
Barbara Rutter
Robert M. Witt

Lē'ahi Fund to Treat & Prevent Pulmonary Disease

David Easa, M.D.
James H. Gollop, M.D.
Reid Ikeda, M.D.
James Lumeng, M.D.
Kenneth Nakamura
Laurence Rotkin, M.D.
Frank Tabrah, M.D.
Shanon Takaoka
Jean Evans, *Ex-Officio*

Jeanette A. Le Vine Fund

Steven Guttman
Mim Lang
Linda S. Martell
Rabbi Peter Schaktman
Alice Tucker

Gerrit R. Ludwig Scholarship Fund

Brian M. Iwata

Kenneth Makinney & David T. Pietsch Families Scholarship Fund

Joseph Goldcamp, III
Edwina Romig
Jack Sullivan

Cecil G. Marshall Fund

Charles R. Kelley
Elizabeth Kelley
Estelle M. Kelley

Maui Quarantine Fund

Richard Cameron
Charlie Jencks
Myles Kawakami
Pamela Tumpap

Medical Research Advisory Committee

Michele Carbone
Sandra S. Chang, M.D.
David Curb, M.D.
Velma Kameoka, Ph.D.
Olivier Le Saux, M.D.
Paul Patek, M.D.
Helen Petrovitch, M.D.
Todd Blake Seto, M.D.
Ralph V. Shohet, M.D.
Andre Theriault, M.D.

Rev. Takie Okumura Family Fund

Margaret L. Kaulukukui
Dennis Kodama
Diane Kodama
Noella Kong
Grant Lee
Sada Okumura, M.D.

Ian Doane Smith Memorial Scholarship Fund

Bonnie Ancog
Dave Jorgensen
Kent R. Smith

Laila Twigg-Smith Art Fund

Duncan Dempster
Jay Jensen
Galen C. Leong
Cade Roster
Waileia Roster
Fred Roster

Theodore A. Vierra Fund

Charles E. Nelson
Earlynne F. Oshiro
Theodore Vierra

Bernice & Conrad von Hamm Fund

Meleen L. Corenevsky
C. Michael Heihre
James C. Pell

Kitaro Watanabe Fund

David McNeil
Masahiro Yamaguchi

West Hawai'i Fund

Laurie T. Ainslie
Rick Asbach
Gregory C. Chun
Scott Dodd
Sharon Handgis
David B. Kaapu
Dale L. Ishida Suezaki, *Chair*
Cindy Whittemore
Ross Wilson Jr.

Statements of Assets, Liabilities and Net Assets

(Modified Cash Basis) December 31, 2007 and 2006

*Unaudited—These assets are not included in HCF's modified cash basis audited financial statements. For further information, the audited financial statements with accompanying notes and unqualified opinion from independent auditor can be viewed at www.hawaiicommunityfoundation.org

ASSETS

2007

2006

Investments, at fair value

Combined investment funds	\$277,618,956	\$255,316,300
Cash management funds	44,219,42	37,433,776
Common stocks	40,018,554	36,952,231
U.S. Treasury bonds	13,943,159	12,623,883
Corporate bonds	4,207,732	3,780,312
Mutual funds	4,969,150	3,332,396
Real property held for sale	333,752	1,175,626
Total investments	<u>\$385,310,845</u>	<u>\$350,614,524</u>

Cash and cash equivalents	649,275	1,578,118
Property, net	496,153	505,111
Security deposit and other	177,208	190,183
Total assets	<u>\$386,633,481</u>	<u>\$352,887,936</u>

LIABILITIES AND NET ASSETS

Liabilities

Contract funds held for Tobacco Fund and other organizations	56,524,403	50,144,546
Gift annuity liabilities	2,452,756	2,396,680
Funds held as agency endowments	1,636,878	1,575,237
Other	11,138	10,704
Total liabilities	<u>60,625,175</u>	<u>54,127,167</u>

Net assets

Unrestricted	315,531,607	295,420,286
Temporarily restricted	9,474,899	3,340,483
Permanently restricted	1,001,800	—
Total net assets	<u>326,008,306</u>	<u>298,760,769</u>
Total liabilities and net assets	<u>\$386,633,481</u>	<u>\$352,887,936</u>

Other Trust Assets*	\$113,593,000	\$113,141,800
Total Combined Assets*	<u>\$500,226,481</u>	<u>\$466,029,736</u>

Statements of Revenues and Expenses and Changes in Net Assets

(Modified Cash Basis) Year Ended December 31, 2007 and 2006

REVENUES	2007	2006
Contributions available for grantmaking and programs	\$2,970,053	\$4,689,984
Contracts and grants	4,720,015	4,644,630
Contracts and grants—Tobacco Fund	4,950,217	6,565,641
Investment return expendable for grantmaking and operations	15,318,855	12,360,357
Income from perpetual trusts	3,094,804	4,754,019
Service and administrative fees, net	1,440,378	1,499,488
Other	192,672	292,195
Total revenues	<u>32,686,994</u>	<u>34,806,314</u>
EXPENSES		
Grants and scholarships	18,441,191	17,099,783
Grants—Tobacco Fund	4,841,013	4,439,993
Program services	2,938,130	4,827,375
Finance and administration	2,020,871	1,825,009
Charitable services and donor relations	1,028,580	1,133,565
Total expenses	<u>29,269,785</u>	<u>29,325,725</u>
Increase in net assets from operating activities	3,417,209	5,480,589
NONOPERATING ACTIVITIES		
Contributions designated for investment of principal	17,377,333	46,196,039
Investment return designated for reinvestment	6,656,008	14,518,940
Change in value of split-interest agreements	(203,013)	(427,902)
Total nonoperating activities	<u>23,830,328</u>	<u>60,287,077</u>
Total change in net assets	27,247,537	65,767,666
NET ASSETS		
Beginning of the year	298,760,769	232,993,103
End of the year	<u>\$326,008,306</u>	<u>\$298,760,769</u>

Hawai'i Community Foundation Staff

Robert Abad Sr.
Sr. Accountant – Component Funds

Rhea Abenojar
Sr. Program Assistant

Thomas Atou
Program Officer

Sarah Baker
Philanthropic Services Assistant

Kathleen Buenger
Philanthropic Services Officer, Maui County

Jennifer Bulosan
Communications Coordinator

Jessica Calilao
Assistant Controller

Evie Carranza
*Executive Assistant, General Counsel
& Operations*

Diane U. Chadwick
Philanthropic Services Officer, Hawai'i Island

Ji Sun Chang
Webmaster & Technology Advancement Officer

Wally Chin
Controller

Lydia Clements
Philanthropic Services Officer, Hawai'i Island

Christina Cook
Philanthropic Services Assistant

Janet Cutting
Funds Administrative Officer

L. Chips DaMate
Executive Assistant, Programs

Georgianna DeCosta
Philanthropic Services Assistant

Tess Dela Rama
Front Office Administrator

Jaedine Ehia
Scholarship Associate

Roella Foronda
Program Officer

Ginger Gannon
Philanthropic Services Officer, Maui County

Kaleilani Grant
Scholarship Assistant

Jeanne Hamilton
Philanthropic Services Program Officer

Ken Hasegawa
Sr. Scholarship Associate

Marlene Hochuli
*Philanthropic Services Assistant,
Hawai'i Island*

Cori Joseph
Philanthropic Services Program Officer

Arleen Kamei
Human Resource Manager

Cheryl Kaneshiro
Knowledge Management Specialist

Dawn Kaniaupio
Funds Administrative Assistant

Rona Kekauoha
Scholarship Officer

Kalowena Komeiji
Director of Communications

Lillian Langeslay
Executive Assistant, Philanthropic Services

Kate Lloyd
General Counsel & Vice President, Operations

Amy Luersen
Director of Philanthropic Services

Susan Maltezo
Grants Manager

Pi'ikea Miller
Sr. Program Officer

Lynelle Miyashiro
Philanthropic Services Officer

Jennifer Naguwa
Sr. Program Assistant

Clarysse Kami Nunokawa
Sr. Program Officer

Uri Pasaoa
Philanthropic Services Assistant, Kaua'i Island

Luis Pascual, Jr.
Systems Administrator

John Prest
Computer Systems Specialist

Lisa Rodrigues
Program Associate

Terry Savage
Philanthropic Services Program Officer

Jennifer Schember-Lang
Sr. Program Officer

Myles Shibata
Vice President, Philanthropic Services

Carrie Shoda-Sutherland
Program Officer

Linda Takehara
Accounting Assistant

Kelvin H. Taketa
President & CEO

Lorraine Sato Tamaribuchi
Director of Family Philanthropy

Licia Trotter
Executive Assistant to the President & CEO

Chris van Bergeijk
Vice President, Programs

Christel Wuerfel
Philanthropic Services Assistant

Lia Young
Sr. Accountant—Operating Funds

Darcie Yukimura
Philanthropic Services Officer—Kaua'i Island

Stewards

OF THE COMMUNITY

Hawai‘i Community Foundation’s capacity to serve the community is tied directly to its ability to preserve and enhance the financial assets that it stewards. The Board of Governors has developed investment policies and guidelines that provide for long-term growth and prudent asset management in order to ensure that the needs of the community can continue to be met. The safekeeping and actual investment management of assets held in trust is done by one of the Foundation’s corporate trustee partners: Bank of Hawai‘i, First Hawaiian Bank and Central Pacific Bank. The Foundation also has established relationships with other investment entities to manage its corporate assets. A committee composed of Board Members and assisted by staff, and an independent investment monitor oversees all investment activities of the Foundation.

HAWAII COMMUNITY
FOUNDATION

1164 Bishop Street, Ste. 800
Honolulu, Hawai'i 96813
Phone: 808.537.6333
Toll-free: 1.888.731.3863
Fax: 808.521.6286

Neighbor Island Offices:

Hawai'i Island:
65-1279 Kawaihae Road
Parker Square, Room 203
Kamuela, Hawai'i 96743
Phone: 808.885.2174
Fax: 808.885.1857

Kaua'i:
4370 Kukui Grove Street, Ste. 207
Līhu'e, Hawaii 96766
Phone: 808.245.4585
Fax: 808.245.5189

Maui:
2241 B Vineyard Street
Wailuku, Hawai'i 96793
Phone: 808.242.6184
Fax: 808.242.1505

Web site:
www.hawaiicommunityfoundation.org