

E(x)TRAORDINARY TOGETHER

CONTENTS

Philanthropy^x

- 02 E(x)ponential Results: Beyond Simple Math
- 03 Leading and Following by E(x)ample
- 05 E(x)periencing the Gift that Comes from Giving
- 07 E(x)panding Ownership
- 09 Leadership E(x)emplified
- 11 E(x)ceptional Youth

Hawai'i Community Foundation^x

- 13 Vision & Mission Statements
- 14 Belief Statement
- 15 Your Personal Resource for Giving
- 17 Advancing the Sector, Strengthening the Community
- 19 Stewards of the Community
- 20 2012 Total Grants Invested

People^x

- 21 2012 Donors
- 23 2012 Legacy Society
- 24 2012 Charitable Funds
- 31 2012 Volunteer Advisory Committees
- 32 2012 Scholarship Ambassadors
- 33 2013 Board of Governors
- 35 2013 Neighbor Island Leadership Councils
- 37 Hawai'i Community Foundation Staff

E(x)PONENTIAL RESULTS: BEYOND SIMPLE MATH

Every day, we work with people who want to make a difference in the community. Some seek to help individuals; some aspire to achieve community-wide goals; still others want to affect global change. Our job is to multiply the effect of their good intentions.

In math, an exponential equation graph looks like a hockey stick. In philanthropy, it means that the results can extend far beyond the gift itself. Think of starting with the formula $1 + 1 = 2$, and watching two become four, and four become eight; that's what happens when philanthropy works best. When those who give can see the difference their giving is making in someone else's life, they can feel the change in their own.

In this year's report, we are pleased to share with you some recent stories about the magnifying power of philanthropy that can happen in real life. When a gift supports a scholarship student who is first in his family to go to college, it moves beyond that person to change the trajectory for his younger siblings. When a family involves the youngest of its members in choosing where donations will go, a future generation learns the value of philanthropy. When the loss of a loved one sets in motion the desire to help others, healing begins. And when the legacy of one man is honored by advancing the causes he cared about, other people are inspired to carry out his vision.

The year has been filled with exciting and transformative initiatives at the Hawai'i Community Foundation, among them:

- The State of Hawai'i's 12-year technology transformation plan—designed to change the way work is conducted and services are delivered—is off to a strong start with the help of the Transform Hawai'i Government coalition.
- A new vision of classroom learning for the 21st century through Schools of the Future is now reaching public schools.
- New legislation led by the Hawai'i Youth Opportunities Initiative extends voluntary foster care to age 21, enabling youth in Hawai'i to get a better foothold as they enter adulthood.
- The Pillars of Peace Hawai'i program that was launched in 2012 with the visit by His Holiness the Dalai Lama welcomed Nobel Peace Laureate Aung San Suu Kyi in 2013.
- A hui of 12 funders that came together through the Hawai'i Community Stabilization Initiative to help a community in crisis leveraged \$23M in untapped public dollars and distributed \$4.2M in grants.

We are deeply grateful for the generosity of donors, clients and partners who comprise more than 650 funds and programs at the Hawai'i Community Foundation. Helping them achieve exponential results is a high honor for all of us.

KELVIN H. TAKETA, President and CEO

PAUL KOSASA, Chair of the Board

LEADING AND FOLLOWING

BY E(x)AMPLE

Benjie Baclig's parents were hoping for a better life when they moved the family 5,000 miles from the Philippines to Kaua'i. Benjie, who was a toddler at the time, grew up with his three siblings in the rural town of Kaumakani, where their father labored on a sugar-cane plantation and their mother worked as a hotel housekeeper.

A better life is what Benjie wanted for his own life, as well. By the time Benjie was in tenth grade and serving ice cream at Lappert's Hawai'i, he was not only saving money but also chipping in toward household expenses.

While the straight-A Waimea High School valedictorian and class president managed to live within his means, his dream of being the first in his family to go to college and aiming for an Ivy League business school might have remained a dream were it not for the scholarships he was awarded through the Hawai'i Community Foundation.

His chosen destination—The Wharton School of the University of Pennsylvania—was 5,000 miles from home in a completely different direction. One of the scholarship funds that enabled Benjie to attend college—and recently graduate with a degree in finance—was started by another aspiring individual from Kaua'i. Wayne Rapozo, who grew up in a plantation town in west Kaua'i and now practices international law in London, was himself an Hawai'i Community Foundation scholarship recipient many years ago. He never lost his connection to Hawai'i or his commitment to give back one day to the place and people that helped to shape him.

“Benjie, it was an absolute privilege to have the George and Augusta Rapozo Scholarship Fund be part of your education, and a privilege for me to peek into your looking glass and see myself. The support I received from my grandparents, my community and the Hawai'i Community Foundation gave me the confidence to set sail far from home; and while your courage and ambition will take you far, remember that Kaua'i and Hawai'i are always with you.”

- Wayne Rapozo

“I appreciate the personal discipline and commitment that it took for Benjie to succeed, balancing his ambition with the humility that comes with growing up on Kaua'i,” said Wayne Rapozo. **“Each student makes a difference to the community as a whole, and each success story will remind the next generation that they can and should make a difference.”**

It's a virtuous cycle that Benjie Baclig carries with him ... along with the hopes and dreams of every teacher, every parent and every funder who knows the exponential value of securing a quality education. Where that education takes him includes the chance, as Benjie told Wayne, **“to help others just like you did.”**

E(x)PERIENCING THE GIFT THAT COMES FROM GIVING

Sometimes, giving grows out of tragedy, as it did after Dave Pellegrin's son George died in a traffic accident at the age of 18, shortly before he was to start college. Eventually, and with a lot of trepidation, Dave decided to attend a conference of The Compassionate Friends, whose mission is to assist families following the death of a child. Something in the grieving father slowly began to shift, which Dave describes this way: **"My healing didn't really start until I started helping others."** In the course of serving on the board of directors of the Chicago-based organization for six years and serving as its president for three, The Compassionate Friends became a lifeline, and giving back became a way of life.

For Dave and Kathleen Pellegrin, philanthropy is intensely personal. When they decided they wanted to give to the causes they cared about after they were gone, they approached the Hawai'i Community Foundation to start a legacy fund. Their designated recipients—not only The Compassionate Friends but also PBS Hawaii, Hawaii Public Radio, and Hawaiian Humane Society—were a reflection of their combined interests and a mirror into their souls.

Having spent decades as a media professional, Dave Pellegrin founded Honolulu Publishing Company in 1977 with family support and acquired *Honolulu* magazine, where he went from editor to publisher. He currently serves as chairman of the company, which has since sold *Honolulu* but now publishes 10 other magazines. Both he and Kathleen are committed to supporting public television and radio, especially as federal funding diminishes.

Another of the causes close to their hearts stems from a shared love of animals—both the pets that live in the couple's home and those that invite themselves in. The Pellegrins are enthusiastic supporters of the Hawaiian Humane Society, whose work Kathleen describes as "providing a tremendous service in rescuing and protecting animals and educating people about it."

Philanthropy has become so much a part of the Pellegrins' mindset, **Dave describes their giving as "part of who we are; part of what our life is all about."** So it was no surprise when Kathleen asked, **"Why wait to help until we're gone? The need is out there now."** Once again, the Pellegrins turned to HCF, this time to set up a donor advised fund that would allow them to start giving right away.

The couple's "all-in" approach to philanthropy turns out to be the way this dynamic duo approaches everything they do. They've gotten to know each of the executive directors of the organizations they support, whom Kathleen calls "the beating hearts behind the good work." The two work closely with Hawai'i Community Foundation staff to ensure that their gifts are part of a comprehensive strategy that will create the legacy they envision.

As a friend once counseled Dave and Kathleen, "The only good that can come from losing a child is the person you become." And from their loss, much good has come.

E(x)PANDING OWNERSHIP

Retail merchandising is a sale with two essential elements—profit and good will. Good will is the more important of the two.

The business founders in the first and second generations
(left to right) Kenichi Kamitaki, Matsuko Mizoguchi, Shikano Kamitaki and Tadami Kamitaki

These words, from the 1931 classic, *The Seven Keys to Retail Profits*, were taken to heart by Tadami Kamitaki, who practically memorized the 400-page treatise as a young man. His original source of inspiration, though, was actually his entrepreneurial mother Shikano, who operated a small store on Maui that sold aloha shirts among its general merchandise. The K. Kamitaki Store eventually became Kahului Dry Goods, which was run by Tadami and his sister Matsuko (Mizoguchi).

Thanks to their drive and dedication, Tadami and Matsuko opened their first Ben Franklin store in Kahului in 1951. The business continued to grow through a third generation of owners—siblings Wayne Kamitaki, Guy Kamitaki and Lynn Ushijima, along with cousin Paul Mizoguchi—who collectively acquired their first Ace Hardware in Hilo in 1984. Since then, parent company HouseMart (formerly Maui Varieties Ltd.) has expanded to include 31 stores in the Hawaiian Islands, Nevada, Washington and Oregon. Ownership and responsibility are now transitioning to a fourth generation.

The family must be doing something right. But ask any one of its members, and they humbly chalk it up to nothing more than hard work. Guy and his sister Lynn can't remember a time when they weren't part of the business, whether playing hide-and-seek in the Maui store, or pricing items in the warehouse after school and during summers. Guy attended five different elementary schools as the family moved to be near newly-opened stores; and Lynn recalls learning how to use the cash register when she was in sixth grade. None of the Kamitaki siblings will ever forget a family vacation in Japan where their dad pulled out his book to teach them how to use a check list for ordering merchandise!

The third generation of owners and a few of the fourth generation:
(left to right) Guy Kamitaki, Wayne Kamitaki, Dana Young, Blair Ushijima, Lynn Ushijima, Paul Mizoguchi and Daniel Kamitaki. Photo by Midweek/Lawrence Tabudlo.

Where once it was assumed that the offspring would work in the business, the current owners have encouraged their children's individual pursuits. Guy's son is a doctor; Wayne's son is a lawyer; Paul's daughter is working for an import/export company on the mainland; and Lynn's daughter is working in a medical lab. **Even so, all 10 of the grandchildren—ages 20-30—remain connected to one another and committed to the success of their family's business.**

Part of that success is tied to a long tradition of good will. "Dad created a profit-sharing program for our employees over 60 years ago and laid the groundwork and culture for this company," says Guy Kamitaki. A wide range of community organizations—from Japan tsunami relief efforts to hundreds of local charity events—have benefited from the family's generosity.

So it was only natural when the family approached the Hawai'i Community Foundation to set up a donor advised fund, they found a way to involve everyone. The four oldest grandchildren—Daniel, Blair, Brad and Dana—are fund advisors who recommend where donations should go. Their choices—ranging from Big Brother Big Sisters Maui to the Japanese Cultural Center of Hawai'i and the Hawaii H.O.M.E. project—reflect their individual interests and honor the family's legacy of giving back. **In a few years, they will rotate positions with younger members of "Generation 4," enabling each one of them to fully understand the opportunity and the responsibility that they've inherited.**

LEADERSHIP E(x)EMPLIFIED

Senator Daniel K. Inouye (September 7, 1924 – December 17, 2012) was the first Japanese-American elected to both houses of Congress and the second-longest serving senator in U.S. history. He was awarded a Medal of Honor for bravery during World War II. Inouye became one of the nation's most influential politicians and, as president pro-tempore of the U.S. Senate (third in line of presidential succession), the highest-ranking public official of Asian descent in U.S. history.

For many, however, Dan Inouye was much more than his many accomplishments. To Walter Dods, a friend of 50 years, “Dan was someone I’d give my life for.” The two Hawai’i-born leaders spoke over the years about many things—ranging from international politics to island artists and from ono food to their own mortality. **“Dan would grapple with how best to help Hawai’i long after he was gone,” remembers Dods, “and that left an imprint on me.”**

While Inouye’s influence continues to be felt in the infrastructure and communities that surround us, it is his vision for a better future that may be his biggest legacy. **“Whether it was a highway project or a boat harbor,” recalls Richard Dahl, president and CEO of James Campbell Company, “the senator’s support was always part of a larger picture he had in mind for what Hawai’i could be.”**

Part of that vision included empowering other people to lead the charge, so that the projects and organizations he believed in would continue. “For Dan,” said Irene Hirano Inouye, “it was never about him; it was about the work.” In that light, the Daniel K. Inouye Institute, a program fund of the Hawai’i Community Foundation, was established in 2013. “Dan was proud of the work of HCF,” recalls Irene Inouye, “and understood the opportunity it provided to sustain the momentum he had built.”

Dan Inouye’s far-reaching legacy will be honored and carried forward by a range of initiatives that are planned:

- The senator’s congressional papers will be digitally exchanged between the University of Hawai’i and the Library of Congress.
- An oral history project and a lecture series will tell his life story.
- A new building at the University of Hawai’i at Mānoa is being planned to serve as a focus for scholarly endeavors and education and community outreach.
- Support of science, technology, engineering and mathematics (STEM) education will help prime a technical workforce pipeline.
- Investment in civics programs will inspire the next generation of leaders.
- International educational and cultural exchanges will increase understanding among students and enable “Inouye Fellows” to study in the U.S.
- A partnership between the Smithsonian Institution and the Bishop Museum will establish a repository of the Asian-American/Pacific experience and create an enhanced destination for residents and visitors alike.

In all of its various endeavors, the Daniel K. Inouye Institute will ensure a fitting tribute to a man who some knew as a friend, and many knew as a hero.

Both Walter Dods and Richard Dahl describe it as an “honor” to seed the Institute, which has garnered enthusiastic support from others—in Hawai’i and around the world—who also found inspiration in the senator’s life story and his advocacy for veterans, native cultures and Asia-Pacific relations.

YOUTH BOARD

COMMUNITY
PARTNERSHIPS

FUNDERS

ADULT BOARD

GOVERNMENT
SERVICES

E(x)CEPTIONAL YOUTH

When 23-year-old Gernani Yutob, Jr. walked across the Great Lawn on the campus of University of Hawai'i-West O'ahu to receive his B.A. in Public Administration, a much wider circle of supporters were cheering him on than those attending his graduation ceremony ... including people the former foster child will never meet. They are part of a youth-led collaborative called Hawai'i Youth Opportunities Initiative (HYOI) that works with funders and community partners on behalf of young people who "age out" of foster care at 18.

Kids like Gernani come into the foster care system through no fault of their own; but they are expected, at age 18, to suddenly fend for themselves, without any of the resources or connections necessary to access education, employment, medical insurance, transportation or housing.

For young men and women who are not supported in their transition after foster care, the outlook is bleak:

- 1 in 5 become homeless
- Only half are employed by age 24
- 1 in 4 are incarcerated within two years of leaving foster care
- Only 3% will earn a college degree by age 25
- 71% of young women in this group are pregnant by 21 and their children are twice as likely to end up in foster care

It's an alternate reality that Gernani has not lost sight of: **"If I didn't have a support system, I wouldn't be in school; I'd be out hustling to survive."**

Thankfully, the outlook for thousands of foster youth in Hawai'i is beginning to improve by virtue of HYOI's work since launching in 2010. On a practical level, 235 young people have received financial literacy training and opened new bank accounts that allow them to receive a 1:1 match for key purchases. Life-altering assets such as a car, computer for college and stable housing can more than double their chances of getting a full-time job. On a policy level, advocates are working to secure medical coverage for foster youth to age 26. And HYOI's work with the Department of Human Services, Family Court and foster youth themselves helped to get bill SB 1340 passed to extend voluntary foster care until age 21. "This is a huge change for young people in the foster care system and a real testament to what can be accomplished, system-wide, when motivated people come together to work," said Delia Ulima, HYOI statewide initiative coordinator.

Young people transitioning from foster care into adulthood have the same aspirations for success in life as their more fortunate peers. With the help of public and private partners, they will one day gain access to the kinds of opportunities that enable them to have big dreams ... and to reach them.

(Photo Above) HI HOPES Youth Board Members
Front row (left to right): Alana Kipili'i, Sassy Lean, Samantha U'u, Tiffany Darragh.
Back row (left to right): Noy Worachit, Gernani Yutob, Jr., Nellieshy Mamud, Apuauro Turano, Tiffany Tuilata, Luke Hilarario and Ashley Slater

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.

MISSION STATEMENT

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.

BELIEF STATEMENT

We believe that philanthropy is a powerful force for good. It can be a boost to individuals in a time of need, a catalyst for change, a spark for social innovation, and a lever for reform. Moreover, philanthropy can be a powerful force that brings significant meaning to the givers and a legacy beyond their lifetimes. Our goal at the Hawai'i Community Foundation is to connect these forces to make our community better and to increase the level of participation and effectiveness of philanthropy in Hawai'i, while providing the following impacts:

- We make charitable investments more effective.
- We provide cost effective services and administration for charitable giving.
- We convene community members and leaders around key issues facing our community.
- We create and manage grantmaking programs to achieve broad impact.
- We are the recognized resource on nonprofits and philanthropy.
- We build and share knowledge that raises the level and effectiveness of philanthropy and positively influences social change.

YOUR PERSONAL RESOURCE FOR GIVING

OUR COMMITMENT

However you choose to give or dream of making a difference, the Hawai'i Community Foundation will help bring your charitable goals to life and put your inspiration into practice.

As a statewide, public foundation, we have a responsibility to serve the broader interests of our community. We are committed to building the charitable assets of Hawai'i, regardless of whether those assets reside with the Hawai'i Community Foundation.

WAYS TO GIVE

Because philanthropy is an expression of who you are and what you care about—and because your priorities can change over the course of your life—we will help you figure out which of the many ways to give through the Hawai'i Community Foundation suits you best. Working with you side by side, we can review the many vehicles for giving that are available and tailor your plan to your personal preferences.

Here's how we can help you:

- With 97 years of charitable experience, we know Hawai'i and its people.
- With offices and staff on O'ahu, Maui, Kaua'i and Hawai'i Island, 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. We 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 accountants, 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 more than 650 funds and assets of \$521 million.
- Our relationships with mainland institutions can also assist you with out-of-state interests.

Individual Giving

By involving the Hawai'i Community Foundation in your philanthropy journey, you join a network of generous donors and benefit from our extensive knowledge about the community's needs. With our help, your gifts will go further toward the causes important to you.

Family Philanthropy

Philanthropy can bring significant meaning to families. The process of making charitable giving decisions together is a chance to share values and pass on a legacy of caring. We can help your family start the conversation about giving and make use of valuable tools that are available to achieve your philanthropic goals.

Funding Partnerships

Funding partnerships at the Hawai'i Community Foundation exist in a variety of sectors. By combining the resources of multiple funders toward a specific target with measurable outcomes, these collaborations offer the potential for achieving significant change that can benefit the community over the long run.

Business Philanthropy

More and more companies in Hawai'i recognize the importance of business giving—not only as a way of supporting the community, but also as a vehicle for helping a company achieve its own goals.

Legacy Giving

Through a bequest in your will or trust, you can leave a legacy gift that will support a specific charity or any cause that's important to you. Those who have done so know that the assets they leave to the community will have an enduring impact on the causes they care about.

ADVANCING THE SECTOR, STRENGTHENING THE COMMUNITY

The Hawai'i Community Foundation invests charitable funds in communities across the state primarily through nonprofit organizations. Our core programs and initiatives are designed to support a stronger nonprofit sector, as these organizations represent a cornerstone of a vibrant civic society.

BUILDING THE SECTOR

The Hawai'i Community Foundation is committed to strengthening nonprofits and their leadership through the following programs:

FLEX Grants

The FLEX Grants program was launched in 2013 as a partnership of numerous funds to provide Hawai'i's nonprofits with a source of flexible, unrestricted support that organizations can use to prioritize their own needs and respond to community issues as they arise.

Executive Transitions/Strategic Restructuring

The Hawai'i Community Foundation provides support to help nonprofits successfully navigate organizational change, including the transition from one executive director to the next and the negotiation of a merger or restructuring.

Hawai'i Emerging Leaders Program (HELP)

HELP brings together senior nonprofit managers for a seven-month learning experience to strengthen their leadership capacity, advance their understanding of the competencies needed to lead a nonprofit, and create a network of nonprofit colleagues to help sustain them and their organizations.

2013 Ho'okele Award recipients (left to right) Carol Yotsuda, executive director of Garden Island Arts Council; Ken Zeri, president and CPO of Hospice Hawai'i; and Nancy Aleck, executive director of The People's Fund. Not pictured: M. Nalani Kaina, executive director of Legal Aid Society of Hawai'i.

Nonprofit Industry Study

At the end of 2012, we conducted our third Nonprofit Industry Study to track trends in Hawai'i's nonprofit sector, which represents a large proportion of the state's workforce and economy. Data show that revenues for island nonprofits remained virtually flat between 2006 and 2011, while demands for services increased and government funding decreased.

Ho'okele Awards

The annual award, established in 2002 in partnership with the Wallace Alexander Gerbode Foundation, recognizes outstanding leaders in Hawai'i's nonprofit sector.

PARTNERSHIPS

In recent years, the Hawai'i Community Foundation has partnered with government agencies and other funders to provide resources for program areas such as education, health, human services, Hawaiian culture and the environment.

Schools of the Future

Schools of the Future is a five-year initiative of the Hawai'i Community Foundation and the Hawai'i Association of Independent Schools. It is designed to support a cohort of independent schools in transforming their learning environments and teaching strategies to better prepare students for work and citizenship in the 21st century.

Artists in the Schools

Through collaborative residencies, artists and teachers co-plan ways to weave art into the public school curriculum. As a result, students gain greater access to arts education, arts are more fully integrated into the regular classroom, and teachers' capacity to teach both the arts and the existing curriculum is increased.

Hawai'i Tobacco Prevention and Control Trust Fund

The Hawai'i Legislature created this fund in 1999 from a portion of the money awarded to the state as a result of the multi-million dollar settlement against the tobacco industry. Under a contract with the Hawai'i State Department of Health (DOH), we administer this fund to provide community grants for cessation and prevention of tobacco use.

Hawai'i Children's Trust Fund

The program was established at the Hawai'i Community Foundation in 1993 as a public-private partnership with the DOH. It supports programs aimed at preventing child abuse and neglect through grants for direct services, community events, public awareness and advocacy. Community programs are primarily supported by a generous gift from the C. N. Wodehouse Hawai'i Children's Trust Fund Trust.

Pathways to Resilient Communities

The Pathways to Resilient Communities Initiative is designed to continue the successful funder collaboration model and work of the Hawai'i Community Stabilization Initiative. The three-year effort will focus on improving outcomes for middle

school youth who are at-risk for disengaging from school and subsequently dropping out of high school; elders who are aging in their homes; and families that are at-risk for becoming homeless.

Hawai'i Tourism Authority

The Hawai'i Community Foundation was selected by the Hawai'i Tourism Authority (HTA) to help develop and administer two grant programs that align with the interests of both organizations. HTA's Natural Resources and Kukulū Ola Hawaiian Culture grant programs fund initiatives within the community that advance the goals of preserving Hawai'i's natural resources and perpetuating Native Hawaiian culture. As managing partner, we provide strategic planning, capacity building and technical assistance to optimize the performance of both efforts.

Hawai'i Environmental Funders Group

The Hawai'i Environmental Funders Group (EFG) is a network of philanthropic individuals and institutions engaged in active, substantial grantmaking in the Hawaiian Islands. EFG's purpose is to foster collaboration between members and to steadily increase the amount of philanthropic support for the environment and sustainability efforts in Hawai'i.

Fresh Water Initiative

Declining rainfall associated with climate change and the increased demand for fresh water in the islands directly impact a wide array of issues including marine health, local food production, native ecology and the cost of living. The Fresh Water Initiative supports innovative techniques and policies—identified by a diverse stakeholder group—that help protect the state's long-term fresh water supply.

Community Coastal Restoration Grant Program

Through this pooled fund, the Hawai'i Community Foundation, the National Oceanic and Atmospheric Administration, the Harold K.L. Castle Foundation, and the Weissman Family Foundation provide funding opportunities for on-the-ground coastal and marine restoration projects led by local conservation and community groups. There are 27 active restoration projects on six islands.

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 Hawai'i Community Foundation has established a relationship with The Vanguard Group, Inc. for the management of its corporate endowment. Assets held in trust are managed by one of the Hawai'i Community Foundation's corporate trustee partners: Bank of Hawaii, First Hawaiian Bank and Central Pacific Bank. A committee composed of Board of Governors members and assisted by staff, as well as an independent investment monitor, oversees investment activities of the Hawai'i Community Foundation to ensure that the needs of the community can continue to be met.

\$35,172,924*

2012 TOTAL GRANTS INVESTED

PROGRAM AREA	DESIGNATED	DONOR ADVISED	DISCRETIONARY
Advancing Nonprofits	--	\$36,500	\$1,842,389
Arts, Culture and Humanities	\$496,671	\$887,765	\$530,557
Civil Rights/Civil Liberties	\$7,597	\$82,100	\$37,875
Community Development	--	\$1,613,200	\$2,387,333
Early Childhood Education	--	\$371,571	\$69,870
Education	\$862,813	\$2,464,518	\$2,201,049
Environment	\$284,100	\$1,734,115	\$1,090,617
Health	\$816,860	\$956,157	\$7,118,223
Housing	--	\$50,000	\$266,425
Human Services	\$734,503	\$537,885	\$3,104,538
International	--	\$24,250	--
Legal Services	--	\$45,750	\$13,000
Medical Research	\$10,500	--	\$339,962
Mental Health	\$32,388	\$62,680	--
Other	\$6,454	\$10,500	\$194,500
Philanthropy & Volunteerism	--	\$331,077	\$14,500
Public Policy	--	--	\$84,820
Religion/Spiritual Development	\$346,079	\$127,821	\$3,600
Scholarships (HCF funds only)	--	--	\$1,517,980
Sports & Recreation	\$9,517	\$89,000	\$29,000
Sustainability	--	\$402,234	\$121,000
Youth Development	\$19,730	\$396,526	\$354,825
GRAND TOTAL	\$3,627,212	\$10,223,649	\$21,322,063

10.3%

Designated

29.1%

Donor Advised

60.6%

Discretionary

* Includes expenses related to the implementation of various programs and contracts. Does not include \$9,351,025 in grants administered on behalf of private foundation and other contract clients.

A complete listing of our 2012 Distribution of Grants and Contracts, along with our audited financial statements, are available at www.hawaiicomunityfoundation.org.

INDIVIDUALS

Anonymous (19)
William F. & Alberta M. Aldinger
Margaret H. Bedell
Karen Beltz
Deborah Berger
Mary G.F. Bitterman
Gerald P. Burke
Kirk Caldwell & Donna Tanoue
Gary Caulfield
Wallace Chin
Timothy Y.C. Choy
Dawn Clark
Lydia Clements & David Maddox

Karin Frost
David T. & Judith Fukuda
Soichiro Fukutake
Benjy & Teri Garfinkle
Elizabeth Rice Grossman
James W. & Priscilla A. Growney
Richard W. Gushman, II
Robert S. Harrison
Gregory & Sally Hartman
James J. & Honey Bun Haynes
Will J. Henderson
Vernon & Gaynielle Hirata
Ruth Horwich
Kim Coco Iwamoto

Carol Mon Lee
Margie A. Lee
Barbara T. Leeds
Levani R. Lipton
Sherée Lipton
Katharine P. Lloyd
Steven C. Loui
Patricia M. Loui-Schmicker
Bryan Luke
Cathy Luke
Kevin J. Luke
Douglas & Shawn Mackenzie
Yoko Makino
Dexter D. & Faye Fujisaki Mar

William Rand
Wayne J. Rapozo
Bill Reeves
Henry E. Renteria
Henk & Akemi Rogers
Joyce E. Romero
Judith K. Sakaguchi
Charlie & Leann J. Sander
Arun & Rummi Sarin
Dorothea B. Schlosser
Charles R. & Helen Schwab
Andy Schwartz & Suzie Hayes-Schwartz
T. Raymond & Betsy Sekiya
Thomas Silverstrim

Kent R. & Paula G. Smith
Perry & Sally Sorenson
Kathleen M. Spalding
Scott & Lisa Steele
David & Karen Stoutemyer
Larry J.* & Joyce Stupski
Roselyne C. Swig
Kelvin H. & Janice H. Taketa
Frank & Joan Thomas
William S. & Nancy Thompson
Koichi Tokushige
Valerie L. Trotter

Hilton H. & Maria A. Unemori
Margaret S. Ushijima
D. Michael & Claire Van Konynenburg
John & Fran von Schlegell
Herbert S. Watanabe
Kendall P. Watts
Sharon Weiner
C.L. & Rachel Werner
Ann Wharton
Karen K. White
Dennis & Shannon Wong
Harriet D. Wong
Myron S. Wong
Ronald K. Yamada
Roy Yamaguchi
Ronald T. Yara
Paul Yonamine

ORGANIZATIONS

100th Infantry Battalion Veterans Club
American Savings Bank
Bank of America Matching Gifts Program
Blood Bank of Hawaii
Castle & Cooke Resorts, LLC
Central Japan Railway Company
Chevron Products Company
Clark Realty Corporation
Community Development Corporation of Honolulu
Cow Creek Band of Umpqua Tribe of Indians
Deja Vu Surf Hawai'i
Economy Plumbing & Sheetmetal, Inc.
F. Koehnen, Ltd.
Foodland Super Market, Ltd.
Fujitsu Frontech North America Inc.
Grace Pacific Corporation
Group 70 International, Inc.
Hana Youth Center
Haseko Development, Inc.
Hawaii Pizza Hut, Inc.
Hawai'i Society of Certified Public Accountants
Hawaiian Electric Company
Hawktree International, Inc.
Hilo Chinese School A Charitable Trust
Honolulu Board of Realtors
Honolulu Star-Advertiser
ILWU Local 142
Jamba Juice
Kahala Nui Senior Living Community, Inc.
Kalihi Education Coalition
Kamehameha Schools/Bishop Estate
KTA Super Stores
Maui Circulation, Inc.
Maui Varieties, Ltd.
Meadow Gold Dairies - Hawaii
Menehune Food Mart, Inc.
Movie Museum, Inc.
NOAA Restoration Center
Office of Hawaiian Affairs
Pacific Business News
Paradise Cove Luau

Public Relations Society of America —Hawai'i Chapter
Retina Associates of Hawai'i, Inc.
Roses Systems Solutions
Saiva Siddhanta Church
State of Hawai'i
Studio S, Inc.
Tai Koong School
The Kane Group LLC
The Learning Coalition
The Madden Corporation
The Specialists LLC
Tri-Isle Resource Conservation and Development Council
WKF, Inc.
Young Brothers

FOUNDATIONS & TRUSTS

Anonymous
Alcy D. Johnson Trust
Arthur and Jane Oppenheimer Fund, an advised fund of Idaho Community Foundation
Atherton Family Foundation
Bandel and Paula Carano Trust
Bobbie & Mike Wilsey Fund, an advised fund of San Francisco Foundation
C. N. Wodehouse Hawai'i Children's Trust Fund Trust
Courtney Roberts Foundation
Dolores Furtado Martin Foundation
Dr. Alvin & Monica Saake Foundation
DSEA Wong Foundation
Eaton-Yara Fund, an advised fund of Silicon Valley Community Foundation
F. S. and Mary Lyman Trust
Faye Fujisaki Mar Trust
Filipino Nurses Foundation
First Hawaiian Bank Foundation
Frank & Katherine Woodford Memorial Trust
G.R. Carter Unitrust
Gene & Tracy Sykes, Goldman Sachs Gives
George Mason Revocable Trust
Gib & Susan Myers Donor Advised Fund of Schwab Charitable Fund
Greene Van Arsdale Foundation
Grossman Charitable Foundation

Harold K.L. Castle Foundation
Hau'oli Mau Loa Foundation
Hawaiian Electric Industries Charitable Foundation
Herbert C. Shipman Foundation
Ishiyama Foundation
Jacquelyn Johnson Trust
James & Abigail Campbell Family Foundation
Jane C. Wong Private Foundation
Jenard and Gail Gross Fund, an advised fund of Greater Houston Community Foundation
Jhung Family Foundation
John and Frances von Schlegell Family Foundation of Schwab Charitable Fund
John and Marcia Goldman Fund, an advised fund of the Jewish Community Federation

Paul & Elle Stephens Family Fund, an advised fund of Marin Community Foundation
Prisanlee Trust
R.M. Towill Foundation
Robert & Andrea McTamane, Goldman Sachs Gives
Robert E. Black Memorial Trust
Safeway Foundation
Schlinger Family Foundation
Sidney E. Frank Foundation
Simon Foundation
Snyder Family Foundation
The Bill Healy Foundation
The Charles Engelhard Foundation
The Flanagan Family Foundation
The Frost Family Foundation

2012 DONORS

The following individuals, organizations, foundations and trusts made contributions to the Hawai'i Community Foundation valued at \$1,000 or more in 2012. We also acknowledge the gifts of those donors who have requested to remain anonymous.

Donors Gary Caulfield (left) and Harold Matsumoto

Jean F. Cornuelle*
Janet Cutting
Grace Czerwinski
H. Dwight Damon
Kent & Elizabeth Dauten
Larry & Anne Day
Ernie Doizaki
H. Mitchell D'Olier
Patrick J. & Grace T. Duarte
Steve Durst
Randall & Denise Farleigh

John Jarve
Sungdo Jean
David J. Johnson
Donald Y. Kanagawa
Isamu Kanekuni
Estelle M. Kelley
Chong S. Kim*
Nancy Kim
Richard & Kathryn Kimball
Minnie Kosasa
Paul & Lisa C. Kosasa

Harold S. Masumoto & Sylvia Yuen
Colbert Matsumoto
James C. McIntosh
Ron & Cindy McMackin
Sara A. Miura
Susan K. Miura
Tad T. Miura
Phyllis Moldaw
Susan Morita
Carrie Ann & Winton Nicholson
Peter M. Ochs
Pierre M. & Pamela K. Omidyar
Carl D. & Mary Jane Panattoni
Moon Soo & Marilyn Park
Wesley T. Park
Honey Pavel
David M. & Kathleen Pellegrin
Wayne M. Pitluck & Judith D. Pyle
Mike Prohoroff

Pierre and Pam Omidyar with Nobel Peace Laureate Aung San Suu Kyi, guest speaker for Pillars of Peace Hawai'i

John S. and James L. Knight Foundation
Kenji Otani Trust
Kilgo Charitable Trust
Koaniani Fund, an advised fund of Silicon Valley Community Foundation
Kohler Foundation, Inc.
Kristofferson Revocable Trust
Lott Foundation
Mackenzie Family Fund, an advised fund of Silicon Valley Community Foundation
Marian Mahn Annuity Trust
Marisla Foundation
Mary Wentworth Deering Trust
McInerney Foundation
Minnie Kosasa Trust
Nadine N. Moseley Foundation
Parker Ranch Foundation Trust
Parks Family Foundation

The Kahiau Foundation
The Kresge Foundation
The Melani & Rob Walton Fund of the Walton Family Foundation, Inc.
The Michelson Foundation
The Morris Foundation, Inc.
The Roberts Foundation
The Weissman Family Foundation, Inc.
Trust of Neil S. Tepper
UHA Foundation
Wallace Alexander Gerbode Foundation
Walter Dewey Haskins Jr. Living Trust
Western Union Foundation
William Livingston Residuary Trust
Yokouchi Foundation

*deceased

(Photo Left)
Legacy donors Gulab and Indru Watamull
(Photo Right)
Legacy donor and Board of Governors member
Richard Gushman, II with Joan Bennet

Planned gifts to the Hawai'i Community Foundation have meaning and impact for years to come. Donors who remember the Hawai'i Community Foundation through a will, trust or other testamentary plan are invited to join the Legacy Society, recognizing this special form of lasting philanthropy.

Anonymous (27)	Alexander Gaston
Richard Aadland	Wanda Gereben
Joanne Tanaka Acoba	Leslie A. Granat
Rick Asbach	Marc W. Greenwell
Andy & Maureen Bates	Richard W. Gushman, II
Robert R. Bean	Randolph Hack
Katherine Bell & Thomas Blackburn	Ronald J. Hays
Wayne R. Benner	Walter Haskins, Jr.*
Ann Bernson	Peter R.* & Theresa A. Heinze
Barbara Bezdicek & Ray Mayron	Will J. Henderson
Jennifer Bohlin	James R. Hill
Susan Bradford	Laila F. Hoffmann
Tom & Chris Brayton	Sadao & Jean Honda
Catherine Capozzoli	Stanley Izumigawa
Janis Casco	Jennifer Joe
Lorinda Cheng-Arashiro	Leonard Kamp, Jr. & Rebecca K.H.* Kamp
Archibald S. Y. & Patricia H. Cho	Robin Kaye
Timothy Y.C. Choy	Gerald & Karen Keir
Henry B. Clark, Jr.	William G. & Karen M. Kemp
William R.* & Carol J. Coops	Nancy Kim
Richard & Myrna Cundy	Diane M. Kimura
Paul Dahlquist	William J. King
C. Frank Damon, Jr.	Steven Kokubun
Larry & Anne Day	Ivor Kraft
John* & Marti deBenedetti	Gerald W. Kwock
Andrew & Edith Don	Jodi A. Lam
Jon & Eleyne Fia	Jack & Chonita* Larsen
Keith A. Finkboner	Chester P. Lau
Patsy K. Fujimoto	Donald W.* & Bernadette Lau
Jerrold & Niki Fuller	Elvira T. Lee

Barbara T. Leeds
Natalie Mahoney
Cora A. Manayan
Paul Mancini
Harold J. & Inge Marcus
Michael J. McCabe, M.D.
Joe & Sandy McCleskey
Lynn P. McCrory
Robert R. & Evanita S.* Midkiff
Sam Millington
Hazel Milnor
Richard D. & Cheryl H. Moore
Richard S. Morris
Melvyn T. & Sadie D. Murakami
Lee Y Myers
Valery O'Brien
Janice C. Parrott
David & Kathleen Pellegrin
Diane Peterson
Jennie L. Phillips
Edward J. Powell
Alejandra Ramos
Henry E. Renteria
Earl G.* & Bettie S. Reque
Deborah Rice
Michael & Kathleen Roeder
Jim R. Romig
Greg Sakaguchi
Liane Sakai
Frank H. & Laura M. Sayre

Marsha Schweitzer
Mary S. Sheridan
George C. & Nancy W. Slain
Kent R. & Paula G. Smith
G. William & Heather Snipes
Snorkel Bob Foundation
Perry & Sally Sorenson
Peter Sparks & Clytie Mead
Virginia L. Squier
Jefferson & Patricia Stillwell
Michael P. & Carol Sullivan
Russell H. Taft
David & Virginia Thomas
John A. & Mary Karyl Thorne
Earl & Frances Tokumura
M. Yukie Tokuyama
Joseph C.* & Thelma W. Tyler
Ann Marie Ventura
Totthi Vreedenburg
Philip & Louise Wang
Kendall P. Watts
Gulab & Indru Watumull
Eldon L. Wegner
Sim Wenner
Katherine H. Wery
John Whythe White & Victoria Gail-White
Robert E.* & Karen K. White
Carol Yoshimura Yamada
Curtis & Sylvianne Yee
Duen H. Yen & Linda L. Takai
Beatrice Young
*deceased

2012 CHARITABLE FUNDS

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.

New funds noted in **BOLD**

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.

Barbara Cox Anthony Memorial Fund
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
John & Sandy Linville Fund
Thomas & Mary Litaker Memorial Fund
Mr. & Ms. 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 Hawai'i Community Foundation manages the administrative details of the funds.

Agne Family Fund
Aina-Nalu Charitable Fund

Ananda Fund Hawaii

Aspect Technology Fund
Jacqueline J.H. Bean Memorial Fund
Robert R. & Jacqueline J.H. Bean Fund #2
Elizabeth K. Bell Molokai Mission Fund
Chris & Melissa Ching Benjamin Fund
Garret D. Bordenave Memorial Fund
Tahmi Brodhead Fund
Broken Trust Royalty Fund
Daniel M. Browne-Sanchez Fund
John A. Burns School of Medicine
Alumni Association Fund
Carranza 'Ohana Fund
Mervin K. Cash Memorial Fund
Central Pacific Bank Community
Endowment Fund
C.H.A.N.G.E. Fund
Peter C. P. Char Memorial Fund
Chevron Education Fund
Philip & Gerry Wong Ching Family Fund
Timothy Y.C. Choy Fund

Eunice Chun Chinese Language Fund

Clark Realty Corporation Community Fund

Community Housing 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. & Norma Doty Charitable Fund
J.C. Earle Family Fund

Economic Opportunity Fund	Hawktree International/	Ke Au Hou Fund, Hawai'i's
Economy Plumbing & Sheet Metal Inc. & Matsuzaki Family Fund	Donald M. Takaki Fund	Youth Millennium Fund
El Arco Iris Fund	Hawktree International/	Kekumuola Fund
Emergency Group Fund	Takaki Family Fund	Koa Fund
Muriel MacFarlane Flanders Fund	Scott & Marla Himeda Fund	Koaniani Fund
Foodland Community Fund	Hoku Corporation Fund	Kosasa Family Fund
Freeman Family Fund	Tommy Holmes Foundation Fund	Susan M. Kosasa Fund
Frost Family Fund	Honolulu Board of Realtors Housing Fund	Thomas & Mi Kosasa Fund
Fujieki Family Foundation Fund	Stefanie C. & Keith K. Horita	Koshiba Family Fund
Setsu Furuno Fund	Foundation Fund	Krucky 'Ohana Fund
Gloria Kosasa Gainsley Fund	'Ili'ili Fund	Kūki'o Community Fund
James F. & Helen G. Gary Charitable Fund	Sheridan C.F. Ing Fund	Kulamanu Charitable Fund
Darrin & Darien Gee Family Fund	Daniel K. Inouye Memorial Fund	Kunimoto Family Fund
Goodale Family Fund	Florence Iwamoto Kaua'i Fund	Elli Kupke Fund
	Robert & Arlene Iwamoto Fund	Milton & Henrietta Kushkin Fund

Esther Kawakami-Williams, State Representative Derek Kawakami and Alice Kawakami helped establish the N.F. Kawakami, H.S. Kawakami & M. Furugen Fund in 2012.

Nancy Sloggett Goodale Fund	Jack's Fund	Jim & Lynn Lally Family Fund
Group 70 Foundation Fund	Spencer Johnson Fund	Timothy Takaazu & Jodi Lam Fund
Growney Family Fund	Kagimoto Family Fund	Lani Moo Fund
Hapa Fund	Kahiau Foundation Fund	D. Lau Family Fund
Hawai'i Dental Association	Kangi Fund	Lee Bentley Family Fund
• Dental Education Fund	Kaua'i Aloha Endowment Fund	Clarence Lee Lunar Fund
• Dental Samaritans Fund	Kaua'i Children's Environmental	Lima Kokua Fund
• Relief Fund	Education Fund	Livable Communities Fund
Hawaii Pizza Hut Literacy Fund	Kawakami Family Fund	Live Aloha Fund
Hawai'i Police Memorial Fund	Kawakami Family of Captain Cook Fund	Paul C.T. & Violet Shaw Loo Fund
Hawaiian Legacy Foundation Fund	N.F. Kawakami H.S. Kawakami &	Luke Family Fund
Hawai'i's Future Fund	M. Furugen Fund	Maka'io Fund

Makana O Maui Fund
Michael & Tomoko Malaghan Fund
Mālama Kīpahulu Fund
Richard T. Mamiya Charitable
Foundation Fund
Zachary Fujisaki Mar Foundation Fund
Marisla Fund
Linda & Steven Marquis Fund
Alfred M. Masini Charitable Fund
George Mason Fund
Maui Varieties, Ltd. Family Fund
David McEwan, M.D. Charitable Fund
Moonbow Fund
Moonglow Fund
Morimoto & Nishioka Fund
Muffles Fund
Na 'Ōiwi Kāne Fund
Omidyar Charitable Fund
Omidyar Global Fund
Omidyar 'Ohana Fund
Muriel Osborne Hawai'i Tennis Fund
Pacific Medical Administrative Group
Endowment Fund
Pahiki Nui Fund
Kevin Kai'ea Pavel Memorial Fund
Pearl Harbor Historical Sites Fund
David & Kathleen Pellegrin Fund
Prisby Geist Charitable Fund
Quack Moore Music Fund
Tony Quagliano International Poetry Fund
Rapozo Kama'aina Fund
Rapozo Parallel Friends Fund
REC Fund - CTKC
REC Fund - MCC
REC Fund - RCL
Jose L. Romero Memorial Fund
Steve & Joanne Ruppert Fund
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

James C. Shingle Family Fund	Wag More Bark Less Fund
Single Fin Fund	Waikiki Wahine Fund
George C. & Nancy Wright Slain Fund	Walk the Talk Fund
Kent & Polli Smith Family Fund	Jenai & Roger Wall Family Fund
Laura & Dallas Smith Family Fund	Marjorie Waterhouse Watts Reading
Spoehr Family Fund	Enhancement Grant—Kōloa School Fund
Dwayne & Marti Steele Fund	Leonora & Joseph Wee Fund
Nakila & Marti Steele Family Fund	Irene & Alan Weinberg Fund
Karen & David Stoutemyer Charitable Fund	Sharon Weiner Fund
Stupski Family Fund	Fred & Mary Weyand Fund
Colleen Sullivan Fund	When The Mainstream Runs Dry Fund
Patrick J. Sullivan Fund	John Wythe White & Victoria Gail-White's
Takenaka Kaua'i Community Fund	Left Wing Right Brain Fund
Takenaka Kaua'i Cultural &	Kitty & Buzz Wo Family Fund
Environmental Fund	Jane C. Wong Fund
Taketa Family Fund	Richard Q.Y. & Esther A. Wong Fund

Kim Coco Iwamoto (left), Michelle Ho, and Elizabeth Rice Grossman (right) have been involved in a variety of ways from being donors to volunteer leaders.

Taketa 'Ohana Fund	Yamada Scott Family Fund
Technology Transformation Fund	Nadao & Mieko Yoshinaga Education Fund
Emme Tomimbang Education Fund	Nadao & Mieko Yoshinaga Family Fund
Tsai Family Charitable Fund	
UH LA Fund	
UHA Foundation Fund	
Ulupono Fund	
Hilton & Maria Acacio Unemori Fund	
Margaret & John Ushijima Fund	
Victims of Violent Crimes in Hawai'i Fund	

DESIGNATED FUNDS	Ceferino C. & Mitsuko O. Fernandez Fund #1
These funds were endowed by individuals and organizations to ensure that their charities of choice would continue. In each case, the contributor selected one or more nonprofit organizations to benefit from the grants for as long as the charities exist.	Ceferino C. & Mitsuko O. Fernandez Fund #2
	Chas Fisher Memorial Endowment Fund
	Friends of Diamond Head Fund
	Friends of Princess Victoria Ka'iulani
	School Fund
Grace K.J. Abernethy Fund	Thz Fo Farm Fund
Brilly & Richard Akeroyd Fund	John & Roberta Garcia Fund
Aloha Pride Center Endowment Fund	Amelia G. Gaston Fund
Aloha Temple Patient Transportation Fund	Grandma's Christian Elementary
Aloha United Way Endowment Trust Fund	Tuition Assistance Fund
American Red Cross Endowment Fund	Hāna Community Endowment Fund
Louis Asing Fund	Hawai'i Immigrant Justice Center at the Legal
Atherton Fund	Aid Society of Hawai'i Endowment Fund
A.S. Atherton Memorial Scholarship Fund	Hawai'i Nature Center Fund
Edmond & Mildred Ayling Fund	Hawai'i Pacific University,
John & Dorothy Baird Fund	Hawai'i Loa College Fund
Bobby Benson Center Endowment Fund	Hawai'i Preparatory Academy Fund
Bobby Benson Center Fund	Hawai'i Public Television Endowment Fund
Charles & Helen P. Bishop Fund	Hawai'i Youth Opera Chorus Fund
William M. & Violet M. Borges	Takuji Hayashi, M.D. Memorial
Designated Fund	Research Fund
Christian Bosse Fund	Hon Chew Hee Art Fund
Brodhead Family Scholarship Fund	Ouida Mundy Hill Memorial Fund
Robert E.L. Brooks Fund	Historic Preserves of Hawai'i Fund
Alberta E. Brown Fund	Irene I'i Holloway Fund
Brownee Brown Performing Arts	Holy Innocents Episcopal Church
Scholarship Fund	Endowment Fund
Margaret Zane Bruhn Designated Fund	Honolulu Symphony Society Fund
George Reynold Carter Fund	Honpa Hongwanji Hawai'i Betsuin Fund
Rebecca Carter Fund	Kihachiro J. Hotta Fund
Robert F. Chalmers Memorial Fund	Shigeru & Toyoko Ichiki Fund
Doo Wook & Helen Nahm Choy Fund	Dora R. Isenberg Molokoa Fund
Coalition for a Drug-Free Hawai'i Fund	Jacquelyn & Alcy Johnson Memorial Fund
Mary Wilson Crawford Fund	Edwin T. & Leilani Kam Scholarship Fund
Minnie P. Cuthbertson Fund	Kapalua Maui Charities Endowed Scholarship
Francis Y.C. & Julia W. Dang	for Lahainaluna High School Fund
Endowment Fund	Kaua'i's Hindu Monastery Fund
Elizabeth Flora Deinert Fund	Elmer K. Keao Fund
Gwendolen B. Dekum Fund	Thomas J. Keller Trust Fund
Diamond Head Theatre Fund	John F. Kennedy Memorial Scholarship
Dorothy Duniway Fund	in History Fund
Edward M. Ehrhorn Entomological	Clifford Kimball Memorial Fund
Scholarship Fund	Kline-Welsh Behavioral Health
George Howe Farnsworth Fund	Foundation Fund
Wallace Rider Farrington Memorial	Marie Kohli Fund
Scholarship Fund	

La Pietra Fund	Julia Waterhouse Rodenhurst Fund
Lahainaluna High School Foundation	Madelyn Ross Fund
Endowment Friends of the Lahainaluna Library Fund	Maybelle F. Roth Fund
Lahainaluna High School Foundation	Maybelle F. Roth Research Prize
Endowment Fund	in Conservation Biology Fund
Lahainaluna High School Foundation	Roy Hideyuki Sako Memorial Fund
Endowment Scholarship Fund	Royal Hawaiian Band Sick Benefit Fund
Chonita & Jack Larsen Fund	Salvation Army-Hawaii Fund
Jeanette A. Le Vine-Temple	Mary Sanford-Hawaiian Mission
Emanu-El Fund	Children’s Society Fund
Leadership Kaua’i Endowment Fund	Kathryn LaRue Saunders HUGS
Lē‘ahi Endowed Pulmonary Chair Fund	Endowment Fund
Elizabeth Leithead Fund	Walter & Cathy Scott Memorial Fund
Anna B. Lindemann Fund	Sekiya of Fukuoka/Hawai’i
Katherine Hopper Livingston Fund	Endowment Fund
John Loomis – YMCA of Honolulu Fund	A.P. Sereno Memorial Scholarship Fund
Jack & Marie Lord Fund	Laura D. Sherman Fund
Jack & Marie Lord Fund #2	Cyril O. Smith Fund
Jack & Marie Lord LP Fund	Don Smith Fund
Susan Mahn Fund	Esther McClure Stubblefield
Maui Academy of Performing Arts	Designated Fund
Scholarship Fund	Rudolph Sylva Scholarship Fund
Mental Health Association in Hawai’i	Takenaka Kaua’i Healthcare Fund
Endowment Fund	David & Frances Tatman Heifer
Carl K. Mirikitani Memorial Fund	Project International Fund
Yasuko Mitsuyasu New Year’s Day Meal Fund	Elma F. Taylor Fund
Donald & Astrid Monson Community	Ernest “Tommy” Hayden & Harriett
Action Fund	“Rusty” Jean Thomas Fund
Aunt Maggie Monteiro Orphan Fund	Robert Blaine Thomas Fund
Clara T. Nakahara Fund	James & Ruth Tottori Fund
Vincent & Katherine Neal Memorial Fund	Monsignor Benedict M. Vierra Fund
Gary T. & Hilde M. Nii Designated Fund	Mary & Paul Wagner Charitable Fund
Annette Tyler North Fund	Waikiki Health Center Fund
Lenore & Chester O’Brien Fund	Eva H. Webb Fund
Josie & Don Over Comedy Fund	Franklin Benjamin Wells Fund fbo
Josie & Don Over Dance Fund	Public Television
Josie & Don Over Memorial Fund	Walt Whitman Fund
Pacific Century Fellows Endowment Fund	William Robert Wickland Fund
Parker & Bernieri Fund for Lē‘ahi Hospital	YWCA Fund
Virginia Pearson Ransburg Fund	Ivena Ziegenhein Fund
Prisanlee Fund	
Leon J. Rhodes Fund	
William S. Richardson 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
Oscar L. & Ernestine H. Armstrong
Advised Fund
Ellen R. Ashton Fund
Baciu Cultural Fund
Jerry James Bigansky Fund
Robert Emens Black Fund
Mannette Bock Fund
William M. & Violet M. Borges Fund
Margaret Zane Bruhn Fund
Doc Buyers Fund
Wilson P. Cannon Fund
Hartwell & Rebecca Carter Fund
Chia Ling Chang Fund in Memory
of Dr. Fred I. Gilbert, Jr.
Dr. Albert C.K. Chun-Hoon Fund
Community Stabilization Initiative Fund
Convening Fund-Casey
Convening Fund-Kellogg
Convening Fund-Packard
East Hawai’i Fund
Kay A. Edwards Memorial Library
Charitable Trust Fund
Environment Fund
‘Ewa Beach Community Fund
Jean I. Fennimore Fund
Oscar & Rosetta Fish Speech Therapy Fund
Allan Eldin & Agnes Sutorik Geiger Fund
Gerbode/HCF Fellows Program
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 Tobacco Prevention &
Control Trust Fund
Healthcare Transformation Fund
George J. Henritzy Memorial Fund

Hewlett Fund
Harry Hewitt Fund for Advancement &
Improvement of Justice
Hiki Nō Fund
Honouliuli Preserve Management Fund
May Templeton Hopper Fund
Innovation Fund
Ka Papa O Kakuhihewa Fund
Kahuku Community Fund
Kaua’i Island Fund
Jessie D. Kay Memorial Fund
Leslie S. King Fund
June Ann Kirkpatrick Fund
Annie Sinclair Knudsen Memorial Fund
Albert T. Koenen Fund
Ellen M. Koenig Memorial Fund
Alan M. Krassner Fund
Kresge Foundation Fund
Lāna’i Community Benefit Fund
Abraham & Annie Lau Children’s Fund
Jeanette A. Le Vine Fund
Leadership Initiative Fund
Lē‘ahi Fund to Treat and Prevent
Pulmonary Disease
Virginia & Colin Lennox Botanical
Research Trust Fund
Cecil G. Marshall Fund
Maui Quarantine Fund
Ingeborg v. F. McKee Fund
Robert R. Midkiff Fund
Minnie K. Fund
Tad & Margaret Miura Fund
Arthur Lawrence Mullaly Fund
Natural Resources Conservation
Endowment Fund
Next Generation Coalition Fund
Robert C. & Helen F. Nichols Fund
Gary T. & Hilde M. Nii Fund
NOAA Partnership Fund
• Harold K.L. Castle Foundation
• Weissman Family Foundation, Inc.
Oio Fund
Rev. Takie Okumura Family Fund
June Olson Fund
Parks Family Foundation Fund
Robert C. Perry Fund

Pikake Fund
Pillars of Peace Fund
Public-Private Partners for Literacy
Trust Fund
Quality of Life Fund
Race to the Top Fund
James & Winifred 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
Kendall Palmer Watts Fund
Harry & Jeanette Weinberg Fund
for Family Literacy
West Hawai’i Fund
Lillian K. Wilder Fund
Women’s Fund Endowment
Tai Up Yang Fund
Frederick Yokoyama Fund
Youth Matters Endowment Fund
Youth Matters Fund
Henry A. Zuberano Early Education 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
A&B ‘Ohana Scholarship Fund
ABC Stores Jumpstart Scholarship Fund
Elena Albano “Maka‘alohilohi”
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
Laura Jean Armstrong Fund
Earl E. Bakken Engineering Fund
Troy Barboza Education Fund
Jean Ileialoha Beniamina Scholarship
for Ni‘ihau Students 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
CPB Works for You Scholarship Fund
Raymond F. Cain Scholarship Fund
Candon, Todd & Seabolt Scholarship Fund
Castle & Cooke George W.Y. Yim
Scholarship Fund
Castle & Cooke Mililani Technology Park
Scholarship Fund
Cayetano Foundation Scholarship Fund
Camille C. Chidiac Fund
Dolly Ching Scholarship Fund
John & Anne Clifton Scholarship Fund
Johanna Drew Cluney Scholarship Fund
Hannah Cochrane Fund
Community Scholarship Fund
George & Lucille Cushnie Scholarship Fund
Bal Dasa Scholarship Fund
John Dawe Fund
Edward J. & Norma Doty Scholarship Fund
Laura N. Dowsett Fund
Joseph & Alice Duarte Memorial
Scholarship Fund
Rosemary & Nellie Ebrie Fund
Jean Erdman Scholarship Fund
Blossom Kalama Evans Memorial
Scholarship Fund
Ambassador Minerva Jean Falcon
Hawai’i Scholarship Fund

Filipino Nurses’ Organization
of Hawai’i Scholarship Fund
Financial Women International Fund
Oscar & Rosetta Fish Scholarship Fund
Jean Fitzgerald Scholarship Fund
Thz Fo Farm Scholarship Fund
Foodland Scholarship Fund
Logan Nainoa Fujimoto Memorial
Scholarship Fund
G & J Furuta Scholarship Fund
Allan Eldin & Agnes Sutorik Geiger
Scholarship Fund

Doris & Clarence Glick Classical Music

Scholarship Fund

Good Eats Scholarship Fund

Grace Pacific Outstanding Scholars Fund

Ritchie M. Gregory Fund

Ellen Hamada Scholarship Fund

for Fashion Design and Sewing

Thelma Grace Hansen Fund

Takehiko Hasegawa Scholarship Fund

Haseko Training Fund

Margaret Follett Haskins (Hawai’i)

Scholarship Fund

Margaret Follet Haskins (Kansas)

Scholarship Fund

Margaret Follett Haskins (Maui)

Scholarship Fund

K.M. Hatano Scholarship Fund
Hawai’i Pacific Gerontological Society
Nursing Scholarship Fund
Hawaii Pizza Hut Scholarship Fund
Hawai’i Society of Certified Public
Accountants Scholarship Fund
Celeste Hayo Memorial Scholarship Fund
Hon Chew Hee Scholarship Fund
HEI Scholarship Program Fund
Will J. Henderson Scholarship Fund

Hew/Shinn Scholarship Fund
Ouida Mundy Hill Memorial
Scholarship Fund
Hilo Chinese School Scholarship Fund
Ichiro & Masako Hirata Scholarship Fund
Kazuma & Ichiko Hisanaga
Scholarship Fund
Chinn Ho Scholarship Fund
Fletcher & Fritz Hoffmann
Educational Fund
Hoku Scholarship Fund

Hokulani Hawaii Fund

Hokuli'a Foundation 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
George S. Ishiyama Unicol
Scholarship Fund
Robert Iwamoto Family Scholarship Fund
Robert Iwamoto Family Vocational
Scholarship Fund
Arthur Jackman Scholarship Fund

F. Koehnen Ltd. Scholarship Fund
Kohala Ditch Educational Fund
Kōloa Scholarship Fund
Kolohe David Scholarship Fund
Korean University Club Scholarship Fund
**Korean War Veterans Children's
Scholarship Fund**
Walter H. Kupau Memorial Fund
William James & Dorothy Bading
Lanquist Fund
Tommy Lee Memorial Scholarship Fund
Gerrit R. Ludwig Scholarship Fund

Shirley McKown Scholarship Fund
Rich Meiers Health Administration
Scholarship Fund
Frank H. Minato Scholarship Fund
Yasuko Mitsuyasu Scholarship Fund
Dr. Edison & Sallie Miyawaki
Scholarship Fund
Moanalua High School Math
Scholarship Fund
Craig D. Newnan Memorial
Scholarship Fund
Sophie Y. Nonomura Fund

George & Augusta Rapozo Kama'aina
Scholarship Fund
Lilian B. Reynolds Fund
Rise Up Scholarship Fund
Robanna Fund
Sarah Rosenberg Scholarship Fund
Safeway Foundation Hawaii
Scholarship Fund
D & J Sakaguchi Scholarship Fund
Janet Y. Sato Na Lima Paheona
Scholarship Fund
Kurt W. Schneider Memorial
Scholarship Fund

Neil Pepper 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
Waima High School Class of 1952
Scholarship Fund
Frances S. Watanabe Memorial
Scholarship Fund

Alma White — Delta Chapter,
Delta Kappa Gamma Scholarship Fund
Vicki Willder Scholarship Fund
Shelley M. Williams, RPh Scholarship Fund
Ray Yoshida Fine Arts Scholarship Fund
Toraji & Toki Yoshinaga Scholarship Fund
Henry A. Zuberano Scholarship Fund
CONTRACT SERVICES
Hawai'i Community Foundation partners
with the following clients to support their
community grantmaking and/or scholarships.
'Aiea General Hospital Association
Scholarship Foundation *
Atherton Family Foundation**

Fred Baldwin Memorial Foundation
Cooke Foundation, Ltd.
Jean Epstein Foundation*
Frost Family Foundation
Gear Up Hawai'i Scholarship Fund *
Victoria S. & Bradley L. Geist Foundation**
Haumea Foundation*
Hawai'i Veterans Memorial Fund *
Hawaiian Homes Lands Scholarships *
Bernice P. Irwin Trust *
Ka'iulani Home for Girls Trust *
Kaneta Foundation **
Office of Hawaiian Affairs *

Ida M. Pope Trust *
Dr. Alvin & Monica Saake Foundation *
Eizo & Toyo Sakumoto Trust *
Seto Foundation
George F. Straub Trust
Gertrude S. Straub Trust *
Mildred Towle Scholarship Trust *
Dr. Hans & Clara Zimmerman Foundation *

* Scholarships
** Scholarships and Community Grants

Kent and Polli Smith (with lei) with the Ian Doane Smith Memorial Scholarship recipient Pele Marie Bulka (right) and her mom

Former and current Maui Leadership Council members (left to right) Glenn Yamasaki, Lois Reising, Eugene Bal, III, Maggie Cole, Kristina Lyons Lambert and Honey Bun Haynes

(Left to right) Eddie & Sonia Topenio (Kaua'i Leadership Council) with Robin (2013 Scholarship Ambassador) & Sam Pratt (Advisory Committee for Annie Sinclair Knudsen Memorial Fund)

Donors, volunteer leaders, fund advisors and East Hawai'i Fund advisory committee members came together to celebrate. Back row (left to right) Barry Taniguchi, Roberta Chu, Brian Iwata and Fred Koehnen Front row (left to right) Alan Okamoto, Leatrice Yokoyama and Carol Ignacio

Jhung Family Foundation 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
Kawasaki-McGaha Scholarship Fund
King Kekaulike High School
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
Guy Marshall Scholarship Fund
George Mason Business Scholarship Fund
Senator Richard M. & Dr. Ruth H. Matsuura
Scholarship Fund
Hideko & Zenzo Matsuyama
Scholarship Fund

O'ahu Filipino Community Council Golf
Scholarship Fund
Ellison Onizuka Memorial Scholarship Fund
PRSA-Roy Leffingwell Public Relations
Scholarship Fund
Peter R. Papworth Scholarship Fund
Dr. & Mrs. Moon Park 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

H. C. Shipman Scholarship Fund
Mitsuo Shito Public Housing
Scholarship Fund
Richard Smart Scholarship Fund
Ian Doane Smith Memorial
Scholarship Fund
Snipes-Meyer-Vorhies Nursing
Scholarship Fund
Perry & Sally Sorenson Scholarship Fund
Paulina L. Sorg Scholarship Fund
Shuichi, Katsu & Itsuyo Suga
Scholarship Fund
March Taylor Educational Fund

Victoria S. and Bradley L. Geist Foundation trustees Gary Morimoto (left), Carol Tom and Dr. Charman Akina

Elena Albano “Maka‘alohilohi” Scholarship Fund

Liana Mancini Horovitz
Lee Stein

American Institute of Graphic Arts (AIGA) Honolulu Chapter Scholarship Fund in Memory of Jane Suganuma

Stacey Leong Mills

Doc Buyers Fund

Rebecca Buyers
Jane Buyers-Russo
Sara V. Diehl
Alexander Viehman
Elsie Buyers Viehman

Mary Bloder Scholarship Fund

Eric Balinbin
Dale Burns
Emily Decosta
Tiffany Kuban

Kay A. Edwards Memorial Library Charitable Trust Fund

Katherine Acks
Kathleen Ageton
Michael de la Cruz
Jessica Gleason
Elizabeth A. Ivey

‘Ewa Beach Community Fund

Tim Tucker, Chair
Arline Eaton
Lisa Enanoria
Mark Kennedy
Paul T. Oshiro
Dennise Parish
Rodolfo Ramos

Family Literacy

Leah Allen, Ex-Officio
Sharon Amano
Solomon Kaulukukui, Jr.
Gordon Miyamoto

Martha Torney
Sylvia Yuen

Hawaiian Cultural Program Advisory Council

Nā‘ālehu Anthony
Peter Apo
Kainoa Daines
Leona Mapuana Kalima
Cheryl L. Ka‘ūhane-Lupenui
Debbie Nakanelua-Richards

Ho‘omaka Hou—A New Beginning Fund

Mele Pochereva
Karen K. White
Michael White
Philip K. “Pip” White
Terry White

Ka Papa O Kahukihewa Fund

Cynthia Rezendes, Chair
William Aila
Fred Dodge

Jessie Kay Memorial Fund

Frank Atherton
Jan Lai

King Kekaulike High School Scholarship Fund

Loren Ayresman
Cindy Kochi-Asato
Jan Matsushita

Annie Sinclair Knudsen Memorial Fund

Nancy J. Budd, Chair
Samuel W. Pratt
Bernadette Sakoda

Ellen M. Koenig Memorial Fund

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

Kūki‘o Community Fund

Carl A. Carlson, Chair
Samuel E. Ainslie
Benjy Garfinkle

Lē‘ahi Fund to Treat & Prevent Pulmonary Disease

David Easa, M.D.
Reid Ikeda, M.D.
James Lumeng, M.D.
Kenneth Nakamura, M.D.
Laurence Rotkin, M.D.
Shanon Takaoka, M.D.

Gerrit R. Ludwig Scholarship Fund

Brian M. Iwata

Cecil G. Marshall Fund

Charles R. Kelley
Elizabeth Kelley
Estelle M. Kelley

Maui Quarantine Fund

Richard Cameron
Myles Kawakami
Steven Knight
Nelson Okumura
Pamela Tumpap

Medical Research

Andrea Fleig, Ph.D.
Olivier Le Saux, Ph.D.
Robert A. Nichols, Ph.D.
Helen Petrovitch, M.D.
Steven Robinow, Ph.D.
Elaine C. Seaverv, Ph.D.
Ralph V. Shohet, M.D.
Helen Turner, Ph.D.
Saguna Verma, Ph.D.
William Steven Ward, Ph.D.

Natural Resources Advisory Group

Curt Cottrell
Mark Fox
Robert Harris
Annette Ka‘ohelauli‘i
Vincent Shigekuni
T. ‘Aulani Wilhelm

Rev. Takie Okumura Family Fund

Margorie M. Higa-Funai
Dennis Kodama
Noella Kong
Rev. Grant Lee
Sada Okumura
Heather N. Williams

Peter R. Papworth Scholarship Fund

Eleyne Fia

Laila Twigg-Smith Art Fund

Ka‘ili Chun
Duncan Dempster
Carol Doran-Khewhok
Robert S. Katz
Cade Roster
Waileia Roster
Cecily Wong

Theodore A. Vierra Fund

Earlynn F. Maile
Charles E. Nelson *
Father Theodore Vierra, Jr.

Bernice & Conrad von Hamm Fund

Meleen L. Pang Corenevsky
C. Michael Heihre

West Hawai‘i Fund

Ikaika Hauanio, Chair
Rick Asbach
Georgine L. Busch
Scott Dodd
Paul Horner
Kawehi Inaba
Barbara Kildow
Daryl H. Kurozawa
Alison J. Leong

*deceased

2012 VOLUNTEER ADVISORY COMMITTEES

Some funds at the Hawai‘i Community Foundation have advisory committees made up of thoughtful community leaders who provide their expertise to support the Board of Governors with grantmaking.

Cayetano Foundation Scholarship Fund

Vicky T. Cayetano
H. Mitchell D’Olier
Edison H. Miyawaki

CRP

Tom Barry
Tia Brown
Eric Co
Terrence R. George
Robert T. Nishimoto
Jason Philibotte
Brooks Takenaka

East Hawai‘i Fund

Roberta Chu, Chair
Carol Ignacio
Brian M. Iwata
Fred J. Koehnen
Alan Okamoto

Deborah Miyao
Richard Palma
Bronwen Sellers
Andreas Wiegand
Delwyn H. Wong

Jean Fitzgerald Scholarship Fund

Masu Kusume Dyer
Mimi Kennll
Marilyn Kiner
Judy Moody
Barry Nakasone

Hawai‘i Children’s Trust Fund Advisory Board

Loretta Fuddy
Nanci Kreidman
Tammy Kubo
Rep. John Mizuno
Sen. Suzanne Chun Oakland

Josiah Ho‘ohuli
Georgette “Jo” Jordan
Shad Kane
Ron Schaedel
George Yamamoto
Karen Young

Kahuku Community Fund

John Errett
Jimmy Leonardi
Leslie Llanos
Warren Soh
Kahealanai Toomalatai

Kaua‘i Aloha Endowment Fund

Barbara Curl
Laurie Ho
Margaret Parker

Sally Hartman
A. Grant Heidrich
Andrea McTamanev
Hannah Springer

Lāna‘i Community Benefit Fund

Pierce Myers, Chair
Mary Charles
Wayne Ishizaki
Vilani Romero
Douglas L. Stephenson
Roderick Sumagit
Neal Tamashiro

Jeanette A. Le Vine Fund

Steven Guttman
Miriam S. Lang
Linda S. Martell
Alice Tucker

2012 SCHOLARSHIP AMBASSADORS

Volunteer scholarship ambassadors have the difficult task of selecting scholarship recipients for over 180 different funds. Made up of community members, educators and past scholarship recipients, these dedicated volunteers truly understand the impact that education can have on an individual’s future.

Hawai‘i Island

Sandra Dawson
Taylor Easley
Jason Fujimoto
Darl Gleed
Janet Hara
Paul Horner
Elain Johnson
Lynn Lally
Vivian Landrum
Rick Robinson
Julie Tulang
Lynn White
Jerel Yamamoto

Kaua‘i

Keith Cruickshank
Mark Hubbard
Jacqueline Kanna
Marissa Sandblom
Rebecca Thompson
Diane Zachary

Maui County

Eugene Bal, III
Sally Baldwin
Janis Casco
Desiree Hayo
Bradford Ing
Lois Reiswig
Susan Sutherland
Glenn Yamasaki
Marlene Young

O‘ahu

Bert Ayabe
Scott Bradley
John Bravender
Lisa Bravender
Michael Broderick
Christine Camp
Janice Casey
Eric Clark
Herb Conley
Curt DeWeese
Lori Eldridge
Michelle Ho
Elizabeth Ignacio
Kim Coco Iwamoto
Megan Johnson
Anne Swayne Keir
Gerald Keir

Suzi Kiss
Anton Krucky
Barbara Kuljis
Jodi Lam
Anne Lee
Cheryl Leialoha
Richard Li
Alana Pakkala
Malia Paul
Greg Sakamoto
Tonia Smith
Ruth Stepulis
Janice H. Taketa
Lynn Watanabe
Julie Watumull
Kitty Wo

2013 BOARD OF GOVERNORS

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

We wish to thank our Board of Governors for its insight and leadership during the year. We bid aloha to governors Maggie B. Cole and Bert A. Kobayashi, Jr., and are pleased to welcome new governors Michael Broderick and Tyrie Lee Jenkins, MD.

- | | | | |
|-----------------------------------|------------------------------|--------------------------------|--------------------------------------|
| 01 Paul Kosasa | Chair | President & CEO | ABC Stores |
| 02 Deborah Berger | Vice Chair | Co-Founder | The Learning Coalition |
| 03 Gary Caulfield | Secretary | Vice Chairman & CIO | First Hawaiian Bank |
| 04 Charlie King | Treasurer | President | King Auto Center |
| 05 Robert R. Bean | President & CEO (Retired) | | Alert Holdings Group, Inc. |
| 06 Mary G. F. Bitterman | President | | The Bernard Osher Foundation |
| 07 Michael Broderick | President & CEO | | YMCA of Honolulu |
| 08 Elizabeth Rice Grossman | President | | The Grossman Charitable Foundation |
| 09 Richard W. Gushman, II | President | | DGM Group, Inc. |
| 10 Robert S. Harrison | President & CEO | | First Hawaiian Bank |
| 11 Honey Bun Haynes | Community Volunteer | | |
| 12 Peter Ho | Chairman, President & CEO | | Bank of Hawaii |
| 13 Tyrie Lee Jenkins, MD | Owner | | Jenkins Eye Care |
| 14 Micah A. Kane | Trustee | | Kamehameha Schools |
| 15 Cathy Luke | President | | Loyalty Enterprises, Ltd. |
| 16 Colbert Matsumoto | Chairman & CEO | | Island Insurance Companies |
| 17 Jennifer Sabas | Director | | Daniel K. Inouye Institute Fund |
| 18 Barry K. Taniguchi | President & CEO | | KTA Superstores & K. Taniguchi, Ltd. |
| 19 James Wei | General Partner & Co-Founder | | Worldview Technology Partners |
| 20 Eric K. Yeaman | President & CEO | | Hawaiian Telcom |

2013 NEIGHBOR ISLAND LEADERSHIP COUNCILS

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

HAWAI'I ISLAND

Brian M. Iwata, Chair
Laurie T. Ainslie
Roberta Chu
John De Fries
David B. Kaapu
Lynn Lally
Alan Okamoto
Barry K. Taniguchi
Lynn White

KAUA'I

Charlie King, Chair
Nancy J. Budd
Roberta J. Cable
Joy Miura Koerte
Katherine G. Richardson
Glen Takenouchi
Sonia Topenio
Millicent L. Wellington

MAUI COUNTY

Honey Bun Haynes, Chair
Mary R. Charles
Maggie B. Cole
Patrick L. Ing
Robert Kawahara
Kristina Lyons Lambert
Mino McLean
R. Clay Sutherland
Glenn Yamasaki

HAWAI‘I COMMUNITY FOUNDATION STAFF

Robert Abad	Senior Accountant
Chris Archambault	Web Solutions Senior Officer
Jessica Calilao	Controller
Evie Carranza	Planned Giving Associate
Diane U‘ilani Chadwick	Senior Philanthropic Services Officer—Hawai‘i Island
Amy Chamberlain	Senior Program Assistant, Omidyar Initiatives
Wallace Chin	Vice President & Chief Financial Officer
Lydia Clements	Director of Neighbor Island Philanthropic Services
Beth Curley	Executive Assistant to the Vice President & COO
Janet Cutting	Funds Administrative Officer
L. Chips DaMate	Events Coordinator
Tess Dela Rama	Front Office Administrator
Ipo Ehia	Funds Assistant
Jaedine Ehia	Senior Scholarship Associate
Roella Foronda	Program Associate
Forest Frizzell	Chief Information Officer
Pam Funai	Senior Philanthropic Services Program Officer
Cindy Garcia	Data Coordinator

Aarin Gross	Program Officer
Ken Hasegawa	Senior Scholarship Administrator
Licia Hill	Executive Assistant, Philanthropic Services
Marlene Hochuli	Philanthropic Services Assistant—Hawai‘i Island
Nicole Kaaina	Philanthropic Services Assistant
Arleen Kamei	Human Resource Manager
Robbie Ann Kane	Director of Programs, Omidyar Initiatives
Cheryl Kaneshiro	Knowledge Management Specialist
Tom Kelly	Vice President of Knowledge, Evaluation and Learning
Larissa Kick	Program Officer
Beth Kuch	Senior Communications Officer, Omidyar Initiatives
Eric La‘a	Scholarships Officer
Cu Ri Lee	Senior Scholarship Assistant
Amy Luersen	Director of Philanthropic Services
Susan Maltezo	Senior Grants Manager
Lynelle Marble	Associate Director of Communications
Uri Martos	Philanthropic Services Assistant—Kaua‘i
Cara Mazzei	Senior Development Officer
Pi‘ikea Miller	Director of Programs
Caroline Miyashiro	Senior Program Assistant
Tammi Oyadomari-Chun	Vice President, Programs
Luis Pascual	Systems Administrator
John Prest	Senior Technical Support Specialist
Kevin Rapp	Client Support Officer
Deborah Rice	Senior Philanthropic Services Officer—Maui County
Lisa Rodrigues	Executive Assistant, Programs
Curtis Saiki	Vice President of Philanthropy & General Counsel
Terry Savage	Philanthropic Services Program Officer
Myles Shibata	Vice President of Philanthropic Services
Cortney Silva	Senior Communications Assistant
Lauren Sons	Program Assistant, Environmental & Sustainability
Rhonelee Soria	Program Assistant
Colleen Sotomura	Director of Communications
Josh Stanbro	Program Director, Environment & Sustainability
Linda Takehara	Accounting Assistant
Kelvin H. Taketa	President & Chief Executive Officer
Lorraine Tamaribuchi	Director of Family Philanthropy
Inger Tully	Philanthropic Services Officer—Maui County
Chris van Bergeijk	Vice President & Chief Operating Officer
Liesl Woo	Philanthropic Services Assistant
Christel Wuerfel	Senior Philanthropic Services Assistant
Kawehi Yim	Executive Assistant to the President & CEO
Lia Young	Senior Accountant
Darcie Yukimura	Senior Philanthropic Services Officer—Kaua‘i

Hawai'i Community Foundation

827 Fort Street Mall
Honolulu, Hawai'i 96813

Phone: 808-537-6333
Toll-free: 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

4139 Hardy Street, Suite C
LThu'e, Hawai'i 96766

Phone: 808-245-4585
Fax: 808-245-5189

Maui County

2241 B Vineyard Street
Wailuku, Hawai'i 96793

Phone: 808-242-6184

Serving Our Community Since 1916
hawaiicommunityfoundation.org