

The Gift of Giving

HAWAII
COMMUNITY
FOUNDATION

2014 ANNUAL REPORT

Connecting people who care

... with causes that matter

*You make a living by what
you get, but you make a life
by what you give.*

– ANONYMOUS

If we
mālama (care for)
our resources,
the community
will thrive.

JESSICA CASSON
EXECUTIVE COORDINATOR FOR MĀLAMA LOKO EA

Partnering to Protect Our Coasts

The clogged ‘auwai kai (ocean channel) blocking the Loko Ea fish pond in Hale‘iwa from draining and receiving new salt water was severely altering the ecosystem of the ancient pond – an important waterway that had once produced native species of fish for the North Shore community. When the call was put out for volunteers to kōkua (help) on a recent Saturday morning, more than 80 people showed up, ready to work. “Each time they pulled out a thick patch of California grass, you could hear a victory cheer,” recalls Jessica Casson, executive coordinator for Mālama Loko Ea. “They cleared four to five tons of invasive vegetation and sand accumulations and the ‘auwai kai is flowing once again.” There must have been a lot of cheering that day.

The project is a prime example of the Community Restoration Partnership (CRP), a unique funding partnership of government agencies, private foundations and donors who recognize that collaborating with each other and involving community leaders can have a significant impact on an important problem. The Hawai‘i Community Foundation (HCF) handles the grantmaking for partners who currently include the National Oceanic and Atmospheric Administration (NOAA), the Harold K.L. Castle Foundation, the Weissman Family Foundation, and the Hawai‘i Tourism Authority. The CRP participates in selecting worthy projects that are literally changing the face of Hawai‘i’s coastlines ... so vital to the well-being of local communities.

“We commend community groups who are taking responsibility in their own backyards, and putting in countless hours to protect our most treasured sites,” explains Josh Stanbro, Program Director – Environment & Sustainability at HCF. “It’s more important than ever to support community-led organizations doing on-the-ground restoration projects.”

So far, the CRP has provided more than \$1.9 million to community projects in over 30 locations across the island chain. Now *that’s* something worth cheering about. 🌺

To learn more and to watch the video story, visit HawaiiCommunityFoundation.org/AnnualReport2014

Community Restoration Partnership grants, totaling more than \$1.9 million, have made a direct and powerful impact on Hawai‘i’s coastal areas:

- *Removed 93 tons of invasive species and 80 acres of non-native vegetation*
- *Installed 56 acres of sediment retention systems, preventing 183 tons of sediment from damaging fragile marine environments*
- *Improved or restored 30 acres of streams and enhanced 130 acres of fisheries*
- *Trained 21,000 volunteers, who invested 91,000 hours in restoration projects*

HCF’s Environment & Sustainability Program, including CRP,

**awarded over
\$4 million in 2013**

to create cleaner, greener and more self-sufficient island communities.

📖 *Pictured L-R: Paul Weissman, Weissman Family Foundation; Keli‘i Wilson, Hawai‘i Tourism Authority; Mitch D’Olier, Harold K.L. Castle Foundation; Lani Watson, NOAA; Josh Stanbro, HCF*

Knowing you
have made a great
difference in
someone's life is
one of the most
rewarding feelings
I've ever felt.

ALI HOECK

20-YEAR-OLD GRANDDAUGHTER,
SMITH FAMILY FUND ADVISOR

The Gift of Water

The only kind of thirst being quenched at Pā‘ia Elementary School was a thirst for learning, because its water fountains were broken and the aging school had no water filtration system. For a while, the Parent Teacher Student Association (PTSA) stepped in, and with help from the Kent & Polli Smith Family Fund, would purchase jugs of water and have them delivered to classrooms. But, as Kent Smith saw it, “An onsite filtration and purification system would give the students easy access to clean water and the PTSA could then focus on supporting other needs.” He got to work collaborating with the PTSA and the Department of Education to set up and fund a reverse osmosis system in the cafeteria – enabling the school to bottle its own purified water.

Finding ways to help, as they did at Pā‘ia Elementary, is characteristic of Kent and Polli Smith, and an attribute they most closely associate with their son, Ian, who died tragically in a snowboarding accident in 2004. “Giving helps us deal with his passing,” Kent explains. Through a family fund on which daughter Tiffany and granddaughter Ali now serve as advisors, the Smith’s generosity has helped many.

Among them are the 350 kindergarten through fifth grade students at Pā‘ia Elementary who now understand how water gets filtered and why it is so much healthier to drink than soda. The children are noticeably excited about filling up their water bottles from the jug that sits in each of their classrooms and, as fourth grader Luka has noticed, “Some of my classmates drink three bottles a day!” 🌈

*“Our new water is really fresh and pure ...
it tastes so good!”*

– HOKU, third grade student

To learn more and to watch the video story, visit [HawaiiCommunityFoundation.org/AnnualReport2014](https://hawaiicommunityfoundation.org/AnnualReport2014)

With more than 6,000 nonprofits in Hawai‘i, HCF helps individuals and families create a plan that matches their passions, fits their charitable goals, and guides future generations to carry on the legacy.

◀ *In the process of helping more than 100 organizations, Kent and Polli Smith have created a multi-generational legacy that has changed the lives of many on Maui ... including their own.*

Pictured L-R: Granddaughter Ali Hoeck and daughter Tiffany Smith Hu‘eu with Polli Smith

You're never too
young to show
your appreciation
for people who
helped you get to
where you are.

SARA MIURA

CREATOR OF THE RISE UP SCHOLARSHIP FUND

Inspiring Future Generations

While growing up on Kaua'i, Sara Miura didn't plan on joining her family's business. She went away to college and majored in elementary education, but soon realized that her calling was closer to home. And she recognized something else about herself: "I knew that my future was going to include philanthropy; I just didn't know how."

Today, the 32-year-old is director of sales and marketing at Deja Vu Surf Hawai'i, an outgrowth of the M. Miura store that Sara's great-great-grandfather started as a candy shop in Kapa'a in 1909. She is also the creator of the Rise Up Scholarship Fund, established to benefit Kaua'i students pursuing college, especially those whose parents are divorced.

Understanding Sara's philanthropic goals, the Hawai'i Community Foundation was able to provide the support she needed. "HCF made it so easy. They helped me bring my vision to fruition and taught me that the power of a gift is not affected by its amount."

Sara was so intent to get the fund off to a strong start and to assist more than one student, she took on a part-time job as a server in a Japanese restaurant in addition to working full-time. Thanks to her perseverance and vision, two graduates of Kaua'i High School are getting support to pursue their academic dreams.

"I'm excited to see what contributions they make during their lives," said Sara, who is as inspired by the students as they, and all of us, are by her. 🌸

Sara Miura, fifth generation Miura, carries on the family business that started in 1909 as M. Miura store in Kapa'a.

To learn more and to watch the video story, visit HawaiiCommunityFoundation.org/AnnualReport2014

◀ Graduate of Creighton University and now pursuing a doctorate in Physical Therapy, scholarship recipient Kendra Kawamura reflects on her journey: "I knew I had to leave the beautiful island of Kaua'i to pursue this career. Receiving support from Sara inspired me to strengthen my work ethic and inspire others who come from non-traditional families."

Each year, HCF gives out
\$4 MILLION
in scholarships to more than 1,600 students, making HCF the third largest private provider of scholarships in the state.

▶ Now in her first year at the University of Colorado Denver, where she is majoring in biology and planning to pursue medical school, Tia Morishige (L) had the chance to meet and thank Sara Miura (R) at a donor event in Līhu'e. "I wouldn't have known from looking at her that she, too, had been through rough times," said Tia. The donation toward Tia's education is only part of the gift's benefit; "I saw what Sara did and I'd like to do that someday."

I love to see
the lightbulb go
on – whether
in the minds of
fellow teachers or
our students.

LORI OKAMURA
TEACHER, HONGWANJI MISSION SCHOOL

The Gift of Learning

Tucked away in Nuʻuanu is a small campus abuzz with the sounds of preschool through eighth grade students in the ambitious and lively act of discovery. Sixth graders are building roller coasters out of pipe warmers to learn about kinetic energy. Kindergartners are reenacting the transformation of a caterpillar into a butterfly. Some middle school students are gardening, while others are tending to the worm bins, and still others are building computers from scratch.

It's a newly typical week at Hongwanji Mission School, one of the 18 schools participating in the Schools of the Future (SOTF) initiative, designed to transform the learning experience for Hawai'i's students, teachers and administrators, and produce graduates who can thrive in the 21st century. "We wouldn't be where we are without Schools of the Future," says David Randall, Head of School. Only two years ago, electronic devices were banned from the school with the exception of the tech lab. Now, there's a Bring Your Own Device (BYOD) policy that allows students from fourth grade on to carry their personal laptops, tablets and smartphones from home and use them for educational applications in the classroom. Second graders get a Google Drive account to be able to work collaboratively.

But as David Randall points out, and all of the SOTF participants know, "It's not technology we're teaching. What we're really doing here is setting students up for success." Project-based, student-centered learning encourages students to solve real-world problems, think critically, work in teams, and stay engaged. And, just as important to students like seventh grader Margaux, "Hands-on is a lot more fun. You don't just sit and listen, you do it!" 🌈

Whether building computers, planting in a garden, or simulating a roller coaster, elementary and middle school students at Hongwanji Mission School are learning by doing.

To learn more and to watch the video story, visit HawaiiCommunityFoundation.org/AnnualReport2014

*HCF partners with nonprofit, community and government leaders to design grantmaking initiatives and programs that generate **long-term solutions** for issues facing our community.*

Now in its final year of a five-year, \$5 million capacity-building initiative funded by the Hawai'i Community Foundation and managed by the Hawai'i Association for Independent Schools, Schools of the Future has made the following impacts:

- *More than 70% of teachers at funded schools changed their teaching methods and reported that students are more engaged, more collaborative, and have a better understanding of academic content*
- *SOTF Professional Learning Communities reduced the isolation of teachers and increased collaboration*
- *SOTF was profiled in a national research report commissioned by Grantmakers for Effective Learning and produced by New York University*
- *SOTF teachers were invited to present their experiences at the International Society for Technology in Education conference*

The more
experiences you
can have, the more
open-minded you
will be.

REI KITAGAWA

HENRY J. KAISER HIGH SCHOOL CLASS OF 2015

Broadening Horizons

“I feel like I’m part of something bigger: something beyond school, beyond Hawai‘i.” That’s how 17-year-old Rei Kitagawa describes the International Baccalaureate (IB) Programme she’s enrolled in at Henry J. Kaiser High School (Kaiser H.S.). Thanks to an award from an HCF donor advised fund, the junior will head to Australia this summer to attend the IB World Student Conference, where she’ll meet with peers from many countries to work on real global issues. “Excited and nervous” as she is about the upcoming trip, Rei is also thankful: “Someone I don’t know gave me an opportunity that will change my life.”

That someone is the late Peter Heinze who, with his wife Theresa – both world travelers and graduates of public schools – chose to support IB students enrolled at Kaiser H.S. “What a wonderful way for young people in Hawai‘i to develop a global outlook,” explained Theresa.

Kaiser H.S. is an authorized World School offering the IB curriculum in grades 9 through 12. “The IB curriculum is known for offering quality education for a better world, and it has really engaged our students to become active, compassionate and lifelong learners,” said Brad Bogard, IB Middle Years Programme coordinator at Kaiser H.S.

Recognizing through the examples of Kaiser H.S. students that “even modest gifts can be meaningful,” Theresa Heinze keeps asking herself, “What’s next?” “What else can I do?” It seems the lives she has touched through charitable giving turn out to include her own. 🌈

“I don’t think I would ever have this opportunity without the help of HCF and its donors.”

– REI KITAGAWA, Class of 2015

To learn more and to watch the video story, visit HawaiiCommunityFoundation.org/AnnualReport2014

◀ For her project at the end of Kaiser’s IB Middle Years Programme, Celine Lum studied the widespread use of parabens in cosmetics and ultimately made her own lotion with all-natural ingredients. She describes the program as “an amazing opportunity to explore the different fields I’m interested in.” The award that Celine was granted from the Heinze’s fund paid for her IB fees for grades 11 and 12. But the gift was about more than money for her. “It felt like a reward for working so hard and motivated me to keep exploring.”

THE ELLI KUPKE FUND: HONORING A MOTHER’S WISH

When he was 16, Peter Heinze’s mother, Elli Kupke, fled with her two children from East Germany to West Germany, becoming a seamstress with a master’s degree. Fulfilling his mother’s dream for a better life, Peter ultimately earned a Ph.D. in chemistry and became President and COO for BASF Corporation and PPG Chemicals Group. The donor advised fund Peter and Theresa Heinze set up in Elli’s honor supports opportunities for people to expand their knowledge of the world.

HCF helps more than
1,000
individuals, families and
businesses make their
philanthropic wishes come true.

*If you want to go fast,
go alone. If you want to go far,
go together.*

– AFRICAN PROVERB

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.

A Message to Our Partners and Friends

As one of the very first community foundations in the country, we've had the privilege of carrying out the charitable wishes of individuals, families and businesses across Hawai'i for 98 years.

And it truly is a privilege.

We're not only the stewards of more than 650 funds, we're also the keepers of their stories. Behind each act of giving is a purpose, a passion, a promise that we work to understand and honor.

The greatest contribution we can make—and the reason we've stayed relevant since 1916—is to maximize the impact of your gift. That means helping you invest wisely in projects, people and organizations that will, in turn, contribute to the well-being of this community.

Whether it's one donor investing in one student, or family members supporting a cause over generations, or a group of leaders pooling resources in the face of a large-scale community need ... philanthropy is a powerful force for change.

And the change that philanthropy affects goes both ways. The lives not only of those who receive, but also of those who give, are altered as a result of philanthropy. From our unique vantage point, we get to see how giving is a gift to the giver, offering the deepest kind of satisfaction that comes from knowing you have made things better for one person, one family, one community. The power of philanthropy can be felt both within and beyond a person's lifetime.

As we approach our 100th year, we are carrying on a long tradition of working with people who care about Hawai'i, and finding inspiration in their stories to make our island home an even better place.

KELVIN H. TAKETA
President & CEO

PAUL KOSASA
Chair of the Board

We strive to
increase the level
of participation in
—and effectiveness of—
philanthropy
in Hawai‘i.

What We Do

**WE
ADVISE**

generous donors how to honor their philanthropic wishes and maximize the impact of their gifts.

**WE
DEVELOP**

programs that strengthen nonprofits to increase their effectiveness.

**WE
HELP**

estate planners, accountants and financial consultants find the best charitable solutions for their clients.

**WE
PARTNER**

with leaders in the public and private sectors to optimize resources and results for the community.

How We Help

With nearly a century of experience, the Hawai'i Community Foundation is the state's leading resource on nonprofits and philanthropy.

EXPERIENCE MATTERS

With expertise and trust gained over many decades, we raise the level and effectiveness of philanthropy in Hawai'i.

CONNECTIONS MATTER

By connecting more than 1,000 donors and clients to each other, we make your collective and individual philanthropy smarter.

SCALE MATTERS

With the largest grantmaking staff in Hawai'i, we provide cost-effective stewardship of more than 650 funds and \$572 million in assets.

RELATIONSHIPS MATTER

With a network of nonprofit, community, business, and government partners, we help solve community issues.

RESULTS MATTER

At the heart of everything we do is a commitment to deliver meaningful impact. By leveraging our collective resources and cumulative knowledge, we create lasting benefits for our island communities.

Philanthropy is a personal expression of who you are and what you care about.

That's why we tailor your plan to your personal preferences and help you make smart and meaningful giving decisions.

Ways to Give

FAMILY PHILANTHROPY

The process of making charitable giving decisions as a family is a chance to share values and pass on a legacy of caring.

LEGACY GIVING

A legacy gift will have a long-lasting impact on a charity or cause that is important to you.

COLLABORATIVE FUNDING PARTNERSHIPS

Combining the resources of multiple funders toward a specific goal can benefit the community in leveraged ways.

INDIVIDUAL GIVING

With access to knowledge about community needs and causes, individuals can tailor their giving and maximize the impact of their gifts.

BUSINESS PHILANTHROPY

Businesses can support the community while achieving their own charitable goals.

To learn more about the many ways to give through HCF, please visit HawaiiCommunityFoundation.org/client-services

Our Approach

The Hawai‘i Community Foundation takes a strategic approach to identifying where our clients and partners can make the greatest impact for the people of Hawai‘i. Each one of the **initiatives** and **partnerships** we engage in starts by identifying the highest priorities for the community, establishing strategic goals for change, and charting a path for how activities will accomplish targeted objectives.

Initiatives

As a resource, a partner, a funder, or convener, HCF collaborates with leaders from nonprofits, government and the community to create durable, positive social change across the islands.

FRESH WATER INITIATIVE

The quantity and quality of fresh water in our islands directly impact a wide array of issues including marine health, local food production, native ecology, and the cost of living. HCF’s Fresh Water Initiative engages a diverse group of leaders to develop a Blueprint for Action to protect Hawai‘i’s long-term fresh water supply in the face of increasing demand, reduced rainfall and impacts from climate changes.

INITIATIVES, CONTINUED

STRENGTHENING NONPROFIT ORGANIZATIONS

Recognizing the essential role nonprofit organizations play in the economy and health of our community, HCF is committed to strengthening nonprofits and their leadership through grants and training.

FLEX Grants

Launched in 2013, the FLEX Grants program is a partnership of multiple funds designed to provide high-performing nonprofits in Hawai‘i with a source of flexible, unrestricted support that enables organizations to prioritize their own needs and enhance their effectiveness. In its first round, FLEX awarded over \$2.9 million to 176 nonprofit organizations that practiced good management and demonstrated high performance.

Ho‘okele Awards

Established in 2002 in partnership with the Wallace Alexander Gerbode Foundation, the award recognizes outstanding leaders in Hawai‘i’s nonprofit sector.

In 2013, HCF recognized (pictured L-R) Carol K. Yotsuda, Garden Island Arts Council; Ken Zeri, Hospice Hawai‘i; and Nancy Aleck, The People’s Fund. Not pictured: M. Nalani Kaina, Legal Aid Society of Hawai‘i.

Executive Transitions/Strategic Restructuring

These grants support planning and decision-making processes in order to assist a nonprofit as it navigates organizational change—including the transition from one executive director to the next, the negotiation of a merger, or administrative consolidation by multiple nonprofits.

PATHWAYS TO RESILIENT COMMUNITIES

This initiative builds on the successful model of a previous funder collaborative that supported the Hawai‘i Community Stabilization Initiative, which leveraged \$4 million in private dollars from 12 funders to help families and individuals access more than \$23 million in services and benefits during the recent recession. Pathways to Resilient Communities is a \$12 million initiative supported by 15 funders focused on helping vulnerable populations in three areas: at-risk middle school students, families on the brink of being without a home, and our aging population. The first program, Connecting for Success, launched in 2013. Housing ASAP launched in 2014 and the program to address Hawai‘i’s kūpuna is under development.

Funding Partners

Aloha United Way	Cooke Foundation, Ltd.	Kresge Foundation
American Savings Bank	Harold K.L. Castle Foundation	McInerny Foundation
Atherton Family Foundation	Hawai‘i Community Foundation	Omidyar ‘Ohana Fund
Bank of Hawaii Foundation	Hawai‘i Tobacco Prevention & Control Trust Fund	Richard Smart Fund
Central Pacific Bank Foundation	Kosasa Family Fund	Stupski Family Fund

Connecting for Success

Connecting for Success awarded 15 grants to 10 public middle schools and their community partners. Over three years, grantees are developing practices that increase students’ connections to school, reaching approximately 1,500 high-need middle school students to improve their attendance and academic performance while reducing the likelihood that they will engage in risky behaviors.

HAWAI‘I TECHNOLOGY TRANSFORMATION

In 2011, with the support of the Omidyar ‘Ohana Fund, HCF formed a partnership with the State of Hawai‘i to transform how government does business with and for Hawai‘i’s citizens. This large-scale 12-year initiative assists in the effective, efficient and convenient delivery of programs and services to the public through business process transformation and information technology modernization.

Partnerships

Recognizing that some of Hawai‘i’s toughest challenges require wide-reaching solutions, and knowing that we can do more by working together than apart, HCF partners with other organizations to achieve greater leverage for addressing community needs.

ARTISTS IN THE SCHOOLS

Through collaborative residencies, artists and teachers co-plan ways to weave art into the public school curriculum and help make learning experiential. As a result, students gain greater access to arts education and teachers’ capacity to teach both the arts and the existing curriculum is increased.

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. Convened and organized by HCF, the EFG’s purpose is to foster collaboration between members and to steadily increase the amount of philanthropic support for environmental and sustainability efforts in Hawai‘i. Since its establishment in 2009, EFG’s collective giving has more than doubled from \$4.9 million to \$10.8 million.

HAWAI‘I TOURISM AUTHORITY

HCF partners with the Hawai‘i Tourism Authority (HTA) to administer two HTA funded grant programs. HTA’s Natural Resources Program and Kūkulu Ola: Living Hawaiian Culture Program fund projects within the community that advance the goals of preserving Hawai‘i’s natural resources and perpetuating Native Hawaiian culture.

"In union there is strength."
– AESOP

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 with the tobacco industry. Under a contract with the Hawai‘i State Department of Health, HCF administers community grants to support tobacco prevention and cessation, which includes the Hawai‘i Tobacco Quitline, advocacy efforts, program evaluations, and a statewide communications campaign.

HAWAI‘I CHILDREN’S TRUST FUND

In 2013, the Hawai‘i Children’s Trust Fund (HCTF) celebrated its 20th anniversary. Since its inception by the Hawai‘i Legislature in 1993, HCTF has been a public-private partnership with the Hawai‘i State Department of Health to support 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.

COMMUNITY RESTORATION PARTNERSHIP

Through this pooled fund, HCF, the National Oceanic and Atmospheric Administration, the Harold K.L. Castle Foundation, HTA, and the Weissman Family Foundation provided more than \$1.9 million in direct grant support for habitat restoration projects led by local communities. The partnership has restored fishponds, stream banks, wetlands, and other sites at over 30 locations throughout the island chain.

SCHOOLS OF THE FUTURE

This five-year, \$5 million initiative is funded by HCF and managed by 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. Now in its final year, the initiative has captured national attention including being highlighted as a model project by the National Association of Independent Schools. The unique partnership also resulted in an annual Schools of the Future conference that has grown to over 1,000 educators from private and public schools.

2013: The Year In Review

The Hawai'i Community Foundation distributed more than \$43 million in grants and contracts into the community from over 650 funds established by individuals, families and businesses who care about making Hawai'i a better place.

HCF Highlights

A total investment of \$4.5 million to overhaul the state government's business processes and technology infrastructure garnered

\$120 million

in state funds appropriated toward the transformation.

The Fresh Water Initiative met its

\$1 million

launch goal and is convening key leaders to develop a Blueprint for Action in 2014.

Through HCF's leadership and the support of nonprofits and community members, House Bill 430 was signed into law,

eliminating the charitable deduction cap from the Hawai'i income tax.

In its first round, FLEX awarded

\$2.9 million

in unrestricted support to 176 high-performing nonprofits.

Hawai'i Youth Opportunities Initiative, **helping youth transition from foster care to become successful adults,**

partnered with HCF, government agencies and youth board members to pass a law that extends voluntary care up to age 21.

Fifteen funders contributed over

\$12 million

for a three-year Pathways to Resilient Communities initiative to focus on vulnerable populations in Hawai'i.

Through the Connecting for Success program, 15 grants supporting 10 middle schools and their partners will

reach 1,500 at-risk students

with services to help them stay in school.

In 2013, HCF distributed

\$43,998,657

*to the community from gifts made by
our donors, clients and partners*

Last year, your collective generosity supported the community in these areas:

AREAS OF INTEREST	TOTALS
ARTS & CULTURE	\$3,757,470
Arts, Culture & Humanities	
COMMUNITY DEVELOPMENT	\$3,060,385
Civil Rights & Civil Liberties	
Philanthropy & Volunteerism	
Public Policy	
Religion & Spiritual Development	
EDUCATION & YOUTH	\$7,568,680
Early Childhood Education	
Recreation & Sports	
Youth Development	
ENVIRONMENT	\$4,328,977
Sustainability	
HEALTH	\$7,668,339
Medical Research	
Mental Health	
Tobacco Cessation	
HUMAN SERVICES	\$4,347,567
Housing	
Legal Services	
OTHER	\$637,991
Advancing Nonprofits	
International	
SCHOLARSHIPS (HCF FUNDS ONLY)	\$2,108,018
GRAND TOTAL	\$33,477,427*

*Includes expenses related to the implementation of various programs and contracts. Does not include \$10,521,230 in grants administered on behalf of private foundation and other clients.

The 2013 Distribution of Grants and Contracts, along with audited financial statements will be available after September 1, 2014, at HawaiiCommunityFoundation.org.

*Among its other benefits,
giving liberates the soul
of the giver.*

– MAYA ANGELOU

2013 Legacy Society

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

Anonymous (38)	Paul Dahlquist	Jennifer Joe
Richard Aadland*	C. Frank Damon, Jr.	Leonard Kamp, Jr. & Rebecca K.H.* Kamp
Joanne Tanaka Acoba	Larry & Anne Day	Robin Kaye
Rick Asbach	John* & Marti deBenedetti	Gerald & Karen Keir
Andy & Maureen Bates	Andrew & Edith Don	William G. & Karen M. Kemp
Robert R. Bean	Jon & Eleyne Fia	Nancy Kim
Katherine Bell & Thomas Blackburn	Keith A. Finkboner	Diane M. Kimura
Wayne R. Benner	Patsy K. Fujimoto	William J. King
Ann Bernson	Jerrold & Niki Fuller	Steven Kokubun
Barbara Bezdicek & Ray Mayron	Alexander Gaston	Ivor Kraft
Jennifer Bohlin	Wanda Gereben	Gerald W. Kwock
Susan Bradford	Leslie A. Granat	Jodi A. Lam
Tom & Chris Brayton	Marc W. Greenwell	Jack & Chonita* Larsen
Catherine Capozzoli	Richard W. Gushman, II	Chester P. Lau
Janis Casco	Randolph Hack	Donald W.* & Bernadette Lau
Lorinda Cheng-Arashiro	Suzanne M. Hammer	Elvira T. Lee
Archibald S.Y. & Patricia H. Cho	Ronald J. Hays	Barbara T. Leeds
Timothy Y.C. Choy	Peter R.* & Theresa A. Heinze	Natalie Mahoney
Henry B. Clark, Jr.	Will J. Henderson	Cora A. Manayan
William R.* & Carol J. Coops	James R. Hill	Paul Mancini
Richard & Myrna Cundy	Laila F. Hoffmann	Harold J. & Inge Marcus
	Sadao & Jean Honda	
	Stanley Izumigawa	

Dr. Michael J. McCabe	Michael & Kathleen Roeder	Earl & Frances Tokumura
Joe & Sandy McCleskey	Jim R. Romig	M. Yukie Tokuyama
Lynn P. McCrory	Greg Sakaguchi	Stanley & Renee Tomono
Robert R. & Evanita S.* Midkiff	Liane Sakai	Joseph C.* & Thelma W. Tyler
Sam Millington	Frank H. & Laura M. Sayre	Ann Marie Ventura
Hazel Milnor	Marsha Schweitzer	Totthi Vreedenburg
Richard D. & Cheryl H. Moore	Mary S. Sheridan	Philip & Louise Wang
Richard S. Morris	George C. & Nancy W. Slain	Kendall P. Watts
Melvyn T. & Sadie D. Murakami	Kent R. & Polli Smith	Gulab & Indru Watumull
Lee Y Myers	G. William & Heather Snipes	Eldon L. Wegner
Valery O’Brien	Snorkel Bob Foundation	Sim Wenner
Janice C. Parrott	Perry & Sally Sorenson	Katherine H. Wery*
David & Kathleen Pellegrin	Peter Sparks & Clytie Mead	John Wythe White & Victoria Gail-White
Diane Peterson	Virginia L. Squier	Robert E.* & Karen K. White
Jennie L. Phillips	Jefferson & Patricia Stillwell	Carol Yoshimura Yamada
Alejandra Ramos	Michael P. & Carol Sullivan	Curtis & Sylvianne Yee
Henry E. Renteria	Russell H. Taft	Duen Hsi Yen & Linda L. Takai
Earl G.* & Bettie S. Reque	David A. & Virginia Thomas	Beatrice Young
Deborah Rice	John A. & Mary Karyl Thorne	*deceased

CREATING A LEGACY

HCF Legacy Society members Myrna and Richard Cundy are passionate about helping the children of Hawai‘i, especially those of Hawaiian ancestry or born in the islands.

2013 Donors

The following individuals, organizations, foundations, and trusts made contributions to the Hawai‘i Community Foundation valued at \$1,000 or more in 2013. We also acknowledge the gifts of those donors who have requested to remain anonymous.

INDIVIDUALS

Anonymous (21)	Matthew & Dianne Cox	Stephen C. Haus
Dado & Maria Banatao	Brandon D. Creed	Shirley H. Hayashi
Robert R. Bean	The Crown Family	Alan Hayashi
Deborah Berger	Richard & Myrna Cundy	James J. & Honey Bun Haynes
Mary G.F. Bitterman	Grace Czerwinski	Will J. Henderson
Katherine Bell & Thomas Blackburn	H. Dwight Damon	Ernest Higa
James & Janet Bond	Kent & Elizabeth Dauten	J. Douglas Hines
Kenneth & Laura Breitenbach	Larry & Anne Day	Cameron Hinman
Ron & Moira Bright	Francis & Susan DeLoria	Peter & Michelle Ho
Richard Brown	Walter Dods	John W. & Jennifer Hoffee
Edmund & Martha Burke	Denis J. Dwyer	Ken Inouye
Michael & Susan Burmeister-Brown	Randall & Denise Farleigh	Kim Coco Iwamoto
Liz & Michael Byrd	Frank C. Floro	John & Jacque Jarve
Roberta J. Cable	Robert Fox and Nancy Mueller	Dr. Tyrie L. Jenkins
Carl & Christine Carlson	Jeffrey L. Fox	Terry & Carol Johnston
Gary Caulfield	Charles D.* & Preston Fox	Ian & Alma Kagimoto
Wallace Chin	George B. Fry	Donald Y. Kanagawa
Timothy Y.C. Choy	David & Judy Fukuda	Micah A. Kane
Samuel A. Cooke	Benjamin & Terri Garfinkle	Russell & Yuko Kawahara
Lloyd E. Cotsen	Richard & Helen Gates	Estelle M. Kelley
Vincent & Ginny Coviello	Elizabeth Rice Grossman	Nancy Kim
	Richard W. Gushman, II	Richard & Kathryn Kimball
	Monica Haboush	Charles G. King
	Robert S. Harrison	Paul & Lisa Kosasa

L. William & L. Gay Krause	Myron Mitsuyasu	Barbara C. Sakamoto
Duane Kurisu	Phyllis Moldaw	Scott Sakata
Jim & Lynn Lally	Richard D. Moore	Charlie & Leann Sander
Jeremy Lawson	Stephanie & Art Morris	Arun & Rummi Sarin
Carol Mon Lee	James Morris	Eric V. Schiff
Margie A. Lee	Terry & Sharon Ritchie Mullin	Andy Schwartz & Suzie Hayes-Schwartz
Sam & Pauline Leong	Glenn K. Muranaka	T. Raymond & Betsy Sekiya
Edith L. Leong	Clayton R. Murobayashi	Vincent & Allison Shigekuni
Robert Lewis	Ralph K. Nakamura	Gary Shimozono
Sherée Lipton	Hirofumi & Mayuri Nakato	Ronald & Sandi Simon
Cathy Luke	John & Donna O’Connell	

"On a personal level, giving grants to the community is the opportunity to let those in need know they matter."

– TIFFANY SMITH HU’EU, Daughter of Kent & Polli Smith, advisor to the Smith Family Fund

Bryan Luke	Lawrence & Carolyn Okinaga	Kent R. & Polli Smith
Kevin J. Luke	Pierre & Pam Omidyar	Perry & Sally Sorenson
Warren K. Luke	Paul & Sandy Otellini	Kathleen M. Spalding
Curtis Macnguyen & Sandy Le	Carl D. & Mary Jane Panattoni	John Stanton & Theresa Gillespie
Claire & Jeff Mallett	Moon Soo & Marilyn Park	Elizabeth Steele
Nancy C. Manley	Robert & Renee Parsons	Manuel R. Sylvester
Dexter D. & Faye Fujisaki Mar	Honey Pavel	Donald Takaki, Sr.
Bruno Mars	David & Kathleen Pellegrin	Linda C. Takayama
Susan C. Matsuura	Mike & Diane Prohoroff	Kenneth Y. Tang
JB & Susan McIntosh	Henry E. Renteria	Barry K. Taniguchi
Shirley McKown	Joyce Romero	Alan & Grace Tenn
Ron & Cindy McMackin	Thomas S. Reppun	Frank & Joan Thomas
Bill & Leslie McMorrow	Mary Ricks	

INDIVIDUALS, CONTINUED

John & Sandra Thompson	Brownstein Hyatt Farber Shreck
William S. & Nancy Thompson	Carlsmith Ball, LLP
Carrie & Peter Tilton	Chevron Products Company
Ricardo D. Trimillos	Clark Realty Corporation
Arthur Ushijima	Community Development Corporation of Honolulu
Allen Uyeda	County of Kauaʻi
Herbert S. Watanabe	CPAC Alumni Association
Kendall P. Watts	Daijingu Temple of Hawaii
Karen K. White	Dan Inouye for U.S. Senate
John W. White & Victoria Gail White	Davidson Companies
Michael B. White	Economy Plumbing & Sheetmetal, Inc
Sue Wong	Environet Inc.
Iain Wood	First Wind Energy, LLC
Vaughn G. Vasconcellos	Foodland Super Market, Ltd.
Ronald K. Yamada	Friends of Brian Schatz
Eric K. Yeaman	Friends of the Future
*deceased	Garland Westfall Estate

ORGANIZATIONS

Anonymous (2)	General Dynamics
Ala Kukui	Go For Broke National Education Center
Alliance for Drama Education	Grace Pacific Corporation
American Maritime Officers	Great Lakes Indian Fish & Wildlife Commission
American Savings Bank	Guy S. Matsunaga, A Law Corporation
Bank of America Matching Gifts Program	Hale Hulu Mamo
Bank of Hawaii	Hāna Arts
BEI Hawaii	Hāna Cultural Center
Bloomberg Philanthropies	

Hāna Youth Center
Haseko Development, Inc.
Hawaii Early Learning Partners
Hawaii Fukuoka Kenjinkai
Hawaii Hochi/Hawaii Herald
Hawaii Kai Lions – Breakfast
Hawaiʻi Pacific Health
Hawaii Pizza Hut, Inc.
Hawaiʻi Tourism Authority
Hawaiian Airlines
Hawaiian Electric Company
Hawaiian Host, Inc
Hawaiiya Technologies, Inc.
Hawktree International, Inc.
Hilo Chinese School A Charitable Trust
Hilton Worldwide, Inc.
Hitachi, Ltd.
HMSA
Honolulu Board of Realtors
Honolulu Hiroshima Kenjinkai
Honolulu Japanese Chamber of Commerce
Honolulu Star-Advertiser
Honpa Hongwanji Mission of Hawaii
Honu House, LLC
Hooge Ryu Hana Nuuzi No Kai Nakasone Dance Academy
Hosoi Garden Mortuary, Inc./ Hosoi Life Plan, Inc.

Hunt Development Group
Itochu International, Inc.
Izumo Taishakyo Mission
James Campbell Company
Jamestown S’Klallam Tribe
Japanese American Citizens League - Honolulu Chapter
Japanese American National Museum
Japanese Cultural Center of Hawaiʻi
Japanese Women’s Society Foundation
JTB Hawaii
K. Taniguchi Ltd.
Kahala Nui Senior Living Community, Inc.
Kahanu Garden
Kalihi Education Coalition
Kamehameha Schools
Kipahulu ʻOhana
Kobayashi Sugita & Goda
KTA Super Stores
Lanai Oil Company
Lockheed Martin Corporation
Ma Ka Hana Ka ʻIke
Manoa Shopping Center, Inc.
Masters, Mates & Pilots
Matson Navigation Company
Maui Varieties, Ltd.

Meadow Gold Dairies – Hawaii
Mitsubishi Heavy Industries America, Inc.
Mitsui & Co (USA) Inc.
National Japanese American Historical Society
Navatek Ltd.
Nicos LLC
Nigro Karlin Segal & Feldstein
NJOY Inc.
NOAA Restoration Center
Northrop Grumman
Oceanic Time Warner Cable
Office of Hawaiian Affairs
ʻOhana Makamae Inc.
Pacific Business News
Pacific Shipyards International
Paradise Cove Luau
POP Fishing & Marine
RB Tahoe, LLC
RB Waterfronts, LLC
Referentia Systems Incorporated
Retina Associates of Hawaii, Inc.
Saiva Siddhanta Church
SFP II Hawaii, LLC
Shinnyo-En Hawaii
Sodexo Corporate Headquarters

Sojitz Corporation of America
State of Hawaiʻi – Dept of Accounting & General Services
Studio S, Inc.
Suquamish Indian Tribe
The Business Journals
The Chickasaw Nation
The Madden Corporation
The MAK Group, LLC
The Queen’s Health Systems
The Specialists, LLC
Trex Enterprises Corporation
TTC Partners, LLC
U.S.-Japan Council
United Airlines
United Fishing Agency, Ltd.
United Japanese Society of Hawaii
Unitek
University of Hawaiʻi
UTE Mountain UTE Tribe
Waianae District Comprehensive Health & Hospital Board, Inc.
William Morris Endeavor Entertainment
Yuko Okutsu State Veterans Home

FOUNDATIONS & TRUSTS

Andrea & Robert McTamaney, Goldman Sachs Gives

Ann and Gordon Getty Foundation

Atherton Family Foundation

Bandel & Paula Carano Trust

Bank of Hawaii Foundation

Bobie & Mike Wilsey Fund, San Francisco Foundation

Brett & Danielle White

C. N. Wodehouse Hawai'i Children's Trust Fund Trust

Central Pacific Bank Foundation

Chong Sun Kim Revocable Living Trust

Clements Charitable Fund, Schwab Charitable Fund

Colbert & Gail Matsumoto, Schwab Charitable Fund

Cooke Foundation, Limited

Donald Kawane Donor Advised Fund

Donald Lee and Sally Steadman Lucas Foundation

Dr. Alvin & Monica Saake Foundation

DSEA Wong Foundation

Elizabeth Steele, Fidelity Charitable Gift Fund

Estate of B. Martin Luna

Estelle Schustek Revocable Living Trust

Evalyn M. Bauer Foundation

F. S. and Mary Lyman Trust

Faye Fujisaki Mar Trust

Filipino Nurses Foundation

First Hawaiian Bank Foundation

First Insurance Company of Hawaii Charitable Foundation

Frank & Katherine Woodford Memorial Trust

Frost Family Foundation

G.R. Carter Unitrust

Gary & Apolonia Stice Ohana Foundation

Gib & Susan Myers Donor Advised Fund, Schwab Charitable Fund

George Mason Revocable Trust

Glen Arakawa, Fidelity Charitable Gift Fund

Goldsmith Family Foundation III

Greg & Sally Hartman, The San Francisco Foundation

Grove Farm Foundation

Hana Maui Trust

Harold K.L. Castle Foundation

Hau'oli Mau Loa Foundation

Hawaiian Electric Industries Charitable Foundation

Heidrich Fund, Silicon Valley Community Foundation

Herbert C. Shipman Foundation

Ishiyama Foundation

Island Insurance Foundation

James H. Greene, Jr. Fund, Greene Van Arsdale Foundation

Jane C. Wong Private Foundation

JBD Fund, Marin Community Foundation

Jeanette Le Vine Trust

John & Marcia Goldman Fund, Jewish Community Federation

Johnson Ohana Charitable Foundation

Kilgo Charitable Trust

Lahainaluna High School Foundation

Leonilda Kekuewa Chang Revocable Trust

Lott Foundation

Marisla Foundation

Mary Wentworth Deering Trust

McInerny Foundation

Michael & Susan Dell Foundation

Nadine N. Moseley Foundation

Pablo & Nathalie Salame, Fidelity Charitable Gift Fund

Paka Westin Trust

Parker Ranch Foundation Trust

Parks Family Foundation

Paul & Cassandra Hazen, The San Francisco Foundation

Paul & Elle Stephens Family Fund, Marin Community Foundation

Prisanlee Trust

Ray & Janet Scherr Foundation

Richard L. & Virginia M. Fischer Foundation

Robert E. Black Memorial Trust

Robert Kaplan Foundation

Roberts Foundation

Safeway Foundation

Schlinger Family Foundation

Shirley McKown, TTEE

Sidney E. Frank Foundation

Snyder Family Foundation

Sykes Family Foundation

The A.C. Kobayashi Family Foundation

The Bill Healy Foundation

The Charles Engelhard Foundation

The Davidow Family Foundation

The Dorrance Family Foundation

The Durban Family Gift Fund, Ayco Charitable Foundation

The Flanagan Family Foundation

The Ford Foundation

The Gary & Jean Shekhter Grants Fund, Jewish Community Foundation

The Grafton Jung Revocable Trust

The Karsh Family Foundation

The Koaniani Fund, Silicon Valley Community Foundation

The Kresge Foundation

The Lisa & John Pritzker Family Fund, The Northern Trust Company

The Melani & Rob Walton Fund, Walton Family Foundation, Inc.

The Michelson Foundation

The National Japanese American Memorial Foundation

Tsuyuko Tanaka Revocable Living Trust

UHA Foundation

Van Konynenburg Foundation

Victoria & Bradley Geist Foundation

Wallace Alexander Gerbode Foundation

Walter Dewey Haskins Jr. Living Trust

Weissman Family Foundation, Inc.

Western Union Foundation

William Lew Revocable Trust

Yokouchi Foundation

Zierk Family Foundation

◀ *The Cooke Foundation awarded—and HCF administered—over \$1 million in 2013 to Hawai'i nonprofits working in the arts, culture, humanities, education, the environment, and human services.*

Cooke Foundation Trustees and Alternate Trustees L-R: Dale S. Bachman, Edith Cooke, Amber Strong Makaiau, Catherine Cooke, Bob Cowell, Charles C. Spalding, Lynne Johnson, Caroline Bond Davis, Lissa Dunford, Boyd Davis Bond, Sage Spalding, Tyler Spalding

2013 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 our community.

New funds 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.

Andrew & Estelle Schustek Fund

Arneil Petrie Tout Fund

Barbara Cox Anthony Memorial Fund

Board of Governors Fund

Burkland Family Fund

Busjaeger Fund

Charlotte M. Florine Fund

Community Needs Fund (Discretionary General Fund)

Dorothea Helene Flint Fund

Eleanor & T. Dudley Musson Fund

James Ward Russell, Jr. Fund

John & Sandy Linville Fund

Lowell Dillingham Fund

Margaret Chang Fund

Mr. & Mrs. Frederick K. Makino Memorial Fund

Peter C. Statler Fund

Thomas & Mary Litaker Memorial Fund

Victoria S. Geist Fund

William & Edna Howe 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.

Agne Family Fund

Aina-Nalu Charitable Fund

Alfred M. Masini Charitable Fund

Ananda Fund Hawai‘i

Anderson-Beck Kōkua a Ulu Fund

Andrew & Edith Don Fund

Aspect Technology Fund

Carole Sheridan Memorial Fund

Carranza ‘Ohana Fund

Central Pacific Bank Community Endowment Fund

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

Chevron Education Fund

Chris & Melissa Ching Benjamin Fund

Clarence Lee Lunar Fund

Clark Realty Corporation Community Fund

Colleen Sullivan Fund

Community Housing Fund

D. Lau Family Fund

D. Otani Produce Charitable Fund

Daniel K. Inouye Memorial Fund

Daniel M. Browne-Sanchez Fund

Daniel R. Sayre Memorial Fund

Darrin & Darien Gee Family Fund

David & Kathleen Pellegrin Fund

David McEwan, M.D. Charitable Fund

Deviants from the Norm Fund

Donald & Joann Kawane Family Charitable Fund

Dr. Ric Education, Arts, and Culture Fund

Dwayne & Marti Steele Fund

Economic Opportunity Fund

Economy Plumbing & Sheet Metal, Inc & Matsuzaki Family Fund

Edith Wilhelmina Sherock Fund

Edward J. & Norma Doty Charitable Fund

El Arco Iris Fund

Elizabeth K. Bell Moloka‘i Mission Fund

Elli Kupke Fund

Emergency Group Fund

Emme Tomimbang Education Fund

Eunice Chun Chinese Language Fund

Florence Iwamoto Kaua‘i Fund

Foodland Community Fund

Fred & Mary Weyand Fund

Freeman Family Fund

Frost Family Fund

Fujieki Family Foundation Fund

Garrett D. Bordenave Memorial Fund

George C. & Nancy Wright Slain Fund

George Mason Fund

Gloria Kosasa Gainsley Fund

Goodale Family Fund

Gordon Russell Fund

Group 70 Foundation Fund

Growney Family Fund

GuavaGar Westfall Kaua‘i Charitable Fund

Hale Uluwehi Kaua‘i Fund

Hapa Fund

Hawai‘i Life Charitable Fund

Hawaii Pizza Hut Literacy Fund

Hawai‘i’s Future Fund

Hawktree International/Donald M. Takaki Fund

Hawktree International/Takaki Family Fund

Hilton & Maria Acacio Unemori Fund

Hoku Corporation Fund

Honolulu Board of Realtors Housing Fund

‘Ili‘ili Fund

Jack’s Fund

Jacqueline J.H. Bean Memorial Fund

James & Helen Gary Charitable Fund

James C. Shingle Family Fund

Jane C. Wong Fund

J.C. Earle Family Fund

Jenai & Roger Wall Family Fund

Jenai & Roger Wall Family Fund

Jim & Lynn Lally Family Fund

Joanne Holmes

Shigekane Fund

◀ THE GEE FAMILY FUND

Darien and Darrin Gee created a donor advised fund at HCF with the hope of involving their children Maya, Eric and Luke in giving decisions as they grow older.

As Darien, mom, explains, “We can each identify organizations or causes that call to us, and then discuss it as a family before we donate.”

DONOR ADVISED FUNDS, CONTINUED

John A. Burns School of
Medicine Alumni Association
Fund

John Wythe White & Victoria
Gail-White’s Left Wing Right
Brain Fund

Jose L. Romero
Memorial Fund

Kagimoto Family Fund

Kahiau Foundation Fund

Kangi Fund

Karen & David Stoutemyer
Charitable Fund

Kaua’i Aloha
Endowment Fund

Kaua’i Children’s
Environmental
Education Fund

Kawakami Family Fund

Kawakami Family of Captain
Cook Fund

Ke Au Hou Fund, Hawai’i’s
Youth Millenium Fund

Kekumuola Fund

Kent & Polli Smith
Family Fund

Kevin Kai’ea Pavel
Memorial Fund

Kitty & Buzz Wo Family Fund

Koa Fund

Koaniani Fund

Kosasa Family Fund

Krucky Ohana Fund

Kulamanu Charitable Fund

Kunimoto Family Fund

Lani Moo Fund

Laura & Dallas Smith
Family Fund

Lee Bentley Shinn
Family Fund

Leonora and Joseph
Wee Fund

Lima Kokua Fund

Linda & Steven Marquis Fund

Livable Communities Fund

Live Aloha Fund

Luke Family Fund

Maka’io Fund

Mālama Kīpahulu Fund

**Mama Bernadette
Memorial Fund**

Margaret & John
Ushijima Fund

Marisla Fund

Marjorie Waterhouse Watts
Reading Enhancement
Grant-Koloa School Fund

Maui Varieties, Ltd.
Family Fund

Mervin K. Cash
Memorial Fund

Michael & Tomoko
Malaghan Fund

Milton & Henrietta
Kushkin Fund

Moonbow Fund

Moonglow Fund

Morimoto & Nishioka
Family Fund

Muffles Fund

Muriel Macfarlane
Flanders Fund

Muriel Osborne Hawai’i
Tennis Fund

Na ‘Oiwi Kane Fund

Nadao & Mieko Yoshinaga
Education Fund

Nadao & Mieko Yoshinaga
Family Fund

Nakila & Marti Steele
Family Fund

Nancy Sloggett Goodale Fund

N.F. Kawakami, H.S.
Kawakami, and
M. Furugen Fund

Nikhil Dadlani Keiki Fund

Omidyar Charitable Fund

Omidyar Global Fund

Omidyar ‘Ohana Fund

Pacific Medical Administrative
Group Endowment Fund

Pahiki Nui Fund

Patrick J. Sullivan Fund

Paul C.T. & Violet
Shaw Loo Fund

Pearl Harbor
Historical Sites Fund

Phillip & Gerry Wong Ching
Family Fund

Prisby Geist Charitable Fund

Quack Moore Music Fund

Rapozo Kama’aina Fund

Rapozo Parallel Friends Fund

REC Fund - CTKC

REC Fund - MCC

REC Fund - RCL

Richard Q.Y. &
Esther A. Wong Fund

Richard T. Mamiya Charitable
Foundation Fund

Robert & Arlene
Iwamoto Fund

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

Sananikone-Le Khac Fund

Scott & Marla Himeda Fund

Sea Salts of Hawai’i Fund

Serendipity II Fund

Setsu Furuno Fund

Sharon Weiner Fund

Sheridan C.F. Ing Fund

Sheridan Fund

Single Fin Fund

**Sophie DeLoria
Foundation Fund**

Spencer Johnson Fund

Spoehr Family Fund

Stan Czerwinski
Education Fund

**Stanley & Renee Tomono
Family Fund**

Starlit Walk Future Fund

Stefanie C. & Keith K. Horita
Foundation Fund

Stupski Family Fund

Susan M. Kosasa Fund

Suzie Hayes-Schwartz & Andy
Schwartz Family Fund

Takenaka Kaua’i
Community Fund

Takenaka Kaua’i Cultural and
Environmental Fund

Taketa Family Fund

Taketa ‘Ohana Fund

Technology Transformation
Fund

Thomas & Mi Kosasa Fund

Timothy Takaezu &
Jodi Lam Fund

Timothy Y.C. Choy Fund

Tommy Holmes
Foundation Fund

Tony Quagliano International
Poetry Fund

Tsai Family Charitable Fund

UH LA Fund

UHA Foundation Fund

Ulupono Fund

Victims of Violent Crimes in
Hawai’i Fund

Wag More Bark Less Fund

Waikiki Wahine Fund

Walk the Talk Fund

**Wesley R. & Phyllis E.
Segawa Family Fund**

When the Mainstream
Runs Dry Fund

William R. & Carol J. Coops
Charitable Fund

Yamada Scott Family Fund

Zachary Fujisaki Mar
Foundation Fund

THE MICHAEL AND TOMOKO MALAGHAN FUND

Through the Michael and Tomoko Malaghan Fund, a donor advised fund at HCF, the Malaghans enjoy supporting programs that help people help themselves. Some of these include community school scholarships, small loans for single moms to buy cars, and wells in developing countries.

DESIGNATED FUNDS

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.

A.P. Sereno Memorial Scholarship Fund

A.S. Atherton Memorial Scholarship Fund

Adrienne Wong Toyozaki Fund

Alberta E. Brown Fund

Aloha Pride Center Endowment Fund

Aloha Temple Patient Transportation Fund

Aloha United Way Endowment Trust Fund

Amelia Gaston Fund

American Red Cross Endowment Fund

Anna B. Lindemann Fund

Annette Tyler North Fund

Atherton Fund

Aunt Maggie Monteiro Orphan Fund

Bobby Benson Center Endowment Fund

Brilly & Richard Akeroyd Fund

Brodhead Family Scholarship Fund

Brownie Brown Performing Arts Scholarship Fund

Carl K. Mirikitani Memorial Fund

Ceferino C. & Mitsuko O. Fernandez Memorial Fund #1

Ceferino C. & Mitsuko O. Fernandez Memorial Fund #2

Charles & Helen P. Bishop Fund

Chas Fisher Memorial Endowment Fund

Chonita & Jack Larsen Fund

Christian Bosse Fund

Clara T. Nakahara Fund

Clifford Kimball Memorial Fund

Cyril O. Smith Fund

David & Frances Tatman Heifer Project International Fund

Diamond Head Theatre Fund

Don Smith Fund

Donald & Astrid Monson Community Action Fund

Doo Wook Choy & Helen Nahm Choy Fund

Dora R. Isenberg Molokoa Fund

Dorothy Duniway Fund

Edmond & Mildred Ayling Fund

Edward M. Ehrhorn Entomological Scholarship Fund

Edwin T. & Leilani Kam Scholarship Fund

Elizabeth Flora Deinert Fund

Elizabeth Leithead Fund

Elma F. Taylor Fund

Elmer K. Keao Fund

Ernest “Tommy” Hayden & Harriett “Rusty” Jean Thomas Fund

Esther McClure Stubblefield Designated Fund

Eva H. Webb Fund

Francis Y.C. & Julia W. Dang Endowment Fund

Franklin Benjamin Wells Fund fbo Public Television

Friends of Diamond Head Fund

Friends of Princess Victoria Ka’iulani School Fund

Gary T. & Hilde M. Nii Designated Fund

George Howe Farnsworth Fund

George Reynold Carter Fund

Grace K.J. Abernethy Fund

Grandma’s Christian Elementary Tuition Assistance Fund

Gwendolen B. Dekum Fund

Hāna Community Endowment Fund

Hawai’i Immigrant Justice Center at Legal Aid Society of Hawai’i Endowment Fund

Hawai’i Nature Center Fund

Hawai’i Pacific University, Hawai’i Loa College Fund

Hawai’i Public Television Endowment Fund

Hawai’i Youth Opera Chorus Fund

Hawaiian Legacy Foundation Fund

HIKI NŌ Fund

Historic Preserves of Hawai’i Fund

Holy Innocents Episcopal Church Endowment Fund

Hon Chew Hee Art Fund

Honolulu Symphony Society Fund

Honpa Hongwanji Hawai’i Betsuin Fund

Horne Family Fund

Irene I’i Holloway Fund

John & Dorothy Baird Fund

John & Roberta Garcia Fund

John E. Loomis - YMCA Fund

John F. Kennedy Memorial Scholarship in History Fund

Josie & Don Over Comedy Fund

KAHUA O KĀNEIOLOUMA

Kaua’i Aloha Endowment Fund advisors and HCF staff visit grantee Kahua o Kāneiolouma in Poipu. The Fund was established by community members to support programs that protect, preserve and enhance Kaua’i’s natural beauty, culture and arts.

L-R: Canen Ho’okano (Kāneiolouma), Laurie Ho (Kaua’i Aloha Advisor), Rupert Rowe (Kāneiolouma), Barbara Curl (Kaua’i Aloha Advisor), Darcie Yukimura (HCF), Uri Martos (HCF). Not pictured: Margaret Parker (Kaua’i Aloha Advisor)

Ivena M. Ziegenhein Fund

Jack & Marie Lord Fund

Jack & Marie Lord Fund #2

Jack & Marie Lord LP Fund

Jacquelyn & Alcy Johnson Memorial Fund

James & Ruth Tottori Fund

Jeanette A. Le Vine Fund - Temple Emanu-El

Josie & Don Over Dance Fund

Josie & Don Over Memorial Fund

Julia Waterhouse Rodenhurst Fund

June Olson Fund

Kapalua Maui Charities Endowed Scholarship for Lahainaluna High School Fund

DESIGNATED FUNDS, CONTINUED

Katherine Hopper Livingston Fund	Leonilda Kekuewa Chang Fund	Monsignor Benedict M. Vierra Fund
Kathryn LaRue Saunders HUGS Endowment Fund	Louis Asing Fund	Ouida Mundy Hill Memorial Fund
Kauaʻi’s Hindu Monastery Fund	Madelyn Ross Fund	Pacific Century Fellows Endowment Fund
Kihachiro J. Hotta Fund	Margaret Zane Bruhn Designated Fund	Parker & Bernieri Fund for Lēʻahi Hospital
Lahainaluna High School Foundation Endowment Friends of the Lahainaluna Library Fund	Marie Kohli Fund	Peter C.P. Char Memorial Fund
Lahainaluna High School Foundation Endowment Fund	Mary & Paul Wagner Charitable Fund	Prisanlee Fund
Lahainaluna High School Foundation Endowment Scholarship Fund	Mary Sanford-Hawaiian Mission Children’s Society Fund	Ralph K. Nakamura Kupuna Support Fund
Laura D. Sherman Fund	Mary Wilson Crawford Fund	Rebecca Carter Fund
Leadership Kauaʻi Endowment Fund	Maui Academy of Performing Arts Scholarship Fund	Robert Blaine Thomas Fund
Lēʻahi Endowed Pulmonary Chair Fund	Maybelle F. Roth Fund	Robert Chalmers Memorial Fund
Lenore & Chester O’Brien Fund	Maybelle F. Roth Research Prize in Conservation Biology Fund	Robert E.L. Brooks Fund
Leon J. Rhodes Fund	Mental Health Association in Hawaiʻi Endowment Fund	Roy Hideyuki Sako Memorial Fund
	Minnie P. Cuthbertson Fund	Royal Hawaiian Band Sick Benefit Fund

Rudolph Sylva Scholarship Fund
Salvation Army-Hawaiʻi Fund
Sekiya of Fukuoka/Hawaiʻi Endowment Fund
Shigeru & Toyoko Ichiki Fund
Susan Mahn Fund
Takenaka Kauaʻi Healthcare Fund
Takuji Hayashi, M.D. Memorial Research Fund
The Haus Fund
Thomas J. Keller Trust Fund
Thz Fo Farm Fund
Vincent & Katherine Neal Memorial Fund
Virginia Pearson Ransburg Fund
Wallace Rider Farrington Memorial Scholarship Fund
Walt Whitman Fund
Walter & Cathy Scott Memorial Fund
William M. & Violet M. Borges Designated Fund
William Robert Wickland Fund
William S. Richardson Fund
Yasuko Mitsuyasu New Year’s Day Meal Fund

FIELD OF INTEREST FUNDS
These funds are created by contributors who stipulate 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
ABC Stores Kauaʻi Charitable Fund
Abraham & Annie Lau Children’s Fund
Adrienne Wong Toyozaki Fund
Alan M. Krassner Fund
Albert T. Koenen Fund
Alice M.G. Soper Fund
Allan Eldin & Agnes Sutorik Geiger Fund
Annie Sinclair Knudsen Memorial Fund
Arthur Lawrence Mullaly Fund
Baciu Cultural Fund
Bernice & Conrad von Hamm Fund
Cecil G. Marshall Fund
Chia-Ling Chang Endowment in Memory of Dr. Fred I. Gilbert, Jr.

Community Stabilization Initiative Fund
Convening Fund - Casey
Convening Fund - Kellogg
Convening Fund - Packard
County of Kauaʻi Fund
Daniel K. Inouye Institute Fund
Doc Buyers Fund
Dr. Albert C. K. Chun-Hoon Fund
East Hawaiʻi Fund
Ellen Ashton Fund
Ellen M. Koenig Memorial Fund
Environment Fund
Esther McClure Stubblefield Fund
ʻEwa Beach Community Fund
First Wind Community Fund
Frederick Yokoyama Fund
Gary T. & Hilde M. Nii Fund
George J. Henritzky Memorial Fund
Gerbode/HCF Fellows Program
Gwenfread Elaine Allen Fund
Harry & Jeanette Weinberg Fund for Family Literacy
Harry Hewitt Fund for Advancement & Improvement of Justice

» The Sekiya of Fukuoka/Hawaiʻi Endowment Fund was established to support educational programs at the Japanese Cultural Center of Hawaiʻi (JCCH), particularly between Fukuoka, Japan and Hawaiʻi. The Sekiyas were honored by JCCH in 2012 for their leadership, service and generous support.

L-R: Betsy and T. Raymond Sekiya

FIELD OF INTEREST FUNDS, CONTINUED

Hartwell & Rebecca Carter Fund	Jeanette A. Le Vine Fund
Hawai'i Children's Trust Fund	Jerry James Bigansky Fund
Hawai'i Island Fund	Jessie D. Kay Memorial Fund
Hawai'i Tobacco Prevention & Control Trust Fund	June Ann Kirkpatrick Fund
Hawai'i Tourism Authority Fund	June Olson Fund
Henry A. Zuberano Early Education Fund	Ka Papa O Kakuhihewa Fund
Henry Ku'ualoha & Muriel Roselani Giugni Fund	Kahuku Community Fund
Hewlett Fund	Kamp Fund
Honouliuli Preserve Management Fund	Kaua'i Island Fund
Ingeborg v.F. McKee Fund	Kay A. Edwards Memorial Library Charitable Trust Fund
Innovation Fund	Kendall Palmer Watts Fund
Irving L. Singer Fund	Kitaro Watanabe Fund
James & Winifred Robertson Memorial Fund	Kresge Foundation Fund
Jean I. Fennimore Fund	Kūki'o Community Fund
	Laila Twigg-Smith Art Fund
	Leadership Initiative Fund
	Lē'ahi Fund to Treat and Prevent Pulmonary Disease
	Lāna'i Community Benefit Fund

Leslie S. King Fund
Lillian K. Wilder Fund
Mannette Bock Fund
Margaret Zane Bruhn Fund
Mary & Paul Wagner Blindness Prevention Fund
Maui Quarantine Fund
May Templeton Hopper Fund
Minnie K. Fund

Myrna Lian & Richard Lee Cundy Fund

Natural Resources Conservation Endowment Fund
Next Generation Coalition Fund
NOAA Partnership Fund <ul style="list-style-type: none">• Harold K.L. Castle Foundation• Weissman Family Foundation

North Kaua'i Fund

Oio Fund
Oscar & Rosetta Fish Speech Therapy Fund
Oscar L. & Ernestine H. Armstrong Advised Fund
Paka Fund
Parks Family Foundation Fund
Pathways to Resilient Communities Fund
Pikake Fund
Pillars of Peace Fund

Public-Private Partners for Literacy Trust Fund

Quality of Life Fund

Rev. Takie Okumura Family Fund

Richard Smart Fund

Ritchie M. Gregory Fund

Robert C. & Helen F. Nichols Fund

Robert C. Perry Fund

Robert Emens Black Fund

Robert R. Midkiff Fund

Shirley Ann Stringer-Heller Fund

Tad & Margaret Miura Fund

Tai Up Yang Fund

Theodore A. Vierra Fund

Traut Carson Fund

Valley Isle Vision Fund

Virginia & Colin Lennox Botanical Research Trust Fund
West Hawai'i Fund
William M. & Violet M. Borges Fund
Wilson P. Cannon Fund
Women's Fund Endowment
Youth Matters Endowment Fund
Youth Matters Fund

SCHOLARSHIP FUNDS

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

100th Infantry Battalion Veterans Memorial Scholarship Fund

2200 Educational Scholarship Fund

A&B 'Ohana Scholarship Fund

ABC Stores Jumpstart Scholarship Fund

Albert & Dorothy Shigekuni Scholarship Fund

Allan Eldin & Agnes Sutorik Geiger Scholarship Fund

Alma White – Delta Chapter, Delta Kappa Gamma Scholarship Fund
--

Ambassador Minerva Jean Falcon Hawai'i Scholarship
--

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
--

Arthur Jackman Scholarship Fund

Bal Dasa Scholarship Fund

Bick Bickson Scholarship Fund

Blossom Kalama Evans Memorial Scholarship Fund
--

Booz Allen Hawai'i Scholarship Fund

Camille C. Chidiac 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

Celeste Hayo Memorial Scholarship Fund
--

Chinn Ho Scholarship Fund

Community Scholarship Fund

INSPIRING FUTURE GENERATIONS

Scholarship donor Sara Miura chats with Darcie Yukimura, Senior Philanthropic Services Officer, Kaua'i and recalls: "My scholarship fund was very tailored and unique; HCF helped me realize my vision."

SCHOLARSHIP FUNDS, CONTINUED

Cora Aguda Manayan Fund	Doris & Clarence Glick Classical Music Scholarship	Elsie S. Yoshizawa Hotta Scholarship Fund
CPB Works For You Scholarship Fund	Dr. & Mrs. Moon Park Scholarship Fund	Esther Kanagawa Memorial Art Scholarship Fund
Craig D. Newnan Memorial Scholarship Fund	Dr. Edison & Sallie Miyawaki Scholarship Fund	Eugenia Jacqueline Perry Fund
D & J Sakaguchi Scholarship Fund	E.E. Black Scholarship Fund	F. Koehnen Ltd. Scholarship Fund

◀ *Dr. Moon Park is surrounded by some of the students who received scholarships in 2013 from the Dr. & Mrs. Moon Park Scholarship Fund, set up to assist employees (or the children of employees) of Clinical Laboratories of Hawaii, LLP and/or Pan Pacific Pathologists.*

L-R: Cody McBrayer, Richard Pajarillos, Dr. Moon Park, Caila Westlake, Ferd Nicko Pelaez, Megan Allen, and Carla Marie Cuizon.

Dan & Pauline Lutkenhouse & Hawai'i Tropical Botanical Garden Scholarship & Education Fund	Earl E. Bakken Engineering Fund	Filipino Nurses' Organization of Hawai'i Scholarship Fund
David L. Irons Memorial Scholarship Fund	Edward J. & Norma Doty Scholarship Fund	Financial Women International Scholarship Fund
Kenneth Makinney & David T. Pietsch Families Scholarship Fund	Elena Albano "Maka'alahilohi" Scholarship Fund	Fletcher & Fritz Hoffmann Education Fund
Diamond Resort Scholarship Fund	Ellen Hamada Scholarship Fund for Fashion Design and Sewing	Foodland Scholarship Fund
Dolly Ching Scholarship Fund	Ellison Onizuka Memorial Scholarship Fund	Frances Watanabe Memorial Scholarship Fund
		Frank H. Minato Scholarship Fund

G & J Furuta Scholarship Fund	Herbert & Ollie Brook Scholarship Fund	Jhung Family Foundation Scholarship Fund
Gail A. Perry Fund	Hew/Shinn Scholarship Fund	Johanna Drew Cluney Scholarship Fund
George & Augusta Rapozo Kama'aina Scholarship Fund	Hideko & Zenzo Matsuyama Scholarship Fund	John & Anne Clifton Scholarship Fund
George & Lucille Cushnie Scholarship Fund	Hilo Chinese School Scholarship Fund	John Dawe Fund
George Mason Business Scholarship Fund	Hilton Grand Vacations Scholarship for the Asia Pacific Junior Cup Fund	Joseph & Alice Duarte Memorial Scholarship Fund
George S. Ishiyama Unicold Scholarship Fund	Hoku Scholarship Fund	K.M. Hatano Scholarship Fund
Gerrit R. Ludwig Scholarship Fund	Hokulani Hawai'i Fund	Ka'a'awa Community Fund
Good Eats Scholarship Fund	Hokuli'a Foundation Scholarship Fund	Kahala Nui Residents Scholarship Fund
Grace Pacific Outstanding Scholars Fund	Hon Chew Hee Scholarship Fund	Kahiau Scholarship Fund
Guy Marshall Scholarship Fund	Ho'omaka Hou - A New Beginning Fund	Kalihi Education Coalition Scholarship Fund
Guy Toyama Memorial Scholarship Fund	Ian Doane Smith Memorial Scholarship Fund	Kamp Scholarship Fund
H.C. Shipman Scholarship Fund	Ichiro and Masako Hirata Scholarship	Kapolei Business & Community Scholarship Fund
Hannah Cochrane Fund	Isemoto Contracting Co., Ltd. Scholarship Fund	Kawasaki-McGaha Scholarship Fund
Haseko Training Fund	Janet Y. Sato Na Lima Paheona Scholarship Fund	Kazuma & Ichiko Hisanaga Scholarship Fund
Hawai'i Pacific Gerontological Society Scholarship Fund	Jean Erdman Scholarship Fund	King Kekaulike High School Scholarship Fund
Hawaii Pizza Hut Scholarship Fund	Jean Fitzgerald Scholarship Fund	Kohala Ditch Educational Fund
Hawai'i Society of Certified Public Accountants Scholarship Fund	Jean Fitzerald Scholarship Fund	Kōloa Scholarship Fund
HEI Scholarship Program Fund	Jean Ileialoha Beniamina Scholarship for Ni'ihau Students Fund	Kolohe David Scholarship Fund
Henry A. Zuberano Scholarship Fund		Korean University Club Scholarship Fund

SCHOLARSHIP FUNDS, CONTINUED

Korean War Veterans
Children’s Scholarship Fund

Kurt W. Schneider Memorial
Scholarship Fund

Laura Jean Armstrong Fund

Laura N. Dowsett Fund

Laura Rowe Burdick
Scholarship Fund

Lilian B. Reynolds Fund

Logan Nainoa Fujimoto
Memorial Scholarship Fund

Makia & Ann Malo
Scholarship Fund

March Taylor
Educational Fund

Margaret Follett Haskins
(Hawai’i) Scholarship Fund

Margaret Follett Haskins
(Kansas) Scholarship Fund

Margaret Follett Haskins
(Maui) Scholarship Fund

Margaret Jones Memorial
Nursing Fund

Mary Bloder Scholarship Fund

Mitsuo Shito Public Housing
Scholarship Fund

Moanalua High School Math
Scholarship Fund

Neil Tepper Scholarship Fund

Nick Van Pernis
Scholarship Fund

O’ahu Filipino Community
Council Golf Scholarship Fund

Oscar & Rosetta Fish
Scholarship Fund

Ouida Mundy Hill Memorial
Scholarship Fund

Paulina L. Sorg
Scholarship Fund

Perry & Sally Sorenson
Scholarship Fun

Peter R. Papworth
Scholarship Fund

Philippine Cultural
Foundation of Hawai’i
Scholarship Fund

Philippine Nurses Association
of Hawai’i Foundation
Scholarship Fund

PRSA-Hawai’i/Roy Leffingwell
Public Relations
Scholarship Fund

Ray Yoshida Fine Arts
Scholarship Fund

Raymond F. Cain
Scholarship Fund

Rich Meiers Health
Administration
Scholarship Fund

Richard Smart
Scholarship Fund

Rise Up Scholarship Fund

Ritchie M. Gregory Fund

Robanna Fund

**Robert & Peggy Tanaka
Scholarship Fund**

Robert Iwamoto Family
Scholarship Fund

Robert Iwamoto Family
Vocational Scholarship Fund

Ron Bright Scholarship Fund

Rosemary & Nellie Ebrie Fund

Safeway Foundation Hawaii
Scholarship Fund

Sarah Rosenberg
Scholarship Fund

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

Shelley M. Williams, RPh
Scholarship Fund

Shigeru & Toyoko Ichiki Fund

Shirley McKown
Scholarship Fund

Shuichi, Katsu and Itsuyo
Suga Scholarship Fund

Snipes-Meyer-Vorhies
Nursing Scholarship Fund

Sophie Y. Nonomura Fund

Takehiko Hasegawa
Scholarship Fund

Thelma Grace Hansen Fund

Thz Fo Farm Scholarship Fund

Times Supermarket Shop and
Score Scholarship Fund

Tommy Lee Memorial
Scholarship Fund

Tongan Cultural Association
Scholarship Fund

Toraji & Toki Yoshinaga
Scholarship Fund

Troy Barboza Education Fund

University of Redlands
Hawai’i Scholarship Fund

Vicki Willder
Scholarship Fund

Waimea High School Class of
1952 Scholarship Fund

**Walt Dulaney & George Kon
Scholarship Fund**

Walter H. Kupau
Memorial Fund

Will J. Henderson
Scholarship Fund

William James & Dorothy B.
Lanquist Fund

**William Lew
Scholarship Fund**

Yasuko Mitsuyasu
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
Fund*

Atherton Family Foundation**

Bernice P. Irwin Trust*

Cooke Foundation, Ltd.

Dr. Alvin & Monica Saake
Foundation*

Dr. Hans & Clara Davis
Zimmerman Foundation*

Eizo & Toyo Sakumoto Trust*

Fred Baldwin Memorial
Foundation

Frost Family Foundation

Gear Up Hawai’i
Scholarship Fund*

**Gear Up Tuition
Assistance Trust***

George F. Straub Trust

Gertrude S. Straub Trust*

Haumea Foundation*

Hawai’i Veterans
Memorial Fund*

Ida M. Pope Trust*

Jean Epstein Foundation*

Ka’iulani Home for Girls Trust*

Kaneta Foundation**

Mildred Towle
Scholarship Trust*

Office of Hawaiian Affairs*

The Seto Foundation

Victoria S. & Bradley L.
Geist Foundation**

*scholarships

**scholarships and
community grants

Stewards of the Community

HCF’s capacity to serve the community is tied directly to its ability to preserve and enhance the financial assets it stewards. Toward this end, an Investment Review Committee, comprised of directors who are knowledgeable in investment and financial matters with the assistance of an independent investment monitor and HCF staff, oversees HCF’s investment activities. By declaration of trust, HCF manages active relationships with three local trustee banks. HCF also utilizes several other investment firms whose strategy is consistent with its investment policy.

2013 Volunteer Advisory Committee

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.

**AIGA HONOLULU CHAPTER
SCHOLARSHIP FUND
IN MEMORY OF JANE
SUGANUMA**

Stacey Leong Mills

**ANNIE SINCLAIR KNUDSEN
MEMORIAL FUND**

Nancy J. Budd

Samuel W. Pratt

Bernadette Sakoda

**BERNICE & CONRAD VON
HAMM FUND**

Meleen L. Pang Corenevsky

C. Michael Heihre

CECIL G. MARSHALL FUND

Charles R. Kelley

Elizabeth Kelley

Estelle M. Kelley

**CONNECTING FOR
SUCCESS REVIEW
COMMITTEE**

Lillian Coltin

Camille Masutomi

Janice Espiritu

Jean Nakasato

Adele Wada

Jennifer Ryan

Christina Tydeman

Cathy Y. Ross

Karen Lee

Lynn Meguro-Reich

**COMMUNITY
RESTORATION
PARTNERSHIP**

Tom Barry

Scott Bloom

Eric Co

Kara Miller

Robert T. Nishimoto

Jason Philibotte

Brooks Takenaka

Lani Watson

Paul Weissman

Keli‘i Wilson

DOC BUYERS FUND

Rebecca Buyers

Jane Buyers-Russo

Sara V. Diehl

Alexander Viehman

Elsie Buyers Viehman

EAST HAWAI‘I FUND

Roberta Chu

Carol Ignacio

Brian M. Iwata

Fred J. Koehnen

Alan Okamoto

**ELENA ALBANO
“MAKA‘ALOHILOHI”
SCHOLARSHIP FUND**

Liana Maneini Horovitz

**ELLEN M. KOENIG
MEMORIAL FUND**

George S. Brosky

Alfred H. Hee

Walter S. Kirimitsu

**EWA BEACH
COMMUNITY FUND**

Arline Eaton*

Lisa Enanoria

Mark Kennedy

Paul T. Oshiro

Dennise Parish

Rodolfo Ramos

Tim Tucker

FAMILY LITERACY

Leah Allen

Sharon Amano

Solomon Kaulukukui, Jr.

Gordon Miyamoto

Deborah Miyao

Richard Palma

Bronwen Sellers

Andreas Wiegand

Delwyn H. Wong

**FIRST WIND
COMMUNITY FUND**

Kathleen M. Pahinui

Junior Primacio

Carolyn Unser

Donna Lindsey

Denise E. Antolini

**GERRIT R. LUDWIG
SCHOLARSHIP FUND**

Brian M. Iwata

**HAWAII CHILDREN’S
TRUST FUND ADVISORY
BOARD**

Gail Breakey

Senator Suzanne

Chun Oakland

Loretta Fuddy*

Nanci Kreidman

Martha Torney

Sylvia Y. Yuen

**HAWAIIAN CULTURAL
PROGRAM ADVISORY
COUNCIL**

Caroline Anderson

Na‘alehu Anthony

Peter Apo

Kainoa Daines

Robbie Kaholokula

Leona Mapuana Kalima

Cheryl L. Ka‘uhane-Lupenui

Debbie Nakanelua-Richards

Michael Story

Keli‘i Wilson

**HO‘OMAKA HOU—A NEW
BEGINNING FUND**

Mary W. Pochereva

Karen K. White

Philip K. “Pip” White

Robert E. White, III

**JEAN FITZGERALD
SCHOLARSHIP FUND**

Marilyn Kiner

Masu Kusume Dyer

Judy Moody

Barry Nakasone

◀ EAST HAWAI‘I FUND

*Pictured L-R: Fred Koehnen, Brian Iwata,
Carol Ignacio, Alan Okamoto, Roberta Chu*

**JEANETTE A.
LE VINE FUND**

Steven Guttman
Linda S. Martell
Alice Tucker

**JESSIE KAY
MEMORIAL FUND**

Frank C. Atherton
Jan Lai

**KA PAPA O
KAHUKIHEWA FUND**

William Aila
Fred Dodge
Josiah Hoohuli
Georgette “Jo” Jordan
Shad Kane
Cynthia Rezentes
Ron Schaedel
George Yamamoto
Karen Young

**KAHUKU COMMUNITY
FUND**

Allan Akina
Kent Fonoimoana
Leslie Llanos
Maria R. Pacheco
Warren Soh

**KAUA’I ALOHA
ENDOWMENT FUND**

Barbara Curl
Laurie Ho
Margaret Parker

**KAY EDWARDS MEMORIAL
CHARITABLE TRUST**

Kate Acks
Michael de la Cruz
Jessica Gleason

**KING KEKAULIKE HIGH
SCHOOL SCHOLARSHIP**

Loren Ayresman
Jan Matsushita
Cindy Kochi-Asato

KŪKI’O COMMUNITY FUND

Carl A. Carlson
Benjamin Garfinkle
Sally Hartman
A. Grant Heidrich
Andrea McTamaney
Hannah K. Springer
Dawn Zierk

**LAILA TWIGG-SMITH
ART FUND**

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

**LĀNA’I COMMUNITY
BENEFIT FUND**

Mary R. Charles
Lisa Grove
Wayne Ishizaki
MaryLou Kaukeano
Pierce Myers
Alan Sanchez
Douglas L. Stephenson
Roderick Sumagit

**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.
Elizabeth K. Tam, M.D.

**MARY BLODER
SCHOLARSHIP FUND
ADVISORY COMMITTEE**

Eric Balinbin
Steven Cornell
Emily Decosta
Tiffany Kuban

MAUI QUARANTINE FUND

Richard Cameron
Myles Kawakami
Steven Knight
Nelson Okumura
Pamela Tumpap

MEDICAL RESEARCH

Andrea Fleig, Ph.D.
Kristin K. Kumashiro, Ph.D.
Olivier Le Saux, Ph.D.
Vivek R. Nerurkar, Ph.D.
Robert A. Nichols, Ph.D.
Helen Petrovitch, M.D.
Steven Robinow, 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
Hoku Johnson
Annette Ka’ohelauli’i
Vincent R. Shigekuni
T. ‘Aulani Wilhelm

**REV. TAKIE OKUMURA
FAMILY FUND**

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

**KURT W. SCHNEIDER
MEMORIAL SCHOLARSHIP
FUND**

Ernest Magaoay
Pierce Myers
Tammy Sanches

**THEODORE A.
VIERRA FUND**

Earlynne F. Maile
Father Theodore Vierra, Jr.

WEST HAWAI’I FUND

Georgine L. Busch
Ikaikia Hauanio
Kawehi Inaba
Barbara Kildow
Daryl Kurozawa
Alison J. Leong
John Roth
Sonny Shimaoka

*deceased

LĒ’AHI FUND

*Pictured L-R: Dr. Kenneth Nakamura,
Dr. Brian Wu, Dr. David Easa,
Dr. Laurence Rotkin, Dr. Elizabeth Tam,
Dr. James Lumeng*

*Life's persistent and most
urgent question is 'What are
you doing for others?'*

– DR. MARTIN LUTHER KING JR.

2014 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 Charlie King and Colbert Matsumoto, and are pleased to welcome new governors Kimberly W. Dey and Katherine G. Richardson.

PAUL KOSASA
CHAIR
President & CEO
ABC Stores

DEBORAH BERGER
VICE CHAIR
Co-Founder
The Learning Coalition

GARY CAULFIELD
SECRETARY
Vice Chairman & CIO
First Hawaiian Bank

CATHY LUKE
TREASURER
President
Loyalty Enterprises, Ltd.

ROBERT R. BEAN
President & CEO (Retired)
Alert Holdings Group, Inc.

MARY G.F. BITTERMAN
President
The Bernard Osher Foundation

MICHAEL BRODERICK
President & CEO
YMCA of Honolulu

KIMBERLY W. DEY
Vice President
Charles B. Wang
International Foundation

ELIZABETH RICE GROSSMAN
President
The Grossman
Charitable Foundation

RICHARD W. GUSHMAN, II
President
DGM Group, Inc.

ROBERT S. HARRISON
President & CEO
First Hawaiian Bank

HONEY BUN HAYNES
Community Volunteer

PETER HO
Chairman, President & CEO
Bank of Hawaii

TYRIE LEE JENKINS, MD
Owner
Jenkins Eye Care

MICAH A. KANE
Trustee
Kamehameha Schools

KATHERINE G. RICHARDSON
Community Volunteer

JENNIFER SABAS
Director
Daniel K. Inouye Institute Fund

BARRY K. TANIGUCHI
President & CEO
KTA Superstores &
K. Taniguchi, Ltd.

JAMES WEI
General Partner & Co-Founder
Worldview Technology
Partners

ERIC K. YEAMAN
President & CEO
Hawaiian Telcom

2014 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

ROBERTA CHU

JOHN DE FRIES

DAVID B. KAAPU

LYNN LALLY

ALAN OKAMOTO

LAURA M. SAYRE

BARRY K. TANIGUCHI

LYNN WHITE

Maui County

HONEY BUN HAYNES
CHAIR

MARY R. CHARLES

ROBERT KAWAHARA

KRISTINA E. LYONS LAMBERT

PAUL MANCINI

R. CLAY SUTHERLAND

GLENN YAMASAKI

Kaua'i

KATHERINE G. RICHARDSON
CHAIR

PAUL HORNER

CHARLES G. KING

JOY MIURA KOERTE

MICHAEL J. MURAKOSHI

SONIA TOPENIO

2013 Scholarship Ambassadors

Volunteer scholarship ambassadors have the difficult task of reviewing and making recommendations for scholarship awards for over 190 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
JASON FUJIMOTO
DARL GLEED
JANET HARA

ELAINE JOHNSON
DAVID KAAPU
LORI SASAKI
JULIE TULANG

REBECCA VILLEGAS
LYNN WHITE
JEREL YAMAMOTO

Maui County

GENE BAL
JILL ENGLEADOW
BRADFORD ING

FRANCES "EFFIE" ORT
GRETCHEN VOXLAND
GLENN YAMASAKI

O'ahu

NOE ARCHAMBAULT
BERT AYABE
JOHN BRAVENDER
LISA BRAVENDER
JANICE CASEY
PAUL CASEY
RAYMOND DAVIDSON
LORI ELDRIDGE
DEBBIE HALBERT
GARY HARADA
ANNE HARPHAM
CAMILLE CHUN HOON

MICHELLE HO
ELIZABETH IGNACIO
KIM COCO IWAMOTO
ANNE SWAYNE KEIR
GERALD KEIR
CHUCK KELLEY
JENNY KELLEY
SUZI KISS
BARBARA KULJIS
JODI LAM
CHERYL LEIALOHA
RICHARD LI

ALANA PAKKALA
SARAH RAZEE
GREG SAKAMOTO
TETINE SENTELL
JOHN STEPULIS
RUTH STEPULIS
JANICE TAKETA
CARRIE WALTER
LYNN WATANABE
JULIE WATUMULL
MARLENE YOUNG

Kaua'i

NOLAN AHN
LAUREN BUNDSCHUH
GALE CARSWELL

ROBIN PRATT
KATHERINE G. RICHARDSON
ELDEAN SCOTT

YOLANDA YEE

Hawai‘i Community Foundation Staff

ROBERT ABAD

Senior Accountant

MARC ALEXANDER

Program Director

CHRIS ARCHAMBAULT

Web Solutions Senior Officer

EVIE CARRANZA

Planned Giving Associate

DIANE U‘ILANI CHADWICK

Senior Philanthropic Services
Officer – Hawai‘i Island

AMY CHAMBERLAIN

Senior Program Assistant
Omidyar Initiatives

WALLY CHIN

Vice President &
Chief Financial Officer

LYDIA CLEMENTS

Director of Neighbor Island
Philanthropic Services

BETH CURLEY

Executive Assistant
to the VP & COO

JANET CUTTING

Compliance Officer

L. CHIPS DAMATE

Events Coordinator

TESS DELA RAMA

Front Office Administrator

JOSEPH DUAX

Senior Program Assistant

IPO EHIA

Senior Funds Assistant

JAEDINE EHIA

Senior Scholarship Associate

CECILIA FONG

Program Officer

PAM FUNAI

Senior Philanthropic Services
Program Officer

CINDY GARCIA

Knowledge & Learning Associate

AARIN GROSS

Program Officer

KEN HASEGAWA

Senior Scholarship Administrator

LICIA HILL

Executive Assistant to
Philanthropic Services

MARLENE HOCHULI

Philanthropic Services Assistant
Hawai‘i Island

NICOLE KAAINA

Philanthropic Services Assistant

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

AMY LUERSEN

Director of Philanthropic Services

SUSAN MALTEZO

Senior Grants Manager

LYNELLE MARBLE

Associate Director of
Communications

URI MARTOS

Philanthropic Services
Assistant – Kaua‘i

JOSEPH MARTYAK

Vice President of Communications

CARA MAZZEI

Senior Development Officer

PI‘IKEA MILLER

Director of Programs

CAROLINE MIYASHIRO

Senior Program Assistant

TAMMI

OYADOMARI-CHUN

Vice President of Programs

LUIS PASCUAL

Senior System Architect

KEVIN RAPP

Client Support Officer

DEBORAH RICE

Senior Philanthropic Services
Officer – Maui County

LISA RODRIGUES

Executive Assistant to the VP
of Programs

CURTIS SAIKI

Vice President of Philanthropy &
General Counsel

TINA SANTOS

Executive Assistant to the VP of
Philanthropy & General Counsel

TERRY SAVAGE

Philanthropic Services
Program Officer

MYLES SHIBATA

Vice President of
Marketing Initiatives

AIMEE SHINSATO

Program Assistant

LAUREN SONS

Program Assistant
Environmental & Sustainability

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

Contact Us

O'AHU

827 Fort Street Mall, Honolulu, Hawai'i 96813

PHONE: 808-537-6333 • **TOLL-FREE:** 888-731-3863 • **FAX:** 808-521-6286

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, Līhu'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

*Wherever you are,
we're there to help.*

This report is a “thank you” to all the individuals, families and businesses that partner with HCF to deliver lasting impact in our community. Our goal is to deliver their stories with the highest quality and in the most cost-effective way so that we continue to maximize our resources to help our island home.

If you prefer to receive this or other HCF publications electronically,
please contact us at communications@hcf-hawaii.org.

Design by Wall-to-Wall Studios

*He makana o nā lei nani,
He lei hiwahiwa,
ʻAl ka wa mau loa e.*

A gift of beautiful lei,
a precious gift indeed,
it remains everlasting.

FROM "HE MAKANA O NĀ LEI NANI" – BLAINE KAMALANI KIA

Let us help make
your precious gift
an everlasting one.

HAWAII COMMUNITY FOUNDATION

HawaiiCommunityFoundation.org

© 2014 Hawai'i Community Foundation - The Gift of Giving