

2010 ANNUAL REPORT

**HISTORIC
HAWAII
FOUNDATION**

Board of Trustees

Michael J. O'Malley,
President

Robert K. Iopa,
First Vice President

Frank Haas,
Second Vice President

Eric Crispin,
Secretary

Robert Nobriga,
Treasurer

Wendie McAllaster,
At Large

Curt Nakamura,
At Large

Ray Soon,
Past President

Norb Buelsing

Carl A. Carlson, Jr.

David Cheever

Gregory Chun

Linda Fayè Collins

Greg Dickens

Cindy Evans

Amerjit Ghag

Ann Gommers

Anna Grune

Lea Ok Soon Hong

Timothy E. Johns

Samuel A.B. Lyons

Lorraine Minatoishi
Palumbo

Tony Mizuno

Ronald Sato

Patsy Sheehan

Ramsay Taum

Kimo Todd

Richard S. Towill

Tom Young

Lani Ma'a Lapilio,
Ex Officio

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 the present and future generations the inherent beauty of the Hawaiian Islands and its unique historic role in the development of the Pacific Basin.

STAFF

Kiersten Faulkner, *Executive Director*

Dale Hahn, *KOY Project Manager*

Lisa Palm, *Office Manager*

Wendy Wichman, *Director of Field Services*

**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

Aloha,

The past year was a time of both achievements and challenges as Historic Hawai'i Foundation strived to make preservation top of mind during public conversations on economic development, environmental sustainability, job creation, education, and quality of life for all those who love Hawai'i.

The Foundation engaged in over 400 individual interactions to help preserve, rehabilitate or restore significant sites. In addition, it organized major professional development seminars and trainings, and continued the "Talk Story" discussions across the state. We are grateful for the efforts of the subject-area experts, our Trustees and volunteers, and the many people who attended or supported these programs.

As we engaged with community partners and members, one issue that came to light is that we can never take for granted that any historic property—no matter how significant—will continue to be cared for and preserved, especially given competing interests and economic pressures. We know that it is necessary to have continual dialogue and engagement, and to be the voice for those historic resources, ensuring that the significant architecture, landscapes, sites and districts that make Hawai'i unique will be maintained into the future. We also know that no organization, no matter how strong, can do it alone. It takes many people working together to ensure that historic preservation is top of mind, not only during the good times, but especially during difficult or contentious periods.

We monitored many complex development proposals during the year, several of which would affect historic properties. We approached all of these projects—rapid transit, alternative energy generation, affordable housing, development in urban areas—by asking a series of questions. What historic properties are present and how would they be affected? Can that effect be avoided? If not, can it be minimized? If not, can it be mitigated? How will any agreement to do so be memorialized to avoid future misunderstandings?

Key to HHF's mission, our engagement on these issues prioritizes protection of historic properties. But, we know that communities have additional needs—housing, transportation, jobs and education. So we also strive to find "win-win" solutions that help integrate and coordinate preservation concerns and solutions with the goals of the specific project.

We think we got it right most of the time, but we know that balancing preservation and development can be tricky. Most of our members and supporters understand that historic preservation can be integrated into new development in a thoughtful and compatible way, but sometimes members may disagree with our actions on a particular project. We hope that, overall, you will agree that HHF steadfastly works to maintain the integrity of historic properties and that you will continue to support our common endeavors on behalf of historic preservation.

With aloha,

Michael J. O'Malley
President, Board of Trustees

Aloha kākou,

When Historic Hawai'i Foundation's Board of Trustees adopted a new strategic plan a few years ago, they included guiding principles that describe the values and behaviors that frame the organization's actions. Among them are two that speak to our attitudes towards time:

- "Time is of the essence; every moment we spend together at Historic Hawai'i Foundation is in the pursuit of excellence," and
- "We appreciate that achieving preservation as a community value is a very long term pursuit, and pledge to be diligent and committed to its achievement, now and in the future."

These two principles speak to decisions made moment by moment, as well as to those of generational scale. They remind us that historic places are inherently those that last, that endure through time and changing needs, tastes and priorities. As we learn of a site's association with historic events, patterns of development, or connection to people's lives, that knowledge adds depth and richness to our understanding and enjoyment of the place, the people, the events and the forces that shaped—and continue to shape—Hawai'i. Even those places where the associations may remind us of difficult or painful parts of history can provide examples and lessons for making better choices in the future.

During the year, the Foundation approaches preservation projects and initiatives through a series of screens. Like history itself, our activities can sometimes be large and dramatic, but it is more common to have an approach that is quieter, consistent, dependable and steady. We may not know which of the 400 individual interventions—calls, meetings, letters, testimony, lectures, classes, discussions—will make a difference in preserving a special place. But we do know that diligence over time matters and that, both in the short and the long term, our communities are enriched by the work that the Foundation undertakes.

We are grateful to the members, sponsors, in-kind contributors, foundations and volunteers who make this work possible. Thank you for your commitment, now and in the future.

Mahalo,

Kiersten Faulkner

Kiersten Faulkner
Executive Director

2010 YEAR IN REVIEW

Developing, Cultivating and Engaging the Community

Members' Modernism and Recent Past Tour

In January, Frank Haines, FAIA, led a members' tour of significant buildings that represent the best of

Modern and Recent Past commercial and institutional architecture, including the stories behind some of the important architectural, social, and cultural places introduced to Honolulu over the past

50 years. The tour began a community dialogue about the mid-20th century, a period characterized by the transformation of Hawai'i from a rural plantation society to an urban one, the transition from an agricultural economy to one dominated by the visitor industry, and a community forever changed by the events of wartime, post-war and post-statehood economic and population growth. Community awareness of these next-generation historic places is critical to

Michael Schuster, Curator at the East West Center, discussed a Charlot mural during the Modernism Tour.

Jefferson Hall at the East West Center was designed by I.M. Pei and opened in 1962.

HHF's guests enjoyed a reception in the Coconut Grove before the presentation on the rehabilitation project at the historic Royal Hawaiian Hotel.

ensure that a vital part of Hawaii's architectural and cultural heritage is identified, preserved, and remains relevant for current and future generations.

Experts at the Palace

The popular Experts at the Palace lecture series explored the history and places of Hawaii's monarchy period in 2010. Six lectures were held in the Old Archives Building on 'Iolani Palace Grounds with presentations by Spencer Leineweber, *Rituals of Place: Palaces of the Kamehameha Monarchy*; Stuart Ching, *'Iolani Palace and the British Country House*; Yongthanit Pimosatheoan, *A Compromise of East and West: King Rama V and the Design of Chakkri Throne Hall in the Grand Place, Bangkok*; Niklaus Schweizer, *The Military Forces of King Kalākaua's Reign*; Neil Dukas, *Kalākaua's Foreign Policy*; and Nanette Napoleon, *The Royal Mausoleum*. Experts at the Palace is organized by the Historic Preservation Graduate Certificate Program of the University of Hawai'i at Mānoa and is co-sponsored by the Friends of 'Iolani Palace and HHF.

Heritage Tourism

Heritage Tourism was the talk of the visitor industry at two educational events during the spring and summer. HHF trustee Ramsay Taum joined Executive Director Kiersten Faulkner to convene a panel under the auspices of the Heritage Caucus' economic forum at the State Capitol in April. Faulkner also participated on another panel discussion at the Hawai'i Tourism Conference, organized by the Hawai'i Tourism Authority.

Community Education

HHF continued its speakers series with presentations to the Līhu'e Business Association with the Kaua'i business community to discuss the economic

benefits of historic preservation in June, with special attention to heritage tourism, job creation and main street revitalization. Other topics of the speakers series included presentations on plans and efforts to preserve, stabilize and repair the Waikīkī War Memorial.

Member Events

Charter Member Roundtable

Several Charter Members joined HHF staff and trustees for a discussion of the history of the organization and input on lessons learned since the founding in 1974. The founding members shared memories of preservation battles won and lost, and gave insights on what strategies worked best, with lessons for today.

Royal Hawaiian Hotel Rehabilitation

Historic Hawai'i Foundation, the Hawai'i Theatre Center, WCIT Architects and the Royal Hawaiian Hotel presented an overview of the award-winning rehabilitation of the Royal Hawaiian Hotel in January. Members of the design team and hotel management discussed the history of the storied site and beloved Waikīkī landmark. The presentation was preceded by a reception featuring appetizers from the Royal Hawaiian's Aha 'āina menu and locally-grown ingredients. After the presentation, guests enjoyed a mini-presentation of the Aha 'āina dancers and a self-guided tour of the hotel.

Talk Story Events

HHF continued its statewide listening tours with special community gatherings in Kona, Lāna'i and Kaua'i. The gathering of preservationists and community stakeholders led to conversations about which historic sites, buildings, landscapes and special places have meaning to the community, and ways to collaborate to preserve and celebrate them.

Hannah Springer discussed the mo'olelo of Kukui'ohiwai at the Kona Talk Story in March.

The Kauai Talk Story luncheon brought together stakeholders at Grove Farm Museum in Līhue.

Annual Meeting & President's Commendation

The members gathered for the 36th annual meeting on May 20, 2010. They elected Michael J. O'Malley as president and added nine trustees to the Board. A special President's Commendation was presented to Ms. Dale Hahn in recognition of her outstanding contributions to the organization as a volunteer Education & Advocacy Program Manager for over a year.

Pau Hana With a Purpose

HHF held its first Pau Hana with a Purpose, sponsored by Design Within Reach at Ala Moana Center in July. The studio hosted the event where HHF staff presented some of the issues facing Hawaii's most endangered historic properties, and informal conversations were held with groups representing some of these sites. Friends of the Natatorium; Friends of the Queen Theater; the Moanalua Fishpond Heritage Center; and Trust for Public Land were available to discuss the sites that they are working to save.

Annual Preservation Honor Awards

Historic Hawai'i Foundation presented the 2nd Annual Frank Haines Award to Billy Fields, president and principal of Fields Masonry in Kailua-Kona, in recognition of a lifetime of restoring significant Native Hawaiian cultural sites and teaching the trade and cultural practice to others. The award, which was established in 2009 and named for master architect Frank Haines, is presented to an individual who has demonstrated sustained and outstanding achievements in the areas of preserving the significant historic and cultural legacy of Hawai'i.

In addition to the Haines award, HHF also presented six Preservation Awards that recognized a specific preservation project, and six Preservation Commendations that recognized programmatic and advocacy efforts at the awards ceremony, held at Bishop Museum on April 22.

Preservation Awards for a specific project that preserved, rehabilitated, or restored a historic building, object, site or district were bestowed upon:

- Daughters of Hawai'i; Mason Architects, Inc.; Department of Land and Natural Resources, State Parks Division; Sawar Structural Engineering; Stan's Contracting, Inc, for the reconstruction of the historic kitchen and restoration of **Hulihe'e Palace** after earthquake damage sustained in October 2006.
- United States Army Garrison Hawai'i; Conrad Schmitt Studios; David's Custom Roofing and Painting for the restoration of the only remaining original quad theater at **Quad F, Schofield Barracks**.
- County of Kaua'i, Offices of the County Clerk and Department of Public Works, Building Division; Mason Architects, Inc; Martin & Chock; Prepose Engineering; Douglas Engineering Pacific; Pacific Blue Construction for the rehabilitation of the **Kaua'i County Building – Annex 1**.
- Hawai'i Conference Foundation, Kalahikiola Congregational Church; Mason Architects, Inc.; Kikiaola Construction Company; Tanimura & Associates, Inc; Wallace T. Oki, P.E., Inc. for the reconstruction of the historic **Kalahikiola Church** after earthquake damage sustained in October 2006.

Kauai County Mayor Bernard Carvalho congratulated Billy Fields at the 2010 Honor Awards.

Awards Chair Robert Iopa joined Hal Hammatt in recognizing Kepa and Onaona Maly's preservation achievements on Lānai.

- Forest City Hawai'i; Commander Navy Region Hawai'i; Mason Architects, Inc.; Alan Shintani, Inc. for the renovation and conversion of 39 **Makalapa duplex units** into single family homes.
- Forest City Hawai'i; Commander Navy Region Hawai'i; Mason Architects, Inc.; Alan Shintani, Inc. for the successful rehabilitation of 1 **Kamakani Drive at Makalapa**, Pearl Harbor Naval Base.

Preservation Commendations for an individual, organization, or government agency that engaged in an advocacy, educational, programmatic or other activity supporting preservation efforts, either for a specific site or through a broad-based program were awarded to:

- **Kepa and Onaona Maly** of Lāna'i for providing a compelling example of how historic preservation initiatives can positively impact the outlook of an entire community.
- Hui O Pikoiloa, for grassroots efforts to stop commercial development that would threaten the **Kawaewae Heiau complex**
- University of Hawai'i at Mānoa, Historic Preservation Program and Hawai'i Volcanoes National Park, National Park Service for the **1877 Volcano House Historic Structures Report**, a detailed study of the old Volcano House, which serves as a baseline document for future management of the site.
- The Nature Conservancy for pioneering efforts to achieve LEED certification at the **Wing Wo Tai Building** while maintaining the historic integrity of the existing building.
- Group 70 International for pioneering efforts to achieve LEED platinum certification at the **McCandless Building** while maintaining the historic integrity of the existing building.
- Forest City Hawai'i; History Matters, LLC for the development of a series of **educational brochures** about **historic neighborhoods at Pearl Harbor Naval Base**.

Centennial Club recognizes kama'aina businesses, educational institutions, and organizations celebrating their 100th anniversaries. The 2010 recipients were:

- Aloha Council, Boy Scouts of America
- First Church of Christ, Scientist
- Hasegawa General Store
- Hawaiian Trail and Mountain Club
- Holy Cross Church
- M. Miura Store
- Mun Lun Chinese Language School

The preservation honor awards have been presented annually since 1975 and are Hawaii's highest recognition of preservation projects that perpetuate, rehabilitate, restore or interpret the state's architectural, archaeological and/

or cultural heritage. The honorees were selected by an Awards Committee, which was comprised of professionals in the fields of architecture, history, planning, landscape architecture, architectural history and media. Each nomination was considered on its own merits and not in competition with others.

Most Endangered Historic Sites

Historic Hawai'i Foundation named six additions to the annual list of the most endangered historic sites through its annual program, in cooperation with *Honolulu* magazine. The list is intended to draw attention to threats to historic places that occur from a variety of sources, including neglect, natural disaster, deliberate demolition and incompatible new development, and to encourage community action to reverse the threats.

- **Waikalua Loko Fishpond** (Kāneʻohe, Oʻahu); this 400-year-old fishpond is located in Kāneʻohe Bay. The pond is part of a property that recently went into foreclosure, and a nearby sewer upgrade project may also take the parking that is used by the caretaker group. The environmental statement for the sewer project should take the impact into account, and the Pacific American Foundation is also working on a proposal for the property when it comes out of foreclosure.
- **Lahaina Historic District** (Lahaina, Maui); the first capital of the Kingdom of Hawai'i is significant for its importance to the monarchy, whaling and plantation periods of Hawaii's history. Despite the oversight of the Maui Cultural Resources Commission, there have been a large number of building renovations made without permits and without complying with standards for historic preservation. Compatible design in historic areas, education and incentive programs for preservation, and monitoring of cumulative effects will all help stem the losses.
- **Honolulu Advertiser Building** (Honolulu, Oʻahu); with the merger of the Honolulu Advertiser with the Star Bulletin in mid-2010, the state's oldest continuously published newspaper ceased its operation in the 1930s building on Kapi'olani Boulevard. The building is being sold separately from the newspaper's other assets. A buyer is expected to materialize soon, and may have plans to renovate and reuse the main building, possibly with a new development in the adjacent parking lot. However, the plans of any new owner are still unknown and could be less than sympathetic to the site.
- **Princess Victoria Kamāmalu Building** (Capital District, Oʻahu); this mid-century modern building in the state capital district has been vacant since 2003, despite the investment of public funds to remove hazardous materials and make it functional. The state cites mounting costs and has kept it vacant rather than complete the renovations and repopulate it, despite office space needs for various state departments.
- **Nā'ālehu Theater** (Ka'ū, Hawai'i); the Hutchinson Sugar Company built the theater after World War I to provide entertainment for the residents

Washington Place Curator Corinne Chun led field work for a group attending the Cultural Landscapes preservation workshop in September.

of Nāʻālehu. Since 1979, it has housed different operations, including a radio station and plantation movie theater museum. Neglect and lack of maintenance weakened the building, which was further damaged when rain flooded through the roof in 2006. The local Main Street organization is willing to repair the building and use it for its offices, but the owners have not engaged with the group on lease negotiations.

- **Queen Lydia Liliʻuokalani Elementary School** (Kaimukī, Oʻahu); the 99-year-old school was personally dedicated by its namesake, the last monarch of Hawaiʻi. Although the remaining buildings were constructed within the past 50 years, the cornerstone from 1912 speaks to the school's long history in the community. The Department of Educated decided to close the school and consolidate the students in other facilities, leaving the fate of the campus to be determined.

Preservation Resource Center

Circuit Rider

HHF's commitment to statewide activity is brought into communities on all islands through the circuit rider program. The preservation staff participated in grassroots meetings, site visits, advocacy actions and technical assistance for: Oʻahu North Shore (January); Kona (January and March); Kauaʻi (February, June and December); Lānaʻi (March); Maui (April).

Information Services

HHF published and distributed several reference guides and handbooks through its information services:

- *Saving the Neighborhood: A Handbook for Grassroots Action* (reprinted by permission of the DC Preservation League)
- *Preservation Funding Directory*
- *Preservation Professionals Directory*
- *An Architectural History of Hawaiʻi & Historic Preservation Program* (a companion manual to a professional development seminar)
- *Cultural Landscapes: A Framework for Historic Landscapes* (a report of proceedings of a professional development workshop)

Seminars and Educational Services

Architectural History and Historic Preservation Seminar

An Architectural History of Hawaiʻi & Historic Preservation Program Seminar was developed to provide training and background information on architectural history and styles prevalent in Hawaiʻi, as well as preservation programs designed to perpetuate significant properties. The seminar was offered on March 25 at the University of Hawaiʻi Richardson School of Law, and on June 24 at the Kauaʻi County Planning Department. Over 80 architects, planners,

Mission Houses Museum served as a field site for the Cultural Landscapes workshop.

preservation commissioners, county employees and real estate professionals attended. The seminar and its materials were prepared by noted preservation architect Lorraine Minatoishi Palumbo and architectural historians Don Hibbard and Bill Chapman. Pat Griffin contributed research on Kauai's development history. The seminar covered the history of architecture in Hawai'i from pre-contact times to the present, the benefits and responsibilities of historic preservation, a primer on the National and State Register of Historic Places and an overview of the popular architectural styles of Hawaii's residences.

Development Workshop for Small Preservation Organizations

In cooperation with the Kapi'olani Community College Continuing Education Program, HHF held a how-to workshop on fundraising for small preservation

Circuit rider visit to Lāna'i included discussions with residents and business owners about the significance of the plantation town.

David Cooper, Vice President of the National Trust for Historic Preservation, presented a development workshop for small preservation organizations in July.

organizations in July. David Cooper, Vice President with the National Trust for Historic Preservation, and Josh Stanbro with Hawai'i Community Foundation discussed fundraising tips, strategies and sources.

Cultural Landscapes Workshop

In September, HHF partnered with the American Society for Landscape Architects Hawai'i Chapter and the National Park Service to hold a presentation and workshop on historic Cultural Landscapes, which took place over a three-day period and brought together over seventy preservation-minded members of our island community. The goal of the workshop, titled *Cultural Landscapes: A Framework for Historic Landscapes*, provided hands-on cultural landscape field inventory training and how to apply both the National Register guidelines and the National Park Service cultural landscapes framework to historic properties.

From September 23-25, registrants enjoyed excellent presentations by NPS experts, went out in the field in small groups to conduct hands-on training in several historic sites, and came together at the end to present their findings to the larger group on the final day of the workshop.

The event kicked off with a keynote and panel discussion open to the public. Robert Page, Director of the Olmsted Center for Landscape Preservation, delivered the keynote address. Greg Chun of Kamehameha Schools and Kepa Maly of Lāna'i Culture and Heritage Center joined in a panel of Hawai'i-based experts

who shared their personal experiences and efforts to preserve and protect historic cultural landscapes.

Funding and other contributions for the program were provided by the Hawai'i Council for the Humanities and the Queen's Health Systems, as well as other community partners for the field work and venues.

Kaimukī Community Meeting

In April and May, HHF and Kapi'olani Community College Office of Community Relations and Continuing Education held community meetings to discuss how the residents of Kaimukī can come together to preserve what they value about their community. Some 40 residents attended the meeting to learn about the history of the neighborhood, learn about preservation tools, and discuss examples of other grassroots efforts with members of Mālama o Mānoa who have experience with working together to save their neighborhood and who offered their perspectives. The community members used the forum to affirm the value they place on the neighborhood and committed to work together to ensure that the character of Kaimukī is maintained.

Technical Assistance

Through its Preservation Resource Center, HHF provided technical assistance for the following sites, including consultation and comment on plans and projects, participation in public meetings and hearings, submitting official testimony, and individual interactions. HHF reviews and comments on impacts and proposed mitigation to historic properties owned, managed, funded and permitted by federal agencies, including Army, Navy, Marines, Air Force, National Park Service, National Oceanic and Atmospheric Agency, Federal Highway Administration, Federal Aviation Administration and other federal agencies. In 2010, HHF assisted with over 400 interventions, ranging from complex and long-standing Section 106 consultations to information services for individuals.

Some of the historic sites where HHF was involved with projects include:

Ali'i Drive Scenic Byway	Hawai'i	Fort Kamehameha	O'ahu
Canby Neighborhood,		Gartley Hall	O'ahu
Schofield Barracks	O'ahu	Grove Farm	Kaua'i
Cannon Club	O'ahu	Hale Ali'i, Pearl Harbor	O'ahu
Capital Cultural District	O'ahu	Hale'iwa	O'ahu
Chinatown	O'ahu	Haleakalā NP	Maui
County Annex Building	Kaua'i	Hāli'imaile Stables	Maui
Dillingham Transp. Bldg	O'ahu	Hanalei Post Office	Kaua'i
'Ewa Villages	O'ahu	Hanapēpē Bridge	Kaua'i
Farrington Highway	O'ahu	Hawai'i Interisland Renewable Energy	
Fire Museum	O'ahu	Program (HIREP): Wind Phase	All
Ford Island	O'ahu	Hawai'i Statewide Transportation Plan	All

Hawai'i Theatre	O'ahu	Kawaiaha'o Church	O'ahu
Heleloa, Marine Corps Kāne'ohe	O'ahu	KGMB building	O'ahu
Hickam Bldg 1055-Hangar 35	O'ahu	Kīpahulu	Maui
Hickam Fire Station	O'ahu	Kona	Hawai'i
Hilltop House, Kailua	O'ahu	Kunia Camp	O'ahu
Hilo	Hawai'i	Lana'i City	Lāna'i
Historic Bridges Statewide	All	Lapakahi	Hawai'i
Honolulu High Capacity Rapid Transit	O'ahu	Līhu'e	Kaua'i
Hui No'eau	Maui	Lihue Mill Bridge	Kaua'i
International Marketplace	O'ahu	Mākaha Bridges	O'ahu
'Iolani Palace	O'ahu	Makalapa	O'ahu
Joint Base Pearl Harbor Hickam	O'ahu	Mānoa Heritage Center	O'ahu
Kahala	O'ahu	Mānoa Valley Inn	O'ahu
Kahuku Manager's house	O'ahu	Marine Corps Air Station 'Ewa	O'ahu
Kailua	O'ahu	Marine Corps Base Kāne'ohe	O'ahu
Kailua-Kona	Hawai'i	Maui Island General Plan	Maui
Kaimuki	O'ahu	Mission Houses Museum	O'ahu
Kaka'ako Ma kai	O'ahu	Moana Surfrider	O'ahu
Kalaeloa	O'ahu	Modernism Context Study	All
Kalauha'īha'i Fishpond	O'ahu	Navy Family Housing	O'ahu
Kalaupapa	Moloka'i	Ni'ihau Homestead & Chapel	Ni'ihau
Kamakipili Church	O'ahu	NOAA Regional Center	O'ahu
Kamehameha Palaces	O'ahu	Nob Hill/ Ford Island	O'ahu
Kapi'olani Community College Chapel	O'ahu	Nu'uau 'Auwai	O'ahu
Kapi'olani Park	O'ahu	Pacific Aviation Museum	O'ahu
Kaua'i Historic Bridges	Kaua'i	Palm Circle NHL, Ft Shafter	O'ahu
Kaua'i Museum	Kaua'i	Pan Am Peninsula	O'ahu
Kawaewae Heiau	O'ahu	Pearl Harbor Naval Shipyard	O'ahu

Pu'u o Kapolei	O'ahu	Tripler Army Medical Center	O'ahu
Punchbowl National Cemetery	O'ahu	UH Mānoa	O'ahu
Queen Theater	O'ahu	USS Arizona Memorial	O'ahu
Royal Hawaiian Hotel	O'ahu	USS Missouri Memorial	O'ahu
Russian Fort	Kaua'i	Wahiawā	O'ahu
Salvation Army	Kaua'i and O'ahu	Waialua	O'ahu
Scenic Byways	Hawai'i	Waiawa Bridge	O'ahu
Schofield Athletic Complex	O'ahu	Waikiki War Memorial Natatorium	O'ahu
Schofield Barracks	O'ahu	Wailuku	Maui
Shangri La	O'ahu	Waimanu Home Rd	O'ahu
Sheraton Kā'anapali	Maui	Waimea Canyon and Kōke'e	Kaua'i
State Highways	All	Whale Marine Sanctuary	All
State Parks	All	Wheeler Army Air Field	O'ahu

Public Policy and Advocacy

Policy Advocacy

HHF continued its legislative activities to monitor and respond to public policies and proposals that have the potential to impact preservation of historic properties. HHF’s staff and public policy committee review proposed bills at the state, county and national levels for consistency with best practices for historic preservation. HHF may choose to submit expert testimony or educate decision-makers on how the proposals can lead to either better preservation decisions or undermining of historic property perpetuation.

Historic Residential Property Tax Exemptions

In October and November 2010, the Honolulu City Council considered two bills that would increase property taxes on historic residential properties. HHF engaged in discussions with Council, the Administration and historic homeowners on ways to improve accountability, enforcement and standardization of the existing program that provides an economic incentive for preservation. HHF was instrumental in establishing the preservation incentive program in all four of Hawaii’s counties in the early 1980s. The tax-relief program is designed

to encourage and support preservation of Honolulu’s historic houses by providing an incentive to homeowners not to demolish significant homes and to appropriately maintain and invest in historic properties. The property tax exemption program is conditioned on compliance with preservation standards and protecting public benefits associated with historic preservation.

Preservation Awareness Day at the Capitol

The 8th Annual Historic Preservation Awareness Day was held at the Hawai'i State Capitol on March 15. Historic Hawai'i Foundation and the Office of

Hawaiian Affairs sponsored the event in conjunction with the Heritage Caucus of the Hawai'i State Legislature. Historic Preservation Awareness Day was attended with some 50 exhibitors from public, private and non-profit sectors. The event provided an opportunity for organizations and the public to interact with legislators and other attendees and to further awareness of the importance of preservation, Hawaii's heritage, culture and community involvement during difficult economic times.

Exhibitors at the event were:

- African American Diversity Cultural Center Hawai'i
- Arts District Merchants Association
- Bailey House Museum
- Battleship Missouri Memorial Association
- Bishop Museum
- The Cathedral of St. Andrew
- Chaminade University – Interior Design
- Commander Navy Region Hawai'i
- Cultural Surveys Hawai'i
- Department of Land and Natural Resources, Division of State Parks
- Department of Land and Natural Resources, State Historic Preservation Division
- E Mālama I Nā Wao Lama Foundation (The Preservation of the Dry Land Forest)
- The Friends of 'Iolani Palace
- Friends of the Natatorium
- Friends of Queen Theater
- Fung Associates, Inc.
- Hale'iwa Main Street/North Shore Chamber of Commerce
- Hawai'i Aviation Preservation Society
- Hawai'i Capital Cultural Coalition
- Hawai'i Junior Archaeology Outreach Program
- Hawai'i State Commission on the Status of Women
- Historic Hawai'i Foundation
- Hawai'i Tourism Authority
- Kailua Historical Society
- Ko'olaupoko Hawaiian Civic Club
- Laupāhoehoe Train Museum
- Mālama O Mānoa
- Mānoa Heritage Center
- Mauna Ala Mausoleum
- Mission Houses Museum
- National Park Service – Pacific West Region
- National Park Service - Kalaupapa National Historical Park
- National Park Service - Makani Hou o Kaloko-Honokōhau

- National Park Service - Pu'uhonua Hōnaunau National Historical Park
- National Trust for Historic Preservation
- Naval Air Museum
- Office of Hawaiian Affairs
- Pacific Aviation Museum Pearl Harbor
- Pacific Islands Institute
- Pearl Harbor Naval Shipyard
- The Trust for Public Land
- University of Hawai'i Historic Preservation Program
- University of Hawai'i at Mānoa Library Preservation Department
- University of Hawai'i at Mānoa - CTAHR
- US Army Garrison Hawaii Cultural Resources Program
- USS Bowfin Museum
- Waimea Valley Hi'ipaka, LLC
- Wai'oli Mission House

SHPD Corrective Action

In March 2010, the National Park Service (NPS) determined that the Hawai'i State Historic Preservation Division (SHPD) was not in compliance with several provisions of its federal grant and deemed it a "high risk grantee." The report included a two-year corrective action plan that the State needs to meet in order to retain its status under the National Historic Preservation Act (NHPA). Loss of its status would have significant and devastating impact on both heritage protection and timely processing of federal actions in Hawai'i.

In response, Historic Hawai'i Foundation sponsored two meetings of community stakeholders—in May and December—to provide an opportunity for SHPD and NPS to present progress and planned steps to achieve compliance and rebuild the state's preservation program. HHF continues to work with the State as it strives to reach compliance and regain recognition as federally-approved preservation program.

Special guests honored Princess Abigail as the 2010 Kama'āina of the Year.

Sustaining the Effort

Kamaʻāina of the Year Benefit

Historic Hawaiʻi Foundation honored Princess Abigail Kinoiki Kekaulike Kawananakoa as the “2010 Kamaʻāina of the Year™” on November 6, 2010 at the Royal Hawaiian Hotel.

Princess Kawananakoa was recognized for her contributions and leadership efforts to preserve and restore ʻIolani Palace. Some 430 guests celebrated and supported historic preservation in an evening of aloha and thanksgiving.

David Kawananakoa accepted the Kamaʻāina of the Year award on behalf of Princess Abigail. He is joined by Executive Director Kiersten Faulkner, and Event Co-chairs Robert Iopa and Patsy Sheehan.

Aaron Mahi and Dennis Kamakahi celebrated the Kamaʻāina of the Year through mele and oli.

STATEMENTS OF FINANCIAL POSITION

As of December 31, 2010 and 2009

	2010	2009
CURRENT ASSETS		
Cash (including interest-bearing accounts)	\$ 241,278	\$ 458,491
Pledges receivable-current	84,200	103,400
Investments-unrestricted	128,289	29,995
Inventory of books	6,506	6,856
Prepaid expenses and other assets	3,459	4,729
Total current assets	<u>463,732</u>	<u>603,471</u>
NONCURRENT ASSETS		
Investments-restricted	510,995	445,500
Pledges receivable-noncurrent	-	50,000
Office furniture and equipment – net	8,537	12,837
Total noncurrent assets	<u>519,532</u>	<u>508,337</u>
TOTAL ASSETS	<u>\$983,264</u>	<u>\$1,111,808</u>
LIABILITIES AND NET ASSETS		
CURRENT LIABILITIES		
Accounts payable	\$ 6,012	\$ 12,491
Accrued liabilities	18,249	26,883
Total current liabilities	<u>24,261</u>	<u>39,374</u>
NET ASSETS		
Unrestricted	223,878	238,751
Temporarily restricted	174,130	272,688
Permanently restricted	560,995	560,995
Total net assets	<u>959,003</u>	<u>1,072,434</u>
TOTAL LIABILITIES AND NET ASSETS	<u>\$983,264</u>	<u>\$1,111,808</u>

STATEMENTS OF ACTIVITIES

For the Years Ended December 31, 2010 and 2009

	2010	2009
CHANGES IN UNRESTRICTED NET ASSETS		
Revenue and Support		
Contributions-including in-kind contributions of \$43,586 in 2010 and \$61,686 in 2009, and contributions released from restrictions of \$115,633 in 2010 and \$110,624 in 2009.	\$199,297	\$ 270,910
Special event – net of direct expenses of \$97,226 in 2010 and \$90,633 in 2009	114,045	112,817
Membership	85,617	69,094
Fees for preservation programs	29,678	13,835
Interest and investment income	22,851	11,303
Sales and contribution for books – net of costs of books sold of \$45 in 2010 and \$761 in 2009	14	(234)
Total revenue and support	<u>451,502</u>	<u>477,725</u>
Expenses		
Program services	383,268	406,038
Fundraising	47,124	44,324
Management and general	35,983	34,855
Total expenses	<u>466,375</u>	<u>485,217</u>
Decrease in unrestricted net assets	<u>(14,873)</u>	<u>(7,492)</u>
CHANGES IN TEMPORARILY RESTRICTED NET ASSETS		
Temporarily restricted contributions	17,075	9,441
Net assets released from temporary restrictions	(115,633)	(110,624)
Decrease in temporarily restricted net assets	<u>(98,558)</u>	<u>(101,183)</u>
CHANGES IN PERMANENTLY RESTRICTED NET ASSETS		
Permanently restricted contributions	-	110,000
Increase in permanently restricted net assets	-	110,000
INCREASE (DECREASE) IN NET ASSETS	(113,431)	1,325
NET ASSETS – Beginning of the Year	1,072,434	1,071,109
NET ASSETS – End of Year	<u>\$ 959,003</u>	<u>\$1,072,434</u>

STATEMENTS OF CASH FLOW

For the Years Ended December 31, 2010 and 2009

	2010	2009
CASH FLOWS FROM OPERATING ACTIVITIES		
Increase (decrease) in net assets	\$(113,431)	\$ 1,325
Adjustments to reconcile increase (decrease) in net assets to net cash provided (used) by operating activities:		
Unrealized gains from holding investments	(9,835)	(68,009)
Realized losses from sales of investments	-	62,851
Loss on disposal of property	49	-
Depreciation	5,531	5,649
Decrease in:		
Pledges receivable.	69,200	167,870
Inventory of books	350	2,033
Prepaid expenses and other assets.	1,270	16,168
Increase (decrease) in:		
Accounts payable	(6,479)	5,587
Accrued liability	(8,634)	9,667
Net cash provided (used) by operating activities.	<u>(61,979)</u>	<u>202,941</u>
CASH FLOWS FROM INVESTING ACTIVITIES		
Sales of investments.	222,708	381,475
Purchases of investments	(376,662)	(545,748)
Purchases of office furniture and equipment.	(1,280)	(1,458)
Net cash used by investing activities	<u>(155,234)</u>	<u>(165,731)</u>
NET INCREASE (DECREASE) IN CASH	<u>(217,213)</u>	<u>37,210</u>
CASH – Beginning of year	<u>458,491</u>	<u>421,281</u>
CASH – End of year	<u>\$241,278</u>	<u>\$458,491</u>

TEMPORARILY RESTRICTED NET ASSETS

At December 31, 2010 and 2009, temporarily restricted net assets consisted of the following:

	2010	2009
Net assets temporarily restricted for:		
Preservation Resource Center	\$132,990	\$238,528
Modernism Study	13,800	-
Historic Preserves of Hawai'i.	12,237	9,329
Major Gifts Campaign	8,670	9,024
Planned Giving.	5,998	8,437
Membership Enhancement	435	7,370
Total temporarily restricted net assets.	<u>\$174,130</u>	<u>\$272,688</u>

Net assets temporarily restricted for the Preservation Resource Center are for preservation services programs for delivering on-site preservation assistance to property owners and others involved in preservation projects and activities, providing assistance with projects, information services, grants and other preservation initiatives and programs. Pledges receivable at December 31, 2010 included \$20,400 to the Preservation Resource Center and \$13,800 related to the Modernism Study program, which are due through 2011.

PERMANENTLY RESTRICTED NET ASSETS

At December 31, 2010 and 2009, permanently restricted net assets consisted of the following:

	2010	2009
Net assets permanently restricted for historic preservation activities in Hawai'i:		
Hawai'i Preservation Fund Endowment	\$320,500	\$320,500
Bretzlaff Foundation Endowment.	225,000	225,000
Historic Hawai'i Foundation Endowment	15,495	15,495
Total permanent restricted net assets	<u>\$560,995</u>	<u>\$560,995</u>

The Bretzlaff Foundation Endowment was established in 1998 to provide support for the operations and activities of the Foundation. The Hawai'i Preservation Fund Endowment was initiated in 2008 under an agreement between the Foundation and the National Trust for Historic Preservation to create a dedicated funding stream for preservation projects in the Hawaiian Islands. The Agreement provides for a mutual fundraising campaign to annual grants that support cultural heritage preservation efforts, and for related technical assistance and support by the foundation. The Endowment will be held and administered by the National Trust. Pledges receivable at December 31, 2010 includes \$50,000 related to the Hawai'i Preservation Fund Endowment.

Kama'āina of the Year Sponsors & Contributors

Founder

James Campbell Company LLC
Abigail K. Kawanānākoa

Kama'āina

Hawai'i Pacific Health

Patron

Actus Lend Lease
Alexander & Baldwin Foundation
Cultural Surveys Hawai'i
First Hawaiian Bank
Hawaiian Electric Company
Hawaii National Bank
Hawai'i Western Management Group
Kiewit Building Group, Inc.
Kyo-ya Hotels and Resorts LP
MacNaughton & Kobayashi Groups
Mason Architects, Inc.
John L. Nau III
Ronald L. Olson Foundation
Wallace Theater Holdings, Inc.
WCIT Architecture

Benefactor

Aukahi
Bank of Hawaii

Carlsmith Ball LLP
Goodsill Anderson Quinn &
Stifel LLP
Group 70 International, Inc.
Haleakala Ranch Co.
Hawai'i Dental Service
Hawai'i Operating Engineers
Industry Stabilization Fund
Helber Hastert & Fee, Planners
HONBLUE
'Iolani Palace
Tim & Robin Johns
Kamehameha Schools
Kawanānākoa Foundation
McCorriston Mukai Miller
MacKinnon LLP
Nordic PCL Construction
Services, Inc.
Pacific Marine & Supply Co.
PBR Hawai'i/KAI Hawai'i/
Fung Associates
The Queen's Medical Center
Patsy Sheehan
Topa Financial Center-Hawai'i
Wilson Okamoto Corporation

Kama'āina of the Year Donations

Big Island Candies
Candon Todd & Seabolt LLC
Colliers Monroe & Friedlander
First Insurance Co of Hawai'i
Grace Pacific Corp.
Jason Higa
Kaiser Foundation Health Plan, Inc.
Kobayashi Group LLC
Kualoa Ranch Hawai'i, Inc.
Kusao & Kurahashi, Inc.
Mary McGrath in honor of
Kekau Kawanānākoa
MW Group, Ltd.
Office of Hawaiian Affairs
Jim & Puchi Romig
Mikio & Kim Sato
James C. Shingle
Stanley and Mary Swanson
Richard & Cathy Tanaka
Barbara B. Tilley
Tony Group
Vaughan Vasconcellos
Barbara Stevens Wilcox

Guests of Hawaii National Bank attended the Kama'āina of the Year celebration at the Royal Hawaiian Hotel in November.

2010 Members, Donors & Contributors

January 1, 2010 – December 31, 2010

Members 2010

*Denotes a Charter Member

Heritage Patron

Halligan Charitable Fund

Heritage Benefactor

Cultural Surveys Hawaii, Inc.
Haleakala Ranch
The Cades Foundation

Heritage Associate

Armstrong Builders, Ltd
Ann B. Catts*
Peter G. Drewlinier &
Charles E. Higa*
Mrs. Dean Eyre, Jr.*
Gentry Homes, Ltd.
Hawaiian Cement
Island Insurance
Jhamandas Watumull Fund
Timothy E. & Robin Johns
Kaanapali Beach Hotel
Mary King
Ralph & Paki Portmore
Alice Robinson
Mr. Peter Alexander Ross
James C. Shingle*
The Schuler Family
Foundation

Preservation Sponsor

Alan Shintani, Inc.
J. Gordon Beaton
Joan S. Bellinger*
Jerry Bentley & Carol Mon Lee
Alan Lowrey & Suzanne Brown
Norb & Jill Buelsing
Gregory & Debra Chun
Edward K. Conklin
Eric G. Crispin
Irmgard Hormann*
Ann & Oliver Hutaff, Jr.
Melvin Kaneshige &
Nancy Pace
Abigail K. Kawanakoa*
John & Allison Lyles
Monarch Insurance Services
Constantinos S. Papacostas
Jean E. Rolles
Barbara B. Tilley
Thurston & Sharon
Twigg-Smith*
Ann K. Yoklavich &
Joseph Rothstein

Preservation Supporter

Albert R. Abramson
Alexander & Baldwin
Sharon M.Y. Au
CDS International Architects
Edmund & Paula Choy
David Easa
Dave Eichelberger
Cynthia F. W. Evans
Kiersten Faulkner
Tom Fee

Fung Associates
Ann & Peter Gommers
Susan Hatfield
Hawaii National Bank
Thomas D. King, Jr.*
Beverly & Jason Kravitt
Scott Larson / Shanghai Tang
Hawaii
Glenn E. & Judy Mason*
Maui Architectural Group
John & Carri Morgan
Margo Morgan*
Michael O'Malley &
Cheryl Robello
Pacific Guardian Center
Philpotts & Associates, Inc.
Primary Residential Mortgage
Raynard & Cheryl Soon
Arthur C. Tokin
W. Owen & Maile Williams, III
Scott Wilson & Christine Yano
Michael & Joanne Wood
Hui No'eau Visual Arts Center

Preservation Partner

Charles W. & Roberta Adcock*
Mark & Lori Admiral
Aric Arakaki
Dale Bachman
Amelia Ana Bailey
Janet & Jeff Baldwin
Brian Baron
Clint & Mimi Basler
Cory & Joanna Beall
Thomas & Jill Beaupre
Mr. & Mrs. Frank Bednar
Belt Collins Hawaii Ltd.
Charles M. & Brenda Black*
Scott Bradley
Larry E. & Charlotte Burgess
Pamela Burns
Buzz's Original Steakhouse
Margaret M. Cameron
Carl Carlson, Jr.
George Casen
Daniel Chang
William R. Chapman
Murray Chapman
Charles Taketa Graphic
Design, Inc.
John Charlot
David & Cindy Cheever
Corinne Ching & Stuart Lerner
Nathaniel & Clara Ching
Chung Kun Ai Foundation
Norborne R. Clarke
Richard Clifton
Commander, Navy Region
Hawaii
Jean F. Cornuelle*
Donald Craib
Lisa & Mark Craig
Joy Davidson
Duncan F. & Joan Dempster
Henry Eng & Robin Loxley*
Patricia G. Engelhard*
Aaron Erickson

Bruce & Jackie Mahi Erickson
James M. & Sarah Ewing
Marcie Farias
First Insurance Co. of Hawaii
Stephanie Lei Fitzpatrick*
Jim & Joan Fleming
Mary Jo Freshley*
Jay Lawrence Friedheim
Friends of the Natatorium
Linda A. Gee
Geoffrey Paterson & Assoc.
Donald W.Y. & Laura Goo*
James S. Gray*
Ralph Gray
Bernard Gruenke, Jr.
Frank & Susan Haas
Dale Hahn
Frank S. Haines*
Haleiwa Main Street
James Hayes
Janet Henderson
Masuye S. Hew
Lea Hong
Liz Dreher Howard*
HPM Building Supply
Lester Iwamasa
Japan-America Society
of Hawaii
Allan & Corinne Jonsson
Deborah L. Joseph
Kauai Historical Society
Joanna Kawamoto
Michael Kawamoto
Alan C. & Patricia Kay*
Katheleen Keys
Kikiaola Land Co., Ltd.
Corinne King
Kleenco Corporation
Karl Komatsu
Thomas K. Lalakea
Teresa Law
Won Kuk & Jane Lee
Leah Arizumi Leiato
Peter C & Mary Lou Lewis*
Anthony & Becky Locascio
Tony & Barbara Long
Louis Vuitton Hawaii, Inc.
Brenda Lowrey
Samuel A.B. & Camille Lyons*
Jeanette Mah
Anne & John Mapes
Mary Worrall Associates, Inc.
Wendie McAllister
Bruce McEwan*
Geoffrey & Leslie Miasnik
Robert Midkiff*
Mission Houses Museum
Tony Mizuno
Cyrus & Jill Monroe
Wilmer C. & Jane Morris
Nancy A. Mower
Tonia Moy
Shizuko Mukaida
Virginia D. Murison, AIA &
Kenneth Whitcomb, AIA*
Curt & Charlene Nakamura

Melvin & Nancy Nakamura
Janice K. Nam
Norman & Bonnie Nam
John & Lois Nash
Tomoe Nimori
Robert Nobriga
O'Conner Schlotterbeck
Charitable Fund
OK Hardware & Construction
Supply, Inc.
Pacific Islands Institute
Pacific War Memorial
Association
Lisa Palm
Gerrit Pang
Joan Daniels Pedro
Mrs. Wallethe G. Pellegrino
James Penoff*
Alan M. & Martha Peterson
Diane J. Plotts*
Mr. & Mrs. David Pratt
Joan C. Pratt*
William David Pratt
Chris Resich
Donna Revard & John Koon
Ryon H. Rickard
Richard Romer*
Royal Contracting Co., Ltd.
Brian Sakamaki
Norris & Delores Sandvold
Wallace & Mary C. Sanford*
Rod Santos
Sarwar Structural Engineering
Maureen Schaeffer
Vincent R. Shigekuni
Motonobu Shiiba
Robert P. & Karen Silverstein
Judith C. Slawsky
Barbara J. Smith
Michael Speer
Deborah Stone Swanson
Candace Strong
Dennis & Keith Swain
Sweet Water LLC dba 'Iole
T. Iida Contracting, Ltd.
The Kahala Hotel & Resort
Joanne V. Trotter*
Urban Works Inc.
Jon Van Dyke
Floraire F. Van Orden
Jeri Vedder
Albert J. & Nancy Vivas, Jr.
Donna Walden
Dr. & Mrs. Carlos A. Weber
John P. Whalen
Chipper & Hau'oli Wichman
Jonathan & Bernadette
Wichman
Wendy Jeanne Wichman
Elizabeth D. Wick
Carl Williams & Gail Nakamura
Thomas W. & Michelle Wilson
Robert & Betty Wo*
WSP Lincolne Scott
WWII Valor in the Pacific
National Monument

Willis Yap
Tom Young
Karen Zufelt

Family

Carol Abe
Robert Bosley
James & Madeleine Budde
The Bunten Family
Mr. & Mrs. Paul Cassiday
Joan & Richard Chalmers
Philip & Gerry Ching*
Robert & Lily Chow
William T. & Marilyn Cleghorn
Clifford D. & Louisa Cooper
Mr. & Mrs. R. Dougal Crowe*
Diamond Head Sprinkler
Mike & Margie Durant
Uson & Lani Ewart
Robert Tipton & Cecilia Farin
Bobbie Fisher
Bob M & Ruta Fox*
Jack & Janet Gillmar
Wayne & Melissa Goo
James W. & Priscilla Gowney
Gaylien S. Hall
Ted H. & Zellie Harders*
Robert M. Harris
Jenny Hartley
John W. & Elizabeth Hoxie
Jodee & Ernie Hunt
Cindy & Bud Johnstone
John M. Knox & Mary Alice
Evans
Larry & Linda Langley
David & Katherine Lee
Richard M. & Meredith
Libbey*
Charles L. &
Hawley Manwarring
Barbara Marumoto &
Richard Coons*
Fujio Matsuda
Mr. & Mrs. Creighton U.
Mattoon
Mr. & Mrs. William J. McCord
John & Mary Philpotts
McGrath
Sanford & Frances Murata
Richard & Margaret Gosling
Nesbitt*
Edwin T. & Jean Okada*
Charlie & Lorraine Minatoishi
Palumbo
Mrs. Richard Y. Pang
David L. & Joyce Patrick
Cynthia Brown Quisenberry*
Charles Raven
Ray & Cynthia Salley*
Mikio Sato
Jeffrey & Ramona Sayre
Douglas & Jayna Shanefield
David W & Barbara Shideler
Frances Simons
Erik & Denise Soderholm
Carl & Colleen Sorem
Edwin & Cynthia Sorenson
John Spangler
Ihilani Staton
Oswald K. & Kuulei Stender

Christopher James Swoish
Jerry L. & Alice Tucker*
Albert J. & Nancy Vivas, Jr.
Victor D. Weeks
Clayton E. & Ginger Winger
Lori K. Yamada

Individual

Velma C. Akinaka*
Kevin & Diana Allen
Allen County Public Library
Diane Anderson
Susan C. Anderson, RN
Lowell Angell
Peter K. Apo
Arthur Y. Mori and Associates
Jan Campbell Atkins*
Ben & Kathy Baldwin*
Diane K. & Dale Barrett
Bello's Millwork, Inc.
Carolyn Berry
Elizabeth Lucille Berry
Clinton Bidwell
Carolann Biederman
Sarah Botsai
Lindy Boyes*
Jane Lee Boynton
June M. Bradley
Goldie D. Brangman
Balbi Brooks
Virginia Lowrey Brown*
James & Madeleine Budde
Larry E. & Charlotte Burgess
Thomas G. Cabrinha
Allan Cadgene
Marguerite Carroll
Mary Caywood
Elaine M.L. Chang
Stuart W. H. Ching
Andrew Choy
Paul L. & June Cleghorn*
Concept Designs LLC
Dr. & Mrs. Leslie H. Correa
Richard H. Cox
Nancee Crispin
Robert M. Crone
Merle D. Crow
Kathryn Currier
Paul & Charlene Dahlquist
T.J. Davies
Beadie Kanahele Dawson
Judith Dawson
Gerald De Mello
Tony & Barbara Del Piano*
Philip J. Deters
Mary Jane Dobson
Jeffrey N. Dodge
Elizabeth L. Dower
Virginia & Raymond D. Emory*
Ernie T. & Evangeline Endrina
Elaine Evans
Dorothy R. Farmer
Barbara Faye
Maribeth Feldman
Kenneth Fiske
Mary Petty P. Floyd*
Phyllis G. Fox*
Reginald P. & Sandra Gage, II
Kilani L. Gates
Theodore W. Gibson*

Mr. & Mrs. Gary Gill
Cynthia Gillette-Wenner
Rosie Goo
Robert S. Gordon
Pat L. Griffin
Norma L. Gunther
Alyce B. Haines
Joan Harper
Jim V. & Pat Harwood
Carol Hasegawa
Connie Hastert
Stephen Haus
Hawaii State Library
Lani Hearn
Marty Herling
John R. Hoffmann, Jr.
Harriette Holt
Alan S. Holzman
Honsador Lumber LLC
Kimberly C. Horan
Irmgard Hormann*
Ronald & Priscilla Jeffrey
Lenore S. Johnson
Reverdy Johnson
Sonia & James Juvik
Yasuto Kaihara*
Kamehameha Schools
Curtis & Cynthia Kamisugi
Karen Kane
Brian D. Kearns
Cathy Kelihoomalua
Florence M. Kelley
Margie M. Kiessling
Victoria Kim
Masuo Kino
Tennye Kohatsu
Fannie K. Kono
Karen K. Kosasa
Leslie Kurisaki
Kathryn Ladoulis Urban
Richanne Lam
Land Use Research Foundation
Lani Lapilio
Lorna Larsen-Jeyte
Lauhala Hawaii
Reginald W. T. Lee & Mary Ann
Catherine Smith Lentz
Delta Lightner
Jane Lipp
Tom Loffman
Jun Look
H. Peter L'Orange
Deborah B. Lowry
George R. Lowson
Ellen M. Luhrs
Mark & Cheryl Kauhane L.
Lupenui
Patti Lupton*
Nancy E. Magraudy
Barbara H. Makua
F. Vance Martin
Robert A. & Melissa Mash
Milton A. Masing
Mason Architects, Inc.
Betty Matsumura
Patricia C. Mazingo
H. Roy & Helen McArdle
Charles F. McClure
Frances M. McClurkin
Mary Ann B. McCrea

Elizabeth McCutcheon*
Barbara M. &
R.J. McGillivray Seymour
Anthony James & Kelly
McMahon
Martin J.K. McMorrow
Sharon McPhee
L. Richard Melcher
Eleanor Minatoishi
H. Brian Moore
Susan Horst Mori
Geoffrey Mowrer
Stephen Nash
Donna B. Nathanson
Momi Naughton
Lyle E. & Arlene Nelson
Valerie Nishida
Matsuyo Nose*
Martha Noyes
Lawrence Oaks
Mary Louise O'Brien
Michael C. Ogan
Charlene Oka-Wong
Ethel U. O'Neil
Helen Otoshi
Jacqueline J. Parnell*
William & Heather Pascoe, Jr.
Kaleo & Nancy Patterson
Nancy Peacock
Janice Pechauer
Dorothy Chambers C. Phillips
Duane & Sarah Preble
Punahou School Cooke Library
Sarah D. Purcell
Leilani Pyle
Robert A. Ramsay
Eleanor S. Richardson
Barbara Ritchie
Barbara M. Robeson
Richard & Penelope Rogers
Mike & Kim Roney
Harry Rosedale
Harriet Rotz
Ronald Sato
Jennifer Saville
Michael Schuster &
Gail Goodman
Marina M. Schwartz
David Scott
Jeanne M. Segale
Phyllis N. T. Shea
John S. Silva, Jr.
Society for Kona Education
and Art
Yvonne Solorio
John H. & Sigrid Southworth*
Tita Stack*
Marilyn Stassen-McLaughlin*
Ann Stegmaier*
H. Howard Stephenson
Nani Steuermann Sandstrom
Joseph S. Stoddard
Donald Straney
Goro Sulijoadikusumo
Conne Sutherland
Swan Interiors
Ryder Swatek
Harriet Tavares
The Olmsted Center for
Landscape Preservation

Willard Thomas
 Kimo & Cara Todd
 Ruth Tokumi
 P. Quentin Tomich*
 Ann R. Townsend
 Jeffrey Tripp
 Jan Tucker
 Albert F. & Laurita Turner
 Ruth Uejio
 Frances Ueunten
 University of Hawaii Library
 Malia Van Heukelem
 Coralie H. Vellis*
 Jonas Vibell
 Ed Wagner
 Francine Wai
 William H. Warren
 Linda J.H. Warriner
 WCIT Architecture
 Darrell G. Welch, Jr.
 Kai E. White
 Steve Wilhite, DDS
 De Etta C. Wilson
 Shannon Wilson
 Thomas S. Witten
 Lynne Mackin Wolforth
 Lori K. Yamada
 Laura Kealoha Yardley
 Shozo Yoshizawa
 George A.L. Yuen
 William & Georgina Yuen
 Karen Zufelt

Senior/Student

Mary Louise Jardine
 Richard S Morris
 Virginia Pedro
 Lloyd J. Soehren*

Contributions & Memorial Gifts

LeBurta Atherton*
 Amelia Ana Bailey
 Diane K. & Dale Barrett
 Thomas & Jill Beaupre
 Bello's Millwork, Inc.
 June M. Bradley
 Pamela Burns
 Thomas G. Cabrinha
 Murray Chapman
 Combined Federal Campaign
 Edward K. Conklin
 Eric G. Crispin
 Jean Culbertson
 Mary Jane Dobson
 Annette Nalani Ebinger
 Bruce & Jackie Mahi Erickson
 Cynthia F. W. Evans
 Mrs. Dean Eyre, Jr.*
 Kiersten Faulkner
 John & Tiare Finney
 Ann & Peter Gommers
 Pat L. Griffin
 Hawaiian Cement
 Mark R. & Rhoda James
 Joanna Kawamoto
 Mary King
 Lana'i Culture & Heritage Center
 Reginald W. T. Lee & Mary Ann

Tony & Barbara Long
 Lummi Indian Business Council
 Fred & Alice Lunt
 Nancy E. Magraudy
 Barbara Marumoto & Richard Coons*
 Wendie McAllaster
 Frances M. McClurkin
 Tony Mizuno
 H. Brian Moore
 Sheryl Murphy
 Michael O'Malley & Cheryl Robello
 Ethel U. O'Neil
 Mrs. Wallethe G. Pellegrino
 Mr. & Mrs. David Pratt
 Jim & Puchi Romig
 Maureen Schaeffer
 David Scott
 Mr. & Mrs. Sidney Snyder, Jr.*
 Stanley & Mary E. Swanson
 Tsutomu & Mildred Tarasawa
 Ruth Tokumi
 Chipper & Hau'oli Wichman
 Gaylord H & Carol Wilcox*

Gifts to the Hawai'i Preservation Fund Endowment

Samuel and Mary Cooke*
 Cooke Family Foundation

Grants:

Atherton Family Foundation
 Hawai'i Council for the Humanities
 Hawai'i Community Foundation
 National Trust for Historic Preservation Hawai'i
 Preservation Fund + Modernism Fund
 National Trust for Historic Preservation Partners in the Field Challenge Grant
 Office of Hawaiian Affairs

In-Kind Contributions:

Aukahi
 Bank of Hawaii
 Bishop Museum
 Chai
 Castle & Cooke
 County of Kaua'i
 Design within Reach
 Duke's Canoe Club & Barefoot Restaurant
 Fung Associates, Inc.
 Goodsill Anderson Quinn & Stifel
 Grove Farm Homestead Museum
 Hawai'i Community Foundation
 Hawaii Pacific University
 Seminar in Strategic Communications
 Hawaii National Bank
 HONOLULU Magazine
 Kaua'i Chamber of Commerce

Kapi'olani Community College
 Kikialoa Land Co. & Waimea Plantation Cottages
 Kualoa Ranch
 Kyo-Ya Hotels & Resorts
 Lana'i Culture & Heritage Center
 Lihue Business Association
 Malulani/Guenoc Winery
 The Royal Hawaiian, A Luxury Collection Resort
 Mason Architects, Inc.
 Miller Coors
 National Park Service, Hawai'i Pacific Regional Office

National Park Service, Olmsted Center for Landscape Preservation
 National Trust for Historic Preservation
 Polynesian Adventure Tours
 The Queen's Health System
 Ms Hannah Springer & Mr. Michael Tomich, Kuku'i'ohiwa
 Topa Financial Center
 University of Hawai'i
 Richardson School of Law
 WCIT Architecture

Volunteers

Cultural Landscapes Workshop: Lauren Armstrong; Monica Bacon; Christina Bushnell; Ellen de Leeuw; Tara DePont; Ming-Yi Wong

Diamond Head State Park Citizen Advisory Group: Nancee Jenko Crispin

Education and Advocacy Programs: Dale Hahn

Event Volunteers: Jason Antonio, Tara DePont, Wayne Goo, Nancy Magraudy, Caroline Lau, Spencer Lau, Lori Leong, Steven Schutte, Nathan Yuen

Hawaii Advisor to the National Trust for Historic Preservation: Lani Ma'a Lapiilo

Liaison to NTHP Board: Irene Hirano

Preservation Reviews: Tonia Moy

Committees 2010

Activities: Anna Grune; Annie Gommers; Amerjit Ghag

Awards: Robert Iopa; Kathy Currier; Pat Griffin; Lorian Gordon; Frank Haines; Kam Napier

Cultural Landscapes Planning Group: Christopher Dacus; Alan Fujimori; Wendie McAllaster; Anna Yorba

Finance: Robert Nobriga; Norb Buelsing; Michael Chinaka; Joanna Kawamoto; Michael O'Malley; Mikio Sato; Kimo Todd; Ruth Fukunaga Uejio

Kama'aina of the Year Benefit: Robert Iopa; Patsy Sheehan; Norb Buelsing; Anna Grune; Frank Haas; Robert Nobriga; Tony Mizuno; Michael O'Malley; Kimo Todd

Membership: Curt Nakamura; David Cheever; Eric Crispin; Frank Haas; Lorraine Minatoishi Palumbo

Nominating: Anna Grune; David Cheever; Hal Hammatt; Christina Kemmer; Robert Nobriga

Policy: Stanton Enomoto; Frank Haas; Dale Hahn; Timothy Johns; Katie MacNeil; Tonia Moy; Michael O'Malley; Ray Soon

We have made every effort to ensure an accurate and complete listing of our valued members, supporters and volunteers. If we have misspelled or omitted any name, please let us know so that we can make corrections.

PHOTO CREDITS

Awards: Graham Black

Kona Talk Story: Anders Carlson

KOY: Randy Fujimoto

All others: Historic Hawai'i Foundation

HISTORIC HAWAI'I FOUNDATION
P.O. BOX 1658
HONOLULU, HI 96806

Nonprofit
Organization
U.S. Postage
PAID
Honolulu, Hawai'i
Permit No. 1301

