

HISTORIC
HAWAII
FOUNDATION
2020 ANNUAL REPORT

MISSION

The purpose of the Foundation shall be to preserve and encourage the preservation of historic buildings, objects, communities and sites relating to the history of Hawai'i; to promote awareness of and respect for all that is historically significant and architecturally distinctive in our State; and through these efforts, to keep alive and intact for the enrichment of present and future generations the inherent beauty of the Hawaiian Islands and its unique historic role in the development of the Pacific Basin.

Board of Trustees

Ricky Ching, *President*
Christine Mendes Ruotola,
First Vice President
J. Scott Meidell, *Second Vice President*
Wendie McAllaster, *Secretary*
Vernon Wong, *Treasurer*
Donne Dawson, *At Large*
Donna Kalama, *At Large*
Jennifer Zelko-Schlueter, *At Large*

Maenette Ah Nee Benham
Linda Chiu
Juliette Cooke
Will Crowley
Pat L. Griffin
Hallett H. Hammatt
Allen Hoe
Len Isotoff
Rosemary Fazio
Kekoa Kaluhiwa
Lehua Kauhane
Rick Kiefer
Roy Murai
Jim Niess
Wendy Rice Peterson
Gregory C. Pietsch
Barbara Shideler
Thomas S. Witten

Staff

Kiersten Faulkner,
Executive Director
Elisabeth Iwata,
Director of Development
Michelle Kiczek,
Development Assistant
Virginia Murison,
Consulting Preservation Architect
Andrea Nandoskar,
Education Program Manager
John Williams,
*Preservation Awards Project
Coordinator*

**HISTORIC
HAWAII
FOUNDATION**

680 Iwilei Road, Suite 690
Honolulu, HI 96817
Telephone: 808-523-2900
Facsimile: 808-523-0800
preservation@historichawaii.org
www.historichawaii.org

PRESIDENT'S MESSAGE

Aloha:

The significant events of 2020 will undoubtedly be the subject for future historians to ponder. Together, we faced monumental challenges globally and locally, both from the Covid-19 pandemic and from the rapidly changing social norms and a volatile economy. As a community, we have been forced to accept unprecedented levels of uncertainty into our daily lives.

Amidst this climate, we hope you and your loved ones have been safe and healthy. Starting in March and continuing through 2020, we adjusted to the public health emergency orders by transitioning our staff to work from home. We cancelled all in-person events, including educational seminars and workshops, tours and lectures and the Kama'aina of the Year Benefit.

Despite the limitations on in-person gathering, we continue the vital work of helping people save Hawaii's historic places. The health-related restrictions on in-person gathering also provided the catalyst for creating online programming and new ways to engage with our community.

We saw record levels of attendance and participation for the virtual presentations, both as they were presented live and for on-demand viewing of the recordings. This format allowed us to connect with audiences on all islands, as well as on the continent and internationally.

We made other adjustments, as well. The annual Preservation Honor Awards were livestreamed without an audience, but continued to celebrate excellence in preservation achievements. In lieu of the annual fundraising gala, we asked members and event sponsors to consider special gifts of resilience to ensure we can continue to be a voice for the historic places that matter. The annual Membership meeting was held as a virtual gathering.

These efforts allowed us to stay engaged with our preservation community, even in the challenging and difficult times facing us all.

We thank you for your unwavering support that enabled this work. We look forward to a time when we can again gather safely, but we also will take the lessons learned during this period to keep the best outcomes and continue to connect and support one another, whether in person or from afar.

Mālama pono,

Ricky Ching
President, Board of Trustees

EXECUTIVE DIRECTOR'S MESSAGE

Aloha:

The year 2020 presented unique challenges. In March, when the coronavirus pandemic reached Hawai'i, Historic Hawai'i Foundation's immediate priorities were to keep our community safe, informed and engaged.

Through the generosity of our supporters, Historic Hawai'i Foundation hosted unique virtual presentations, including insights into some of the people and events that shaped Hawaii's exceptional places and culture, and trainings into tools that can help save special places.

Member support also made it possible for HHF to continue to participate in activities to address community concerns that directly affect preservation outcomes through advocacy and technical assistance on proposals that have the potential to affect historic places.

The major activities and outcomes are outlined in the Year in Review in each of the core programmatic areas of Educate, Advocate, Assist, Protect and Sustain.

Highlights from the year include:

- Presenting nine in-person and 16 virtual programs;
- Assisting individuals with more than 650 preservation queries;
- Concurring with six formal Memoranda of Agreement to resolve adverse effects on historic properties;
- Engaging in advocacy and technical comments on legislation and public policy, successfully fending off attempts to raise taxes on historic homes on O'ahu and to repeal the O'ahu Historic Preservation Commission;
- Establishing a pilot program for internships and student training into preservation programs through a partnership with the University of Hawai'i Community Design Center and developing a Summer Scholar Program for an independent study project; and
- Funding 23 preservation projects with \$936,750 approved for preservation grants through partnerships with preservation funders.

From connecting people to our mission through history, providing assistance to individual homeowners and grassroots efforts, to persevering through years-long negotiations, your support has helped grow a community ethic of saving places of history and heritage.

With aloha,

A handwritten signature in cursive script that reads "Kiersten Faulkner".

Kiersten Faulkner
Executive Director

2020 YEAR IN REVIEW

Your support helped educate, inspire and engage with communities across the Hawaiian Islands as they learned about historic places and how to save them.

EDUCATE

Build awareness, understanding and public support for historic preservation, and serve as spokesperson for the cause.

NHPA Section 106 Consultation Capacity Building

Throughout the year, HHF elevated educational opportunities to build grassroots capacity for Native Hawaiian and other community preservation organizations to be effective in the National Historic Preservation Act Section 106 consultation process. The yearlong effort included:

- A new on-demand, **online course "Native Hawaiian Organizations and Section 106 Consultation"** was developed by the Advisory Council on Historic Preservation through a partnership with HHF and the U.S. Department of the Interior Office of Native Hawaiian Relations (ONHR). HHF provided subject matter expertise, content development and peer review of the material.
- **"NHOs and Section 106 Consultation"** was an in-person training based on the ACHP course with additional case studies and panel discussion. The seminar was held on February 22 at the YWCA Laniākea in Honolulu and was attended by some 250 participants. The seminar included ACHP and ONHR, with financial support from the Office of Hawaiian Affairs and Kamehameha Schools.

- Two virtual trainings about Section 106 consultation replaced the in-person seminars which had been planned for the neighbor islands that were cancelled due to travel and gathering restrictions during the Covid-19 pandemic. Part 1 of the series, “**The Section 106 Four-Step Process,**” was held in October and Part 2, “**Section 106 and Native Hawaiian Consultation**” was held in November. The webinars were supported by ONHR and the National Park Service.

- HHF developed a practical guide for the logistics and planning considerations related to consultation. “**Tips and Best Practices for Consultation**” is a four-part handbook published on HHF’s website that addresses: Meeting Logistics and Practicalities; Meeting Facilitation; Relationship Building and Behavior, and Historic Preservation and Section 106 Consultation.

Notable Women in Hawai‘i’s History

Inspired by the centennial of the ratification of the 19th Amendment to the Constitution guaranteeing women the right to vote, HHF explored topics related to women leaders in the history of Hawai‘i.

- **Hawai‘i Women’s Suffrage Centennial Commemoration**

In recognition of this significant historical event, Historic Hawai‘i Foundation convened a round-table of nonprofit, governmental and educational organizations in January 2020 to discuss how best to recognize and honor this momentous anniversary. The consensus was to weave the theme through events during the year, encourage voter education and share stories of women in Hawaiian history.

The Hawai‘i Women’s Suffrage Centennial Commemoration website was launched as a result of these discussions. It is a collaborative effort and public groups shared relevant events, opportunities to advocate for civic education and profiles of notable women in Hawaiian history as well as those today who continue to impact our community in a positive way.

- **Experts at the Cathedral**

The 33rd annual lecture series continued through partnership with the University of Hawai‘i at Mānoa’s Historic Preservation Graduate Certificate Program. The presentations were held weekly at the Cathedral of St. Andrew in Honolulu, January – March. Lectures and their expert presenters were:

- “Queen Ka‘ahumanu” by Elizabeth Lentz-Hill

Top photo: Jeff Lyons and Ralph Kam.
Bottom photo; Malia Van Heukelem and Mele Kahalepuna Chun.

- “Emma Kaili Metcalf Beckley Nakuina and the Preservation of Hawaiian Culture” by Uluwehi Hopkins
- “Rosalie Enos Lyons Keliinoi” by Jeff Lyons
- “Wilhelmina Kekelaokalaninui Widemann Dowsett” by Ralph Thomas Kam
- “19th Amendment Symbolic Ratification Star” by Malia Van Heukelem and Mele Kahalepuna Chun.
- “U.S. Congresswoman Patsy Mink” by Ami S. Mulligan

- **Virtual Presentation: Notable Women in Hawai‘i’s History**

HHF sponsored guest lectures as online, livestreamed events to share additional presentations and information about women in Hawai‘i’s history, both as encore appearances from the in-person Experts series and as supplemental presentations.

- April 15: “Wilhelmine Dowsett: Hawai‘i Suffrage Pioneer” presented by Ralph Kam and co-sponsored by the King Kamehameha V Judiciary History Center.
- May 21: “Emma Nakuina and the Preservation of Hawaiian Culture” by Uluwehi Hopkins
- June 18: “U.S. Congresswoman Patsy Mink and Her Signature Legislation, Title IX” by Ami Mulligan
- July 19: “Kuhina Nui Miriam Kekāuluohi: Hawaiian Women, Power and Law in the mid-19th Century” by Shirley Buchanan

Explorations of Place

The virtual presentations to explore historic places, identification processes, preservation efforts and contemporary interpretations of meaning continued with a variety of guest speakers, film screenings and panel discussions.

- July 30: “Shipwrecks & Seafaring Stories of Hawai‘i’s Past” by Hans Van Tilburg
- September 10: “Return to Pā‘ula‘ula /Fort Elizabeth” by Peter Mills
- September 23: “How Do We Share Memorials, Monuments and Sites of Difficult Histories?” Panel Discussion with Maenette Benham, Kamanamaikalani Beamer, Melanie Ide and Konrad Ng.

- October 22: “Wailua: Ke Awāwa o Nā Ali‘i – Valley of The Kings” Film Screening and panel discussion with Nā‘ālehu Anthony and Ken Tatsuguchi
- December 17: “Decorative Elements of the Dillingham Transportation Building” by Nayun Hong and Arnold McCaleb

Students and Lifelong Learners

HHF participated in outreach and educational activities throughout the year.

- **Historic Preservation Self-Directed Study:** Nayun Hong, a third year architecture student at Notre Dame University, participated in the 5-week exploration of historic preservation principles and practices, including four “talk story” events with practicing preservation professionals, culminating in a public presentation of her project to document the ornamental elements of the Dillingham Transportation Building.
- **University of Hawai‘i Community Design Center:** In May 2020, Historic Hawai‘i Foundation entered into an agreement with UHCDC to jointly develop a Summer Scholar Internship Program. UHCDC hired first-year architecture student Nicole Bowman as the Summer Scholar to work under the direction of Campus Architect Daniel Friedman on a special project to develop a formal evaluation of the Charlot House with a framework for future management.
- **Community Presentations:** HHF were guest presenters at several partner organization programs during the year:
 - Asian & Pacific Islander Americans in Historic Preservation is a national network of preservationists, historians, planners, and advocates focused on historic and cultural preservation in Asian & Pacific Islander American communities. APIAHiP held its national biennial conference in Honolulu in February. Faulkner was a guest speaker on a panel discussing “Partners in Preservation.”
 - Hawai‘i Board of Realtors Windward Regional Meeting in August featured Faulkner as a guest speaker on “The Story of Architecture in Hawai‘i.”
 - University of Hawai‘i School of Architecture invited Faulkner to be a guest lecturer to a Masters of Landscape Architecture class in September.
 - Hawai‘i History Day: Mālama Our History Community Speaker Series welcomed Education Program Manager Andrea Nandoskar in October to share HHF’s virtual programs and online resources with teachers engaged in remote instruction.

Memorials Monuments and Sites of Difficult Histories (top left)
 Pa‘ula‘ula, Fort Elizabeth, Peter Mills (top right)
 Dillingham Ornamentation, Nayun Hong (center left)
 Shipwrecks and Seafaring Stories, Hans Van Tilburg (center right)
 Sec 106 Consultation Case Study Hawai‘i Volcanoes National Park (bottom)

Virtual presentations explored historic places, people, processes and preservation efforts replacing in-person gatherings and broadening outreach.

Michelle Kiczek, Beth Iwata and Andrea Nandoskar talk with attendees at Hawai'i Legacy Day.

ADVOCATE

Support public policies, legislative and regulatory frameworks that provide incentives and regulations for preservation outcomes.

State Legislature

Our policy team engaged in review and comment on proposed legislation and bills, with testimony on 13 bills before the State Legislature suspended the session on March 16 due to the pandemic.

City & County Ordinances

In May, Honolulu City Council considered a bill (CB 12) to raise the annual minimum property tax on historic homes. HHF opposed the bill and provided action alerts and information to historic home owners and supporters. The current property tax exemption supports preservation, maintenance and rehabilitation of significant buildings, neighborhoods and districts throughout Honolulu. The partial relief from the property tax burden allows owners to continue the historic character and scale of many neighborhoods even in the face of continuing pressure from monster homes and other over-building in residential areas. HHF feels that raising taxes during the current health and economic crisis would place yet another burden on already stressed families and communities. After hearing public testimony, Council deferred the bill.

In August, Honolulu City Council heard a proposal from the Honolulu Department of Planning and Permitting to repeal the O'ahu Historic Preservation Commission. HHF testified against the measure and provided expert analysis of the federal, state and local frameworks that support locally-based preservation efforts. Council deferred the bill until after the November elections. In January 2021, the newly elected Council members rejected the proposed repeal and established a working group to review the ordinance. HHF is a member of the working group.

Hawai'i Legacy Day at the Capitol

On February 14, HHF hosted a booth at the Hawai'i Legacy Day exhibit at the Capitol, presented by the Hawaiian Caucus. The event celebrated the 15th anniversary of the State Legacy Land Conservation Program, which protects lands with important cultural, natural and agricultural resources. HHF shared ways the program has helped save important archaeological resources at Kuamo'o Battlefield, Lapakahi State Historical Park, Kanewai Spring and other historically significant places.

Gilliland Building Stair and Sign
Photo courtesy of FAI

ASSIST

Provide technical assistance, information services, education and field services for applied preservation methods.

Preservation Easements

HHF managed its portfolio of significant buildings protected in perpetuity by preservation easements. The program includes three properties: Dearborn Building (Kaka'ako, O'ahu); Jean & Zohmah Charlot House (Kāhala, O'ahu); and Fred C. Baldwin Memorial Home (Makawao, Maui).

A partnership with the University of Hawai'i resulted in an innovative management and operations plan for the Charlot House that proposes a new path forward. Work on a new framework plan for Charlot House began over the summer of

2020 through a pilot partnership between HHF and the UH Community Design Center (UHCDC). The proposal includes novel, revenue-generating programming scenarios with steps for incremental implementation over the next five years.

Preservation Grants

Freeman Foundation

Through a partnership with the Freeman Foundation, HHF provided grants to support the rehabilitation, restoration and preservation of historic properties that are managed by nonprofit organizations for community benefit.

The 2020 grantees were:

- Hawai'i Theatre Center, Chinatown, O'ahu
- Five Projects in the Lahaina National Historic Landmark, Lahaina, Maui
- Frame House at Hawaiian Mission Houses National Historic Landmark, Honolulu, O'ahu
- First Chinese Christian Church of Hawai'i, Honolulu, O'ahu
- Iolani Palace National Historic Landmark, Honolulu, O'ahu
- Queen Emma Summer Palace, Nu'uuanu, O'ahu
- Moanalua Community Church, Pearl Harbor, O'ahu
- Kohala Koboji Mission Church, Kea'au, Hawai'i Island
- Niuli'i Hala Groves, Kohala, Hawai'i Island

Hilo Preservation Program

Through a partnership with preservation funders, HHF manages a grant program to support preservation and beautification projects in historic Downtown Hilo on Hawai'i Island.

The 2020 grantees were:

- Lau Building
- HELCO Building
- Takei Building
- Hilo Plaza Building
- Kalākaua Park
- East Hawai'i Cultural Center
- Pacific Building

Sam & Mary Cook Preservation Fund for Hawai'i

The Cooke Preservation Fund for Hawai'i provides grants for historic properties through a partnership with the National Trust for Historic Preservation. Grants awarded in 2020 went to support:

- Queen Emma Summer Palace (Nu'uuanu, O'ahu) and Hulihe'e Palace (Kailua-Kona, Hawai'i Island)
- Maunalua Fishpond Heritage Center (Āina Haina, O'ahu)
- Baldwin Home Museum (Lahaina, Maui)

Field Services, Technical Assistance & Circuit Rider Visits

HHF provides technical assistance, including consultation and comment on plans, projects, participating in public meeting and hearings, submitting official testimony and response to inquiries from the public. Our staff engaged in 651 interventions at over 200 historic properties during the year.

Preservation Resource Center staff completed four neighbor island visits to Lāna'i, Maui and Hawai'i Island prior to the travel ban that went into effect in March. The field services include community meetings and site visits, technical advice and consultation meetings. These included circuit rider visits to:

- Hawai'i Island: Feb 7-9 and March 13
- Lāna'i: March 6
- Maui: March 7-8

photo by Don Hibbard

Several properties that were awarded grants in prior years completed their preservation work, including Ali'iōlani Hale (top right), Palace Theater (top left), Isaacs Art Center (center), the Lau Building (left center), the Kaikodo Building (bottom left), and Central Union Church (bottom right).

PROTECT

Intervene and support preservation of sites, buildings, structures, objects and districts of historic significance, and intangible heritage that brings life to those properties.

Preservation Honor Awards

The 46th Annual Preservation Honor Awards were held as a live-stream event at the historic Hawai'i Theatre Center in Honolulu's Chinatown on July 22. Restrictions on public gathering due to the Covid-19 pandemic limited the number of people who could be present in person. Instead, the event was broadcast live and recorded for later viewing. Master of ceremonies Grace Lee of Hawai'i News Now hosted the event and presented 23 projects in four

categories with 15 anniversary recognitions and the Frank Haines Award for Lifetime Achievement.

12th Annual Frank Haines Award

- David Franzen, photographer, was recognized for his outstanding contributions to historic preservation through documentation of the architecture, interior design, and landscapes of the Hawaiian Islands

Achievements In Interpretive Media

- Ford Island Interpretive Trail, Ford Island, O'ahu
- Francis Haar: *Disappearing Honolulu* exhibit, A'ala & Chinatown, O'ahu
- *Rearview Mirror* newspaper column by Bob Sigall, Honolulu Star Advertiser
- *Voices Behind Barbed Wire: Stories of Hawai'i* documentary, Statewide
- *Wailua: Ke Awawa o Na Ali'i* video, Wailua, Kaua'i

Individual Achievement

- Sharon Hayden, Volunteer, King Kamehameha I Statue, North Kohala, Hawai'i Island
- Ka'āina Shayne Hull, Director, Department of Planning, County of Kaua'i
- Maile Melrose, Historian and Author, Amy B.H. Greenwell Ethnobotanical Garden and Kona Historical Society, Hawai'i Island
- Nanette Napoleon, Cemetery Historian and Author, O'ahu and Moloka'i
- Peter T. Young, Historian and Planner, Statewide

Presented annually since 1975, the Preservation Honor Awards program offers the local community an opportunity to share, recognize and applaud excellence in historic preservation in the Hawaiian Islands. The event brings together professionals and academia in the preservation field and community volunteers who believe in the power of preserving historic places for the common good.

“Since 1974 Historic Hawai‘i Foundation has committed itself to the preservation of places that help tell Hawai‘i’s unique, multifaceted and fascinating story. One happy pleasure in fulfilling that mission is our annual celebration of others’ success in completing exemplary preservation projects.”

— Pat Griffin, Chair, Preservation Honor Awards Selection Committee

Ala Moana Pumping Station (left)
Wailua: Ke Awāwa o Nā Ali‘i (top right)
Nanette Napoleon (left center)
Hale Pili (right center)
Garcia Building (right bottom)

Anniversary Recognitions

200 YEARS Bicentennial

- Hawaiian Mission Houses Historic Site & Archive/Hawai'i Missionary Children's Society, Honolulu, O'ahu
- Mokuaikaua Church, Kailua-Kona, Hawai'i Island
- The Waimea Mission Church, Waimea, Kaua'i
- Kawaiaha'o Church, Capitol District, O'ahu

175 YEARS Dodransbicentennial

- Kaniakapūpū, Summer Residence of King Kamehameha III and Queen Kalama, Nu'uuanu, O'ahu

150 YEARS Sesquicentennial

- Alexander & Baldwin, O'ahu, Maui and Kaua'i

125 YEARS Quasquicentennial

- Pacific Hall at Bishop Museum, Kalihi, O'ahu
- Charles Gay Residence, Waimea, Kaua'i

100 YEARS Centennial

- Cooke Foundation, Ltd.
- Hawaiian Mission Academy
- Honolulu Community College
- Ishiharaya
- Kamehameha Highway
- Kamehameha Schools Song Contest
- Straub Medical Center

Achievements In New Construction

- Diamond Head State Monument Rockfall Mitigation, Diamond Head, O'ahu
- Lua Kupapa'u O Nohili crypt at U.S. Navy Pacific Missile Range Facility, Barking Sands, Kaua'i

Programmatic Award

- Burbank Street Neighborhood, Liliha, O'ahu
- Hale Pili Construction and Training Program, Hawaiian Mission Houses Historic Site and Archives, Honolulu, O'ahu
- Ho'opai Archaeology Apprenticeship, Mākena, Maui
- My Name is 'Ōpūkaha'i'a with Moses Goods, Statewide and Continental United States
- Mural Wall at the Nisei Veterans Memorial Center, Kahului, Maui

Project Award

- Ala Moana Pumping Station Screen House and Pump Station Rehabilitation, Kaka'ako, O'ahu
- Battleship USS Missouri Memorial Aft Superstructure Preservation, Ford Island, O'ahu
- F. Garcia Building Rehabilitation, Paia, Maui
- Lāna'i City Housing Rehabilitation and Reconstruction, Lāna'i City, Lāna'i
- McKinley High School Building W Rehabilitation, Honolulu, O'ahu
- Palm Circle Rehabilitation of Two Residences, Ft. Shafter, O'ahu

National Historic Preservation Act Section 106 Consultation

HHF participated in discussions as a party with an interest in the effect of projects on historic properties, including as a consulting party under Section 106 of the National Historic Preservation Act, as well as through the National and Hawai'i Environmental Policy Acts.

Historic Hawai'i Foundation signed as a concurring party to six Memoranda of Agreement:

1. Federal Highway Administration and Hawai'i Department of Transportation, Leeward Bikeway Construction MOA Amendment
2. Federal Highway Administration and Hawai'i Department of Transportation Queen Ka'ahumanu Highway Widening MOA Amendment
3. Federal Highway Administration and Hawai'i Department of Transportation Kahananui Bridge Replacement
4. City & County of Honolulu Halewaiolu Senior Affordable Housing Development
5. Navy Region Hawai'i Navy Fleet Boathouse Replacement and Quonset Hut Rehabilitation
6. Immigration and Customs Enforcement U.S. Immigration Station Perimeter Security

Other significant advocacy and consultation activities included:

- As a consequence of the MOA addressing new security measures at the historic Immigration Station in Honolulu, U.S. Immigration and Customs Enforcement developed a preservation and maintenance plan for the management and treatment of the historic property. The complex was listed on the National Register of Historic Places in 1973, and consists of four buildings constructed in 1934 as the U.S. Immigration Office. HHF provided review and concurrence with the Preservation Plan's treatment recommendations and the terms of the implementing agreement.

- HHF was active in reviewing and commenting on the U.S. Army's Nationwide Program Comment for Interwar Era Family Housing, but declined to endorse the final agreement, finding that it was detrimental to historic properties and does not adequately address or resolve adverse effects. The nationwide agreement was executed by the Army, the Advisory Council on Historic Preservation and the National Conference of Historic Preservation Officers.
- The City & County of Honolulu moved forward with implementation of several projects under the Master Plan for the historic Ala Moana Park, despite strong community opposition due to impacts to historic, cultural, scenic and recreational resources. HHF testified to City Council that the permit application includes 17 projects to be implemented over the span of 10 years to improve the Park's grounds and facilities. Of these, two are located outside the historic district boundary and only four were submitted to the State Historic Preservation Division for review and concurrence, according to HHF analysis. The remaining 11 projects would harm historic resources if constructed as currently proposed. Ala Moana Park was constructed in the 1930s and was listed on the Hawai'i Register of Historic Places in 1988 as part of the multiple property listing of the City and County of Honolulu Art Deco Parks and Playgrounds.

Navy Region Hawai'i
Navy Fleet Boathouse

SUSTAIN

Provide a financially stable, resilient and well-governed organization for long-term viability.

Covid-19 Pandemic

The Covid-19 pandemic presented monumental challenges to our global and local community. When the State enacted stay-at-home emergency orders in March, HHF cancelled in-person gathering, including both fundraising and program events. The staff moved to full-time tele-working.

In the face of uncertainty, HHF members responded with aloha and generosity. Many donors supported the organization through both membership dues and donations to the Spring, Fall and year-end appeals. These individual gifts provided both needed financial resources and reassurance that the HHF preservation 'ohana is strong and committed.

Community Resilience Campaign & Preservation Honor Award Sponsors

In compliance with State and local orders and to help keep our community safe, Historic Hawai'i Foundation cancelled the 2020 Kama'āina of the Year Benefit, which typically provides a significant portion of the organization's annual operating budget. It was the first time since 1975 that the annual Winter Benefit was suspended.

In response to a special appeal for support, many of the event sponsors continued their annual gift in behalf of the organization's mission and programs. This "Community Resilience Campaign," along with sponsors from the Preservation Honor Awards, provided generous financial contributions and steadfast support that allowed HHF to retain all staff and avoid the layoffs and furloughs that were threatened by the global health and economic crises.

46th Annual Meeting & Elections

Historic Hawai'i Foundation held its Annual Membership Meeting on August 12 as a virtual, online meeting. Members elected new trustees Linda Chiu, Juliette Cooke, Allen Hoe and Barbara Shideler. The members elected renewing trustees Maenette Benham, Will Crowley, Pat Griffin, Lehua Kauhane, Wendie McAllaster and Roy Murai for a second term. Outgoing trustees Greg Chun, Natalia Lagmay and Joanna Oshiro were recognized for their years of service. Ricky Ching was elected President.

Covid Relief Support

HHF was the recipient of several grants and government programs designed to provide Covid relief, including the Paycheck Protection Program forgivable loan from the Small Business Administration; Hawai'i Council for the Humanities Covid Relief Grant for the Arts & Humanities; City & County of Honolulu Small Business Covid Relief Program and the State of Hawai'i Business Pivot Grant. The Hawai'i Emergency Management Agency provided in-kind support with a donation of personal protection equipment.

Our Heritage, Your Impact

In the face of the challenges of 2020, the members and partners of Historic Hawai'i Foundation rallied in a show of commitment to preserving places of honor, hope and remembrance. Support from each member of our

'ohana helps to ensure that historic places serve as meaningful touchstones of our communities today and in the future.

Thank you for your support.

FINANCIAL STATEMENTS FOR 2020

Financial statements were audited by CW Associates, CPAs.

**NEW AND RENEWING MEMBERS, DONORS AND CONTRIBUTORS
JANUARY 1 – DECEMBER 31, 2020**

*Mahalo to all for your support to keep historic places
a vital part of our communities*

NEW and RENEWING MEMBERS

* Denotes Charter Member
^ Denotes Loyalty Circle Member (members who have given 20 years or more)

HERITAGE PATRON

Paul W. Sturm Jr. and Flora Ling
John R. Halligan Charitable Fund

HERITAGE BENEFACTOR

Paul and Tanya Alston

HERITAGE ASSOCIATE

Peter G. Drewliner*
Benjamin and Carole Fitzpatrick
Vernon Wong and Carla Fukumoto
Sanne Higgins
Eileen Hilton and Leonard Rossoff
Mike Sitch and Louise Ing
Jhamandas Watumull Fund
Thomas D. King Jr.*
Michael B. Wood Foundation
Cyrus and Jill Monroe
Lance and Wanda Parker
Ronald L. Olson Foundation
Arthur C. Tokin

PRESERVATION SPONSOR

Alan and Joanne Arizumi
Bello's Millwork, Inc.^
Edward Bohlen
Ricky Ching
Edward K. Conklin
Wei Fang
Rosemary Fazio
Phyllis G. Fox*
Fung Associates, Inc.
German Benevolent Society of Honolulu
Les Y. Goya
Kā'anapali Beach Hotel
Victoria Kim
Gregory and Anna Mackenzie
Katherine MacNeil

Tony Mizuno
H. Brian Moore
Jim Niess
Niu Pia Land Co., Ltd.
Mary Philpotts-McGrath^
Ralph and Pakinee Portmore^
Mike Privia
Douglas and Jayna Shanefield
Patricia and Lia Sheehan
USS Missouri Memorial Association
Thomas and Janet Witten
Scott Wilson and Christine Yano
Peter T. Young

PRESERVATION SUPPORTER

Jeremy and Michelle Baldwin
Doug and Kim Blackburn
Virginia Lowrey Brown*
Larry and Charlotte Burgess
Murray Chapman^
Linda Chiu
City Mill Company^
Mary Moragne Cooke*
Patricia G. Engelhard*
David Falls
Kiersten Faulkner
Susan Forbes
Dale Hahn
Don Hibbard
Jason and Lisa Ito
Kekoa Kaluhiwa
Peggi Kamisato
Brian Lam
Henry Eng and Robin Loxley*
Joseph Lynch
Tony Mizuno
Melvin Y. Kaneshige and Nancy Pace^
Pacific AquaScapes, Inc.
Walette G. Pellegrino
John Pu'u
Christine Mendes Ruotola
Carol Sakata^
Patricia and Lia Sheehan
Alan Shintani
Steven Vendt
Virginia Murison and Kenneth Whitcomb*

Alden Yamane
Keith Young

PRESERVATION PARTNER

Carol Abe
Patricia Alvarez
Peter K. Apo
Aerus Architecture
Mallory Armstrong
George Atta
Sharon M.Y. Au
Dale Bachman*
Sarah Bakewell
Brian and Allyn Baron
Thomas and Jill Beaupre^
Carolann Biederman
Liz Bills
Norbert M. Buelsing
Fred Cachola
Jerry and Lin Carson
Alissa Carson
Mary Caywood
William R. Chapman^
Chappell & McCullar
John Charlot
Bob and Sharlyn Chenet
Joseph Chernisky
Michael and Amy Chinaka
Philip and Gerry Ching*
Ricky Ching
Adele Chong
David Choo
Marilyn Cleghorn^
Richard and Terry Clifton^
Kevin and Lissa Cockett
Edward K. Conklin
Charles and Susie Cooke*
Louisa S. Cooper^
Jeffrey N. Dodge
Milford and Laurie Donaldson
Andrea Dudek
K.T. and Bill Eger
Uson and Lani Ewart^
Thyrza P. Eyre*
Denby Fawcett
Colin Feiter
Mary Jo Freshley*
David and Vickie Gall
Rene Garvin
Jack and Dorothy Grimm

Gaylien S. Hall
Mary Louise Haraguchi
Jenny Hartley^
James and Patricia Harwood
Carol Hasegawa
Watters O. Martin Jr. and Christy Hassell
Connie Hastert^
Janet M. Henderson
Karen Hofstad
Lea Hong
Liz Dreher Howard*
James and Karen Howell
Kerri Inglis
Thelma Kam
Stevie-Lyn Kim
Louisa Kleier
Jonathan Scheuer and Cami Kloster
Myra Kong
Lahaina Restoration Foundation
Geri Lambert
Annette Lancaster
Larry and Linda Langley^
Lars B. Larson
Reginald and Mary Lee^
Won and Jane Lee
Alan Prescott Lee
Chuck and Helene Lileikis
Bob Liljestrang
Barbara Long
William and Wanda Lum
Alice Lunt
Lyman Museum
Samuel and Camille Lyons*
Michael E. MacMillan
Leilani Adams Maguire
Stanley Mah
John and Ann Mapes
Dawn Marie
Barbara Marumoto*
Milton and Sharon Masing
Sara Mattes
Maunalua Fishpond Heritage Center
William and Barbara McCord
Gary D. McKoy
Heidi Meeker
Francine Mendes
Michael Molloy
Willson and Sally Moore*
Jacque Moore
Laraine Moriguchi
Ross Morishige
Tonia Moy
Nanette Napoleon
Momi Naughton
Paniolo Preservation Society
Nancy Peacock^

Alan and Martha Peterson^
Leonid and Patricia Poleshag
Jeffrey Portnoy
David and Carol Pratt^
Joan C. Pratt*
Eric Ramirez
Charles H. Raven
Judith Rees
Victoria Reisner
Bob and Paula Ress
Ryon H. Rickard^
Jennifer Saville^
Jeffrey and Ramona Sayre
Robert Schmidt
Shangri La Museum of Islamic Art, Culture & Design
Rob and Louisa Shelton
Myles and Wanda Shibata
Vincent and Alison Shigekuni^
Robert and Karen Silverstein^
John and Kitty Simonds
Barbara J. Smith
Sidney E. Snyder Jr.*
Michael Speer
Ann Stegmaier*
William and Sheila Stein
Larry Steinberg
Surface Design, Inc.
Richard C. Sutton Jr.
Mark and Patti Taketa
Anne and Ivan Tam
Audrey Tanaka
Townscape, Inc.
Corey Park and Jan Tucker
Timothy and Magdalena Twigg-Smith
Floraine F. Van Orden^
Jeri Vedder
James and Cynthia Waddington
Francine Wai
William H. Warren
Victor D. Weeks
Laura Wehlage
Gena Whitten
Wendy J. Wichman
Gaylord and Carol Wilcox*
Steve Wilhite
Nona Wilson
Clayton and Ginger Winger^
Robert Wirsing
Chloe Wurr
Brian Kearns and Ann Wytzka
Lori K. Yamada

PRESERVATION ALLY

Veneeta Acson
Ciera Aiwohi
Diana Ahmad
Robert and Velma Akinaka*
Lea Albert

Lowell Angell^
Jan L. Atkins*
Kim and Robin Beasley
Alexander Bevil
Clinton Bidwell
Carol Bodnar
Robert and Teri Bosley
Sarah Botsai^
Liane Briggs
James and Madeleine Budde
Bunten 'Ohana
Andy Bushnell
Thomas G. Cabrinha
Lorilei Campbell
Paul and Fredrica Cassidy^
Daniel Chang
Deborah Chang
Elaine M.L. Chang^
Cecily Ching
Ian Clagstone
Cooke Learning Commons
Gary Coover
Robert M. Crone^
Māhealani Cypher
Duncan F. Dempster^
Justina Desuacido
Lisa Emerson
Gary Gill and Susan Essoyan^
Judy Folk
Johanna Fuller
Bob Gentry
Cynthia Gillette-Wenner
Michael Schuster and Gayle Goodman
Pat L. Griffin
Anna Maria Grune^
Deloris Guttman
E. Doane Hare^
Alan Haun
Hawai'i Bicycling League
Hawai'i State Public Library
Jeanne Herbert
Malia Van Heukelem
Alma Ho
Honolulu Museum of Art
Jenny R. Howard
Garrett Iha
'Iolani School Upper School Library
Cindy Jarvis
Elmer Kaai
Kamehameha Schools Maui
Karen Kane
Halena Kapuni-Reynolds
Thomas Kaser
Kaua'i Museum Association
Charles and Beverly Keever^
Margie and Ralph Kiessling^
Lorna Larsen-Jeyte
Linda LeGrande^

Catherine Smith Lentz
 April Leong
 Mary Jane Lipp^
 Tom Loffman^
 John Loggins
 Christine Lonie
 Jun Look
 Diann Karin Lynn
 Frances Lyons
 Kepa and Onaona Maly
 Marianna Marwell
 Fujio and Amy Matsuda^
 Lynne Matusow
 Ajri McArthur
 Kawika McKeague
 Midkiff Learning Center,
 Kamehameha Schools
 Vanessa Lee Miller
 Antya Miller
 Michael Molloy
 Richard S. Morris
 Andrea Nandoskar
 Viki Nasu
 Robert and Donna Nathanson^
 Valerie Nishida^
 Matsuyo Nose*
 Robert Oaks

Mary Louise O'Brien^
 Michael C. Ogan^
 Mary Orwig
 Eric Page
 Lisa Palm
 James Penoff*
 Dorothy Chambers Phillips^
 Allan and Stephanie Ponciano^
 RCM Construction Corporation^
 Barbara Ritchie^
 Mamoru and Kathleen Sato
 Rick Schneider
 Kathy Shimata
 Marilyn "Nellie" Stassen-
 McLaughlin*
 Angela Thompson
 Gerald F. Toyomura
 Janis Turner
 University of Hawai'i at Mānoa
 Library
 Gina Vergara-Bautista
 Sandra L. Vivas
 James and Carol Walfish
 Melinda Walker
 Dawn Ward
 Darrell G. Welch Jr.
 John B. Williams

Wm Owen and Maile Williams
 Napualani Wong
 Louli and Bill Yardley
 William and Georgina Yuen^

SENIOR/STUDENT

Kim Birnie
 Josann Jenks
 A. James and Kelly McMahon
 Martin and Sharron McMorro
 Gerald and Claudette De Mello
 Chad Miyasaki
 Jan Nakama
 Barbara Del Piano*
 Shayne Stambler
 Willard Thomas^

**ANNUAL FUND
 CONTRIBUTORS**

Lea Albert
 Pamela Alconcel
 Gnevieve Anderson
 Lowell Angell^
 Alan and Joanne Arizumi
 Robert Armstrong
 Armstrong Builders^
 Arthur Y. Mori and Associates
 Sarah Bakewell
 Thomas and Jill Beaupre^
 Linda and Drake Beil
 Robert and Maenette Benham
 Alexander Bevil
 Frank Brandt
 Balbi Brooks^
 Thomas G. Cabrinha
 Donald and Puanani Caindec
 Laurie Carlson
 Paul and Fredrica Cassiday^
 Deborah Chang
 Dawn Chang
 Chappell & McCullar
 Michael and Amy Chinaka
 Clinton Churchill
 Ian Clagstone
 Edward K. Conklin
 Tony and Wendy Crabb
 Will and Lori Crowley
 Edmont and Karen D'Ascoli
 T.J. Davies Jr.
 Donne Dawson
 Philip J. Deters^
 Gretchen Duplanty
 Patricia G. Engelhard*
 Wei Fang
 Anthony Faulkner
 Kiersten Faulkner
 John and Tiare Finney
 Vernon Wong and Carla
 Fukumoto
 Rene Garvin

Cynthia Gillette-Wenner
 Pat L. Griffin
 E. Doane Hare^
 Jenny Hartley^
 David and Nery Heenan
 Kristin Holmes
 Christopher Hong
 Len Isotoff
 John Hara Associates, Inc.
 Bud and Cynthia Johnstone
 Thelma Kam
 Sabra Kauka
 Victor Kimura
 Thomas Kosasa
 Natalia Lagmay
 Brian Lam
 Lorna Larsen-Jeyte
 Alan Prescott Lee
 Pamela and Don Lichty
 Jun Look
 William and Wanda Lum
 Joseph Lynch
 Kapi'olani Marignoli
 Kawika McKeague
 A. James and Kelly McMahon
 Martin and Sharron McMorro
 J. Scott Meidell
 Elizabeth Merritt
 Vanessa Lee Miller
 Tony Mizuno
 Roy Murai
 Andrea Nandoskar
 Jim Niess
 Terri O'Connell
 Lisa Palm
 Mary Philpotts-McGrath
 Ralph and Pakinee Portmore^
 Joan C. Pratt*
 John Pu'u
 Wendy Rice Peterson
 Skip and Roberta Ludloff
 Linda and Anthony Robinson
 Royal Contracting Co., Ltd.
 Cynthia Salley
 Mamoru and Kathleen Sato
 Robert Schmidt
 Barbara and Mark Schneider-
 Yeackel^
 Laura Schuster
 Douglas and Jayna Shanefield
 Juliette Sheehan
 Kathy Shimata
 Sidney E. Snyder Jr.*
 Kathy Sokugawa
 Marilyn "Nellie" Stassen-
 McLaughlin*
 Anne and Ivan Tam
 Tamotsu and M. Esther Tanaka
 The Beall Corporation*
 Jeri Vedder

Elizabeth Wade
 Melinda Walker
 Darrell G. Welch Jr.
 Virginia Murison and Kenneth
 Whitcomb*
 Jonathan and Bernadette
 Wichman
 Chipper and Hau'oli Wichman
 Carleton and Gail Williams
 Thomas and Janet Witten
 Brian Kearns and Ann Wytzka
 Willis and Jan Yap
 Ann K. Yoklavich^
 Zadoc W. and Lawrence N.
 Brown Foundation^

**SPRING APPEAL
 CONTRIBUTORS**

Robert and Velma Akinaka*
 Lea Albert
 Arthur Y. Mori and Associates
 Jan L. Atkins*
 Kim and Robin Beasley
 Kim Birnie
 Barbara Brandt
 Bunten 'Ohana
 Fred Cachola
 Donald and Puanani Caindec
 Deborah Chang
 Murray Chapman^
 Lily Chow
 Juliette Cooke
 R. Dougal and Ann Crowe
 Edmont and Karen D'Ascoli
 Philip J. Deters
 Kiersten Faulkner
 Mary Jo Freshley*
 Gaylien S. Hall
 Vernon Wong and Carla
 Fukumoto
 Hawaiian Cement
 Karen Hofstad
 Kristin Holmes
 Reverdy Johnson^
 Thelma Kam
 Thomas Kosasa
 Lorna Larsen-Jeyte
 Alan Prescott Lee
 Won and Jane Lee
 Peter C. Lewis*
 Joseph Lynch
 Kapi'olani Marignoli
 Wendie McAllaster
 Martin and Sharron McMorro
 Sanford and Frances Murata^
 Andrea Nandoskar
 Jim Niess
 Pacific AquaScapes, Inc.
 Gerrit Pang
 Leonid and Patricia Poleshaj

John Pu'u
 Cynthia and Terry Quisenberry*
 Rodney Peter Santos^
 Edwin and Cynthia Sorenson^
 John and Sigrid Southworth*
 Marilyn "Nellie" Stassen-
 McLaughlin*
 Audrey Tanaka
 Willard Thomas^
 Jeri Vedder
 Gena Whitten
 Thomas and Janet Witten
 Willis and Jan Yap

CONTRIBUTORS

Alexander & Baldwin^
 Aloha United Way
 AmazonSmile Foundation
 Anonymous
 Bank of Hawaii Foundation
 Virginia Lowrey Brown*
 Napua Casson-Fisher
 Castiglione A Casauria
 Foundation
 Diamond Head Club
 Jacob Dodd
 Hawai'i Jeep Tours
 Hawaiian Mission Houses
 Historic Site and Archives
 Thelma Kehaulani Kam
 Nalani Kele
 Kepoo Keliipaakaua
 Jason Louie
 Sharon Narimatsu
 Keala Norman
 Kaleinani Schoenstein
 William and Sheila Stein

BEQUESTS

Frances McClurkin

LEGACY CIRCLE

Kiersten Faulkner
 Robert E. Fox
 Stephen Haus^
 Wendie McAllaster

IN MEMORIAM

Barbara Marumoto*, in memory
 of Joy Davidson
 Virginia Murison* and Kenneth
 Whitcomb, in memory of Joy
 Davidson
 Murray 'Ohana, in memory of
 Mary Jane Kuuleialoha Kiahia
 Sidney Snyder, in memory of
 Diana Snyder
 Jon and Caterina Tanaka,
 in memory of Lillian
 Kashiwabara

WAHI PANA STEWARDS MONTHLY DONORS

MONTHLY HERITAGE

ASSOCIATE
 Bruce McEwan*
 Joanna Oshiro

MONTHLY PRESERVATION

SPONSORS
 Robert and Maenette Benham
 Ann K. Yoklavich^

MONTHLY PRESERVATION

SUPPORTERS
 Paul and June Cleghorn*
 Linda Krieger
 Lisa Rapp
 Kamana Seymour
 Kymberly Sparlin
 Carmela Tafoya
 Alice Tucker*

MONTHLY PRESERVATION

PARTNERS
 Mary Begier
 Ann Botticelli
 Kathryn Currier
 Mike de Lange
 Philip J. Deters^
 Stanton and Kristen Enomoto

Kiersten Faulkner
 Anthony Faulkner
 Donald and Laura Goo*
 Wayne and Melissa Goo
 Stephen Haus^
 Kristin Holmes
 Lesleigh Jones
 Natalia Lagmay
 Linda LeGrande^
 Karen Lockwood
 Wendie McAllaster
 Sanford and Frances Murata^
 Warren and Susan Osako
 Robert Quartero
 Maurice and Jill Radke
 David and Barbara Shideler
 Adriane and Joseph Truluck
 Rick and Andrea Wagner

**WAHI PANA
 STEWARDS**

PLACES TELL STORIES

COMMITTEES

NOMINATING

Ricky Ching, Chair
Will Crowley
Donne Dawson
Rosemary Fazio
Glenn Mason
Joanna Oshiro
Art Tokin

FINANCE

Vernon Wong, Chair
Keli'i Anderson
Ricky Ching
Will Crowley
Rosemary Fazio
Andrew Meade
Roy Murai
Joanna Oshiro
Kimo Todd
Laura Wehlage

ADVANCEMENT

Roy Murai, Chair
Ricky Ching
Will Crowley
Joanna Oshiro
Greg Pietsch
Vernon Wong

HONOR AWARDS SELECTION

Pat Griffin, Chair
Dawn Chang
Alison Chiu
Gary Coover

Phil Deters
Wayne Goo
Lehua Kauhane
Kekoa Kaluhiwa
Jim Niess
Christine Ruotola
Adriane Truluck

AWARDS EVENT PLANNING

Christine Ruotola, Chair
Wayne Goo
Cheyenne Martinez-Boyette
Tonia Moy

NEIGHBOR ISLAND

LIAISONS
Pat Griffin, Kaua'i
Lehua Kauhane, Hawai'i Island
Rick Kiefer, Maui
J. Scott Meidell, Maui
Jim Niess, Maui
Wendy Rice-Peterson, Maui
Jennifer Zelko-Schlueter, Hawai'i Island

SPECIAL PROJECTS

Hal Hammatt, Historic District Story Map Project
Adriane Truluck, Diamond Head State Park Citizen Advisory Group

Cynthia and Terry Quisenberry, in honor of Virginia Lowrey Brown on her 100th birthday

IN HONOR OF

Marianne and Philip Kanning Family Charitable Fund, in honor of Philip J. Deters
Jon Stamp, in honor of Philip J. Deters

MATCHING GIFTS

IBM Corporation
Sullivan Family of Companies

CORPORATE PARTNERS

Castle & Cooke Hawai'i^
Kyo-ya Management Co.
TAO Investments Hawai'i

GRANTS

Aloha Fund for Public Education & Outreach
Atherton Family Foundation
City and County of Honolulu Small Business Relief and Recovery Fund
Cooke Foundation Limited
Freeman Foundation
Hawai'i Council for the Humanities
Hilo Preservation Grant Partners
Historic Preservation Education Foundation
Historic Preserves of Hawai'i Fund at the Hawai'i Community Foundation
Office of Hawaiian Affairs 'Ahahui Grant
Sam and Mary Cooke Preservation Fund for Hawai'i at the National Trust for Historic Preservation

State of Hawai'i Business Pivot
U.S. Department of the Interior, National Park Service

COMMUNITY RESILIENCE CAMPAIGN

KĀKO'O SPONSORS (\$5,000)

DAWSON
First Insurance Co. of Hawai'i Charitable Foundation
Matson
The Queen's Health Systems^

KŌKUA SPONSORS (\$3,500)

The Cades Foundation
Farm Benedict Sugihara
Hawai'i National Bank

LŌKAHI SPONSORS (\$2,500)

'Āina Archaeology
First Hawaiian Bank
Rick Kiefer
WCIT Architecture, Inc.
Zephyr Insurance Co., Inc.

MĀLAMA DONORS (\$1,000-\$1,500)

Anonymous
AECOM
Alexander & Baldwin^
Cades Schutte LLP
City Mill Company^
Coffman Engineers, Inc.
The Gentry Companies
HHF Planners
Jim Niess
PBR Hawai'i & Associates, Inc.^
Tita Stack*

'ŌHANA DONORS (\$500-\$999)

Cultural Surveys Hawai'i, Inc.^
Rosemary Fazio
Thomas Fee
Neil and Mariane Hannahs International Market Place
R.M. Towill Corporation
simplicityHR by ALTRES

PRESERVATION HONOR AWARDS

LŌKAHI SPONSORS (\$2,500-\$5,000)

'Āina Archaeology
Cultural Surveys Hawai'i, Inc.^
DTL Hawai'i
G70
Haleakalā Ranch Company
Hunt Companies, Inc.

Kamehameha Schools
Mason Architects, Inc.*
Pūlama Lāna'i

MĀLAMA SPONSORS (\$1,000)

AHL
Bank of Hawai'i
Fung Associates
Pat L. Griffin
Lend Lease
Maui Architectural Group
PBR Hawai'i & Associates, Inc.^

DONORS AND CONTRIBUTORS

Bowers & Kubota
Daughters of Hawai'i
Hawaiian Mission Houses and Archives
Elisabeth Iwata
Martin & Chock
Cheyenne Martinez-Boyette
Minatoishi Architects
Andrea Nandoskar
O'ahu Cemetery & Mortuary
Ralph S. Inouye Co., Ltd.
WORKSHOP-HI

PRESERVATION HONOR AWARDS PROGRAM PARTNERS AND SUPPORTERS

AECOM
Alexander & Baldwin
Jason Antonio
David Franzen
Hawai'i State Archives
Don Hibbard
Hawai'i Theatre Center
Huana Productions
Grace Lee
Tim Huynh Photography
John Williams

EVENT AND PROGRAMS SPONSORS, CONTRIBUTORS, AND PARTNERS

Advisory Council on Historic Preservation
Charlot Foundation
Friends of Kamuali'i
Historic Preservation Program, Department of American Studies, University of Hawai'i at Mānoa
JN Group
Kamehameha Schools
St. Andrews Cathedral
Office of Native Hawaiian Relations
U.S. Department of the Interior

National Park Service
University of Hawai'i School of Architecture

VOLUNTEERS

Nā'ālehu Anthony
Kamana Beamer
Shirley Buchanan
William R. Chapman^
Ellora Clark
June Cleghorn*
Jean Creadick
Māhealani Cypher
Philip J. Deters^
Larry Dill
Stanton Enomoto
William Dancing Feather
Johanna Fuller
Stephanie Hacker
Rona Holub
Nayun Hong
Uluwehi Hopkins
Melanie Ide
Elaine Jackson-Retondo
Maka'ala Ka'auomoana
Ralph Kam
Heather Kekahuna
Susan Lebo
Elizabeth Lentz-Hill
Jeff Lyons
Kai Markell
Arnold McCaleb
Peter Mills
Tonia Moy
Ami Mulligan
Nanette Napoleon
Konrad Ng
Lisa Oshiro
Laura Schuster
Vincent R. Shigekuni^
Ken Tatsuguchi
Malia Van Heukelem
Hans Van Tilburg
John B. Williams
Ann K. Yoklavich^

Donor giving history is based on data records maintained by Historic Hawai'i Foundation. We apologize if anyone has been missed; if you see an error, please let us know so we can correct it. For further information, please contact our office at (808)523-2900 ext. 22 or by email: member@historichawaii.org.

Leave a Legacy of Preservation

Partner with Historic Hawai'i Foundation to protect the places you love, for the ones you love.

HISTORIC HAWAII FOUNDATION

680 Iwilei Road, Suite 690
Honolulu, HI 96817
Telephone: 808-523-2900
Facsimile: 808-523-0800
Email: preservation@historichawaii.org
Web: www.historichawaii.org

