

NORTH HAWAII HOSPICE

WINTER 2014

NEWSLETTER

Plein Aire by Greg Schultz

COMING UP:

March 3, 2014
5PM-7PM

An Evening with NHH at Tutu's House

(See Back Flap)

March 3, 2014-March 12, 2014

Volunteer Training

An Evening Program at Tutu's House.

(Details on Page 2)

March 18, 2014

Conversations on Death and Dying

A Monthly Program at Tutu's House in Waimea.

(Details on Page 9)

April 5, 2014

Bereavement Workshop

Returning to Center: the Healing Power of Mandalas

(Details on Page 9)

April 5, 2014

Hospice High Tea and Auction

Waiki'i Club House
Call 885-7547 for more information.

Letter from the Executive Director

This past month our hospice social worker, Mark Therrien, retired in order to spend more time with his family. When he left us, he posted a small colorful card on the wall with this quote from Margaret Mead: "Never doubt that a small group of thoughtful committed citizens can change the world: indeed it's the only thing that ever has."

A small group of thoughtful committed citizens founded our hospice program 28 years ago. Our program has indeed changed the world for families in our community facing serious life limiting illnesses. The small group of committed citizens supporting our hospice program continues to grow.

As a result of our committed community, we are proud to say that our mission to provide hospice care and services without asking for payment from our patients and families has continued for 28 years. This winter newsletter serves to highlight some of the thoughtful committed citizens who have given of themselves either through volunteering or through donations to our hospice program.

On behalf of our patients and families, I want to personally thank each and every one of the volunteers and donors who have kept our organization strong. Our caring clinical team couldn't provide care and comfort for our hospice patients and families without you.

With aloha and appreciation on behalf of our hospice mission,

Katherine Werner, MHA
Executive Director

NORTH HAWAII HOSPICE

is a nonprofit organization committed to helping patients, families and friends dealing with life-limiting illnesses.

BOARD OF TRUSTEES

OFFICERS

Margarita Scheffel
President

John G. Roth
First Vice-President

Lynn Higashi
Second Vice-President

Linda West
Secretary

Stephanie Ladwig
Treasurer

BOARD MEMBERS

Nancy Bouvet
Sheila Cadwallader
Wendy Craven
Bev Dawson

Howard Edelman
Harold Hughes
Jaisy Jardine

Claren Kealoha-Beaudet, PhD

James T. (Toby) King
Stewart Lawrence, MD

Diana Mahaney
Julie Mattson
Joanne Sameshima
Ali Woods

MEDICAL DIRECTOR

John Dawson, MD

March Volunteer Training

Monday, March 3, 2014

5pm - 7pm

Wednesday, March 5, 2014

4pm - 8:30pm

Monday, March 10, 2014

4pm - 9pm

Wednesday, March 12, 2014

4pm - 8:30pm

This 16-hour training is designed for those willing to commit to volunteer 4-5 hours a week with North Hawaii Hospice doing respite care, office or other administrative tasks. Course content covers roles and responsibilities of hospice staff and volunteers, policies and procedures, patient confidentiality, boundary issues, communication skills, information on death and dying, exploring personal responses to end of life issues, grief work and spirituality.

Attendance at all 4 sessions is mandatory to become a certified hospice volunteer. The training will be held in Waimea. Some dinners will be provided, with a potluck on the last night. Class size is limited so please register early to ensure your space. To register or to learn more, contact Catrinka Holland, Coordinator of Volunteer Services at volunteer.coordinator@northhawaiihospice.org or (808) 930-6625.

Circles of Volunteer Support

Our hospice families, services and staff are the grateful beneficiary of an expansive circle of support.

The innermost core is made up of caring volunteers who provide ongoing care for our patients and their families; dedicated volunteers who work in the office several hours each week to provide office support; and our active Board of Trustees who oversee the organization, spearhead and run our major fundraisers and offer community education programs.

The next ring includes so many of you who generously help in myriad ways with our fundraisers, community education programs and outreach.

The outer circle includes all of us reading these words. We are all ambassadors for hospice in our community, helping our families, friends and neighbors to understand the true nature of hospice and the services and support North Hawaii Hospice provides.

We couldn't do it without you! Our gratitude for your support is beyond words.

NHH Volunteer Spotlight Interview with Jackie Wright

Leap year person, Jackie Wright is officially only in her 20's, but her real age is 81 years young. Jackie is one of the creators and guiding forces of

NHH's Light Up a Life fundraising program, which is still going strong after 10 years.

Selling ornaments for the special Christmas trees set up in North Hawaii was her inspiration and its success is due to Jackie and the over 50 volunteers who have made

it happen over the years. This year, the ornaments were sold at the Waimea Town Market at Parker School as well as at various other locations and at the NHH office.

Originally from a small town in New York, Jackie kept moving west and when LA became too smoggy, she continued her move. Jackie ended up in Waimea over 20 years ago from Honolulu after having been captivated by our small community on a sailing trip around the islands. She loves it here and this is where she plans to live out her life.

She has a special affinity for cats and loves cat sitting,

working on Light Up a Life and being on the board of the Waimea Friends of the Library. She was the volunteer coordinator at the Kahilu

Theatre for 8 years and she was gifted with 2 seats to a season of performances at the theater in honor of her service there.

Her experience going through hospice training taught her that she is too emotional to work directly with hospice patients,

but, at the same time, she has provided caregiving to several of her friends at the end of their lives. Before her hearing loss became too severe she also worked in the NHH office, and she was one of the early editors of the NHH Volunteer Newsletter. Although she has been wearing hearing aids in both ears for over 40 years, Jackie is very lively, active and social and she keeps herself healthy by eating only organic foods. She continues to provide caregiving for a longtime friend here in Waimea.

by Phyllis Tarail

NORTH HAWAII HOSPICE STAFF

Katherine Ciano, MHA
Executive Director

Colleen Norris, MBA
Director of Finance

Gayle Hubbard
Fund Development Manager

Debbie Washburn, RN, CHPN
Clinical Services Director

Denise Reyes
Clinical Services Assistant

Reinhard Fritsch, RN, PhD
Kaiki Gunderson-Cook, RN
Patient Case Managers

Jobi Frorath, MSW
Megan McCaffrey, MSW
Social Workers

Catrinka Holland
Volunteer Coordinator

Sindona Cassteel, MS, MFT
Bereavement Counselor

Nina Millar, RN
Christine Richardson, RN
Kristin Wohlschlagel, RN,
CHPN
After Hours Nurses

Sandee Kama, CNA
Felicia Murray, CNA
Sandie Rossi, HA
Hospice Aides

WHO'S ON BOARD

by Stephanie Rutgers

Welcome Stephanie Ladwig, Treasurer

Stephanie Ladwig joined the North Hawaii Hospice Board this past July, bringing with her a triple battalion of expertise in accounting, healthcare and non-profit organizations.

The Ladwig family relocated to Waimea in 2006 from New Mexico with Stephanie securing a job at W.M. Keck Observatory. Her boss at the time, Margarita Scheffel, is how the hospice connection was made. Margarita was NHH's incoming board president when she invited Stephanie to join the board, knowing what she brings to the table. For the past year, Stephanie has been the senior accountant at Parker Ranch. This line of work possesses logic and orderliness which can sometimes be difficult to find in everyday life. It has also exposed Stephanie to a colorful range of professions over the years, including doctors, bankers, scientists, Indian tribes and the paniolo of Waimea. There is nothing monotonous about calculations for Stephanie with all of this variety.

Stephanie has had direct involvement with the healthcare industry as CFO for the Hamakua Health Center. As everyone knows, health care rules and regulations are complicated and constantly changing. It was her job to keep on top of the changes by networking with peers at similar organizations across the state. In addition, she stayed current with the industry via trade publications, newsletters and simply reading the news. Stephanie's ability to speak the health care language will be an added benefit to those less familiar on the board.

To boot is her non-profit experience. She has worked for several, both on the mainland and in Hawaii. At the Hawaii Learning Resource, Stephanie has been the treasurer since 2009. Recently, she joined the board of the Hale Ho'ola Hamakua Foundation. In her words, "I believe that when working in a leadership position for a non-profit, commitment to that mission matters." There is no question that Stephanie is committed

to many causes. To be able to do this, she gives the highest praise to her supportive family, especially her hard-working and patient husband.

Her life was touched by hospice in 1991, when her father was able to die peacefully in his Texas home with hospice helping her mother. With her knowledge spread among many facets and her appreciation for the service hospice provides, Stephanie has a strong sense of purpose to give back to her community and contribute to the mission of North Hawaii Hospice so that it continues to thrive.

There are escapes for Stephanie's mathematical mind. Five days out of the week, she soaks up the beauty of Waimea on a 40 minute round-trip walk to and from the Parker Ranch office at Puuopelu. This is good for her body, soul, and gas bill. Another source of happiness is having several books going at once. Traveling the world by book is a joy but Stephanie hopes to see the real India she has read about in one of her favorites, *Jewel in the Crown*, by Paul Scott. In the meantime, there is a lot to keep Stephanie busy here in town. She will be an added jewel to a board filled with brilliant minds.

NEW LEADERSHIP ROLES

Mahalo **Lynn Higashi!** Lynn Higashi finished her two year term as North Hawaii Hospice's president this past June. During Lynn's tenure she and her husband, Miles Okumura, led the implementation of the Floating Lantern Ceremony. We are grateful to Lynn for volunteering her time to lead our organization through the acquisition of the property where we plan to construct a new meeting facility for our clinical team. We extend our heartfelt mahalo to Lynn for her service.

Margarita Scheffel became the board president this past July. Margarita joined the hospice board of directors in 2010 and due to her highly polished background in finance she immediately joined our hospice

board's finance and personnel committee. Soon Margarita assumed the role of board treasurer when Howard Edelman completed his two year term as treasurer. Margarita has served as the chief financial officer at the W.M. Keck Observatory for the past 10 years. Margarita has also served on the board of the West Hawaii Mediation Center since 2010 and is currently serving as their treasurer. She has a long career in non-profit finance and our hospice is lucky to have her leadership.

Debbie Washburn Director of Clinical Services

As an avid shell hunter and lover of warm weather, Seattle native Debbie Washburn was drawn to the Big Island. She relocated here in 1999 with her husband and 2 young daughters when she found employment as an ICU nurse at North Hawaii Community Hospital. She and her husband had a deal—as soon as one of them found a job, they would move and she was the first to find one. Her husband then agreed to stay home with their youngest daughter, then age 2, until she started kindergarten.

When she first moved to the island, Debbie applied for a nursing position with North Hawaii Hospice. Her previous experience working in the bone marrow

transplant unit for the VA in Seattle made her very sensitive to the needs of dying patients and their families. Feeling very strongly that patients should be able to die with dignity and support in their own homes and not in the sterile and unfamiliar environment of a hospital, she knew that she wanted to work in hospice. In 2007, she was very pleased to have been hired by NHH as both an on-call nurse and the part-time volunteer coordinator and in 2010 she became a full-time nurse. Juggling patient care with clinical administrative work is now a new challenge for Debbie along with supervising the training of a new hospice nurse and taking online management courses.

Debbie enjoys snorkeling and loves to dive down to find shells that she uses to make beautiful jewelry. She and her daughter go stand-up paddle boarding every weekend, so you can usually find her at the ocean on her days off. When she's not at the ocean, you can find her gardening at her home in Waikoloa Village. Debbie also is a pet lover. She has 4 dogs and 4 cats, and she started NHH's pet therapy program, which has been very successful with many hospice patients.

Debbie's mother and step-father also live in Waikoloa Village. Her mother shares Debbie's love of crafting and jewelry making in particular. Her family is full of talented people including her step-father who painted the watercolor of the NHH office cottage, featured on the front page of this newsletter.

A little-known fact about Debbie is that she went to cosmetology school and put herself through nursing school as a hairdresser. That must be why she always looks so nice when she comes into the NHH office or visits a patient at home! We are pleased to have Debbie as our new Clinical Services Director. Mahalo Debbie for bringing so much comfort to our patients and their families.

Mark Therrien Retires

by Phyllis Tarail

Newly retired North Hawaii Hospice Social Worker, Mark Therrien, recently returned from a busy, but very happy trip back to Pennsylvania to visit his daughter and new triplet grandbabies. I don't know when I have seen a bigger smile on his face as he talks about those little ones! After 6 ½ years with NHH, Mark decided that now was the right time to retire so he could focus on his family—particularly on his wife and those triplets, his garden, taking time to read, and learning a new hobby—growing and carving ipu.

Mark didn't move to the island full time until 2006, but he had spent a lot of time in Hawai'i prior to that. He met his wife when they were graduate social work students together at UH Manoa in the 1970s. After their two children were born, they moved to Wisconsin to be near his wife's parents. The day after they sent their son off to college, they moved back to Hawaii. In 2006 they moved full time into the home they had built in 1994 near Laupahoehoe. It was an easy transition for them as they already had friends and their church here.

As an avid gardener, Mark spends much of his time outdoors. In fact, he was looking in the newspaper for a load of gravel for the garden when he noticed an ad for a half time social worker at NHH. Mark had been following the work of Elizabeth

Kubler-Ross for a number of years and he had hoped to work in the hospice field, but there were no hospices in Hawaii in the 1970's. He had intended to retire when he made his move to the island, but the ad tempted him, as hospice was the only aspect of social work that he hadn't experienced. Well, the rest, as they say, is history, and he started as a part time social worker, bereavement counselor, and spiritual counselor in June 2007.

For Mark, what he will miss most is the intimacy of the relationships he has developed with the hospice families he has worked with—being welcomed into so many homes where all differences are dropped and barriers break down. Over these years he's worked with patients as young as 2 weeks and as old as 105—and every age in between and he's so grateful for this experience and the love of the people he worked with.

Witnessing how families rally at this most difficult time and somehow find a way through has been very special for Mark. The families learn about the dying process and feel so much support from hospice that they learn that they can manage at home even when they think that they can't do it. Even though dying is a serious matter, Mark can't remember when he hasn't laughed at some point with the patient and family.

One story that Mark remembers is asking a patient who kept asking him, "Why am I still here?" "What do you think will happen when you die?" The patient said, "God will come down in a white chariot drawn by white horses with gold bridles and take me up to heaven." Mark then said, "Well, don't be so fussy, maybe he'll come in a Volkswagen. If so, just get in."

North Hawaii Hospice volunteers: Pam Hons, Elaine Warner and Loring Howell offering Light Up a Life ornaments at Waimea Town Market.

Lauren Hickey, Miss Hawaii 2013, presents a check to Katherine Werner Ciano. The Shops at Mauna Lani and Tommy Bahama's Restaurant and Bar hosted a Fashion Show to benefit North Hawaii Hospice, Inc.

The 35th Annual Visitor Industry Charity Walk in May was fruitful for North Hawaii Hospice. More than \$1.67 million was raised statewide with a portion going to North Hawaii Hospice to pay for hospice care for patients without insurance. North Hawaii Hospice Fund Development Manager, Gayle Hubbard, receives a check for the annual Visitor Industry Charity Walk.

Bank of Hawaii Executives present a check to the Executive Directors of all three Big Island hospices. The \$12,500 includes the proceeds of a Teri-Beef Fundraiser sponsored by the bank and KTA, and a matching grant from the Bank of Hawaii Foundation.

The First Annual Carlos Rivas Memorial Polo Tournament was held December 1, 2013. The Mauna Kea Polo Club raised funds for North Hawaii Hospice and Hospice of Kona.

Tommy Bahama Big Island Classic Golf Successful!

North Hawaii Hospice was the beneficiary of the Tommy Bahama Charity Classic Golf Tournament. The 7th annual event was held on a perfectly gorgeous day at the Mauna Kea Beach Resort. This event has become so popular that it sells out quickly. This was the 4th year that North Hawaii Hospice partnered with Tommy Bahama to produce the event. The full-day event featured world class golf, food, drinks and prizes all to benefit North Hawaii Hospice's programs and services.

The event started with a breakfast bar provided by the Mauna Kea Beach Hotel followed by a putting contest and the lucky ball drop from a helicopter. Tommy Bahama's restaurant provided delicious grilled food and delightful tropical drinks for all participants on the course.

A special big Mahalo to the entire staff of Tommy Bahama at Mauna Lani, the entire golf team at the Mauna Kea Beach Resort, each and every golfer who came to play, and all of our Hospice volunteers who made the event so great. A special thanks also to all of our many sponsors and donors. This year this event netted over \$50,000 to support North Hawaii Hospice's programs and services.

North Hawaii Hospice's Marty Hind and Katherine Ciano join John Nguyen (Tommy Bahama, Mauna Lani) and Josh Silliman (Mauna Kea Golf Course) in welcoming golfers to the tournament.

CIRCLE OF SUPPORT

Conversations on Death & Dying with Sindona Cassteel, MFT, bereavement counselor for North Hawaii Hospice

A video presentation from *Dying Into Love*, an intimate conversation by 4 authorities in the field, followed by a moderated round table discussion. Explore your attitudes and expectations; learn skills to help others and have a more fulfilling and happier life. This series is for everyone who will die and those in service to the dying.

**Ongoing class every 3rd Tuesday, starting March 18, 5:30-7:30pm.
Call 885-7547 for more information.**

Returning to Center: The Healing Power of Mandalas

Explore using art in healing grief (no previous art experience necessary).

On **April 5**, Sindona Cassteel, licensed marriage, family therapist and bereavement counselor for North Hawaii Hospice will guide a mandala workshop. Each participant will have an opportunity to make a mandala, perhaps while remembering moments with a passed loved one or contemplating our journey through loss.

Mandala means a circle, an essence and a completion. A circle is used in all cultures to symbolize wholeness and coming back to center. When we use the circle, a part of us just below the surface arises to be in the circle. This is a healing process and one that celebrates our connection with our loved ones.

There are many circles in our lives—a seed, a flower, the center of a tree, an egg, a snowflake, the earth itself. Mandalas bring us into the cycle of life and always show us something new. Please join us in our exploration.

Please RSVP by calling Tutu's House at 885-6777 or North Hawaii Hospice at 885-7547. (If you decide at the last minute, just show up!)

Announcing our Participation in HMSA's Supportive Care Program

Facing a serious condition or illness can be difficult. Sometimes it is hard to even know how to start thinking or talking about it. But you don't have to face this alone; HMSA has created a new program to support you and your family.

What is Supportive Care?

Supportive care is specialized medical care for people with serious, potentially life-threatening conditions. It is care aimed at maximizing your comfort and well-being and to help you and your family navigate through an often confusing and complex medical system.

Supportive care services are available for 90 days per 12 months and are provided by a team of professionals, doctors, nurses, social workers, chaplains, and aides, all of whom can visit you in your home so you can conserve your energy for things that bring you joy and satisfaction.

The Supportive Care teams are based within hospices throughout the state. However, Supportive Care is NOT hospice care and your hospice benefits are never accessed in Supportive Care.

What Can Supportive Care Do For You?

Help your health care team understand who you are and what is most important to you

Everyone is different; you are unique and we want to make sure you are treated how you want to be treated and towards the goals you feel are most important.

That takes time and conversations. The Supportive Care team is good at this and can help guide you in clarifying and communicating what matters to you the most.

Help you understand your condition and your treatment options so you can make the best choices

The team will spend time exploring and explaining your options for care. If you have questions they cannot answer they will help get you the answers from your specialists.

Get uncomfortable symptoms under control so you can live as well as possible even in the face of serious health challenges

Supportive Care team members are experts in all the ways you might need comfort:

Physical, like relief of pain or difficulty breathing

Emotional, like feeling anxious or fearful

Psychological, like feeling depressed or worthless

Spiritual, like not understanding why bad things are happening to you

Coordinate your care among all your healthcare providers so your treatments occur smoothly

Having a serious illness can be so confusing; so many different doctors or nurses to see, many treatments and medications. It is hard to keep it all straight. But keeping it all straight and having all your healthcare providers in sync can maximize your chances for the best outcomes possible. And best outcomes are what we are striving for.

Availability either in person or by phone 24 hours a day, 7 days a week so you are never without support

People who know your plan of care will be available by phone whenever an issue arises. They will make home visits on a regular basis as often as your condition requires.

What conditions qualify for Supportive Care services?

Cancer

Congestive heart failure

**If you are interested in Supportive Care or have questions about whether you might qualify,
please call our office at 885-7547 for more information.**

Fairmont Orchid Partners with North Hawaii Hospice for the Floating Lantern Ceremony

The Fairmont Orchid partnered with NHH for a third year in a row to host and produce our community event to honor and remember loved ones. This year, more than one thousand people turned out to celebrate the memory of loved one by decorating and releasing a lantern at this very special ceremonial event. A spirit of deep aloha and quiet remembering permeated the evening.

A hospice volunteer stated: "I was so grateful to attend the Floating Lantern ceremony; I had the privilege to volunteer with many other caring, loving volunteers to help make this a special event for the many, many people that attended. There was beautiful hula dancing, children playing drums, chants and blessings. I was so touched that so many people came together as one to celebrate the light and love of loved ones in their lives that have passed on."

"Blessings filled the warm tropical air and blew amongst the sounds of ceremonial flutes that whispered though the wind. Everyone was so genuine, so nice, so loving, and so kind... it gives you huge faith in humanity. Personally I know I was blessed many times over. Mahalo for the experience."

Our hats are off to all of the members of the Fairmont Orchid, the North Hawaii Hospice staff and board members and the hard working hospice volunteers who organized and worked at this event. There is no way that an event of this size could be realized so perfectly without the work of many hands. We are so grateful to have such a dedicated community of supporters.

Our thanks go out to these generous people who contributed their time and talents to the event. (Listed in no particular order...)

Lynn Higashi, Miles Okumura, Joanne Sameshima, Susan Barnes, Wendy Oye, Takako Ota, Kikue Masumoto, Arlene Kawabata, Thelma Ryusaki, Corinne Higa, Nancy Nonaka, Joan Moynahan, Laurel Valli, Holly Bell, Rev. Kosho Yagi, Yoshie, Karen & Ocean Yagi, Maria Yano, Janet Saito, Curtis Shinde, Courtney Shinde, William Hardisty, Kathy Brown, Dawna Martin, Jaisy Jardine, Stephan Miller, the helpful Fairmont Orchid staff, Nino Ka'ai & Friends, hula dancers of Mana Christian Ohana Hui, Kona Daifukuji Taiko, Deena Hurwitz, Lyman Medeiros, U'i Kahoopii, Jim Land, Susan Akeo, Jobi Frorath, Calandra Masters, Harry Betancourt, Cat Jones, Karen Martin, Terry Stambler-Wolfe, Mel Yanos, Pat Allbee, Dave Allbee, Elaine Warner, Sherm Warner, Norman Piianaia, Kyrsten Kaha and 'ohana, Harold Hughes, Esther Hughes, Stewart Lawrence, Lisa Lawrence, John G. Roth, Bev Dawson, Claren Kealoha-Beaudet, Diana Mahaney, Julie Mattson, Katherine Ciano, Gayle Hubbard, Kirk C. Hubbard, Catrinka Holland, Linda West, Margarita Scheffel, Marty Hind, Sachi Hiatt, Stephanie Ladwig, Toby King, Tai King, Akemi Iwamoto, Daryl Lee, Macio Stevenson, John Kennedy, Loring Howell, Lloyd Howell, Tina Martinson, Mona Graves, Karyn Clay and Sharon Shutes.

If we have overlooked thanking anyone, please forgive us and know that we are all grateful for your support.

NORTH HAWAII HOSPICE ANNUAL REPORT

The following statistics pertain to fiscal year July 1, 2012 to June 30, 2013.

Volunteer Hours Donated

Direct Care	504 hours
Indirect Care	3411 hours
Total Hours	3915 hours

Age Range of Our Patients

Age of our oldest patient	104 years
Age of our youngest patient	41 years
Average age of our patients	72 years

Hospice Patients by Region

Grief and Bereavement

Number of contacts with hospice families for grief resolution	894
Number of contacts with community members for grief resolution	220
Number of contacts through community support group programs	75

Patient Care Services

Number of patients and families in hospice	133	Patients with a cancer diagnosis	47%
Number of patients discharged alive	28	Patients with a non-cancer diagnosis	53%

FINANCIAL REPORT 2012-2013

Gifts to North Hawaii Hospice Mahalo to Our Donors

Our giving report includes the names of those individuals, community groups, and businesses who have given gifts to North Hawaii Hospice from July 1, 2012 to June 30, 2013.

Commemorative gifts were received in memory of the following people:

Dodge Ackerman	Jesse and Joanne Fishback	Sadako Koga	Carolee Robinette
Clarence Akana	John Flynn	Ernest Kurlansky	Diana Rogers
Marion Anderson	Ruth and William Foster	Mrs. Kurokawa	Nacho Romero
Ken Arbo	James Frazier	Harry Lane	Dennis Rose
Judy Auwae	Rick Freeman	Frank C. Lawrence	Richard Rowe
Alan Axelrod	Takeshi Fujino	Carol Ann Lewis	Brigitte Rutgers
Ziegfried R. Azevedo	Mutsuko Fukaura	David Lorch	Marilyn Saemi Ryusaki
Matilde Balboa	Phyllis Gocke	Shoichi Maeda	Achahn Schulze
Paul Barker	Wayne Gocke	Mark Mahuna	John C. Scully
James Bell	Emelia Gomes	Ilse Martin	Douglas Sell
Richard Bergan	Hugh Grey	Carolee McCarty	Ken W. Shattuck
Lottie Bernstone	Tom Hagen	Melony Leigh McLaughlin	Mimi Shawe
Robert Brown	Shantelle Hidaro	Elaine L. Mills	Stan Shutes
Marilyn, Tom, and David Buell	Mike and Irene Higashi	Ronald Mochida	Janet Smith
Greg Cameron	Coco Hind	Jan Morgan	William M. Smith
Merci Campbell	Bradford Houser	Marion Nahulu	Betty Somers
Amy Cazimero	Maxine Hughes	Thomas Nakahara	Bob Spangler
Te Iwi Chilton	Barbara Hutchinson	Su Nakasato	Peggy Sperring
Robert "Steamy" Chow	Hayato Ishii	Leo Neyens	Ruth Sterling
Delores Coates	Judith Johnson	Louis O'Connell	Kenneth Strong
Michael Collier	Erwin F. Jones	Masateru Oketani	Alysandra Sunahara
Kathleen Cornell	John Kainoa	Takeshi Okumura	Kenso Takamoto
Margaret Cussen	Iwao and Michie Kanda	Mabel Ozaki	Richard Tenderella
Mark DeMattos	Mildred Kanda	Maile Pang	Dora Thevenin
Joan Dempster	Ellsworth Kaohi, Sr.	Jack and Yvonne Perry	Mildred Venter
Angeline Sweetheart Dickson	Stella Kidani	Josephine Peters	Mary Ellen Werner
Sayoko Doi	Peter Kim	Verlon Pflieger	Brooke Winvick
Orphie English	Samuel Kimura	Helen Quirk	Harvey Wong
Connie Erger	Sharon King	Jack Ramos	Hideo Yanazaki
Anne Field-Gomes	Joy Kissam	Phyllis Richards	

Commemorative gifts were received in honor of the following people:

Mr. and Mrs. James T. King	JK Spielman
Bobbe McDermott and John Mercer	Kristin Wohlschlagel
Elizabeth Spielman	

MAJOR DONORS (\$5,000+)

Anonymous (1)
Cleo Foundation
Cooke Foundation, Ltd.
Deviants from the Norm Fund of the Hawaii Community Foundation
Jacquelyn and Alcy Johnson Memorial Fund of the Hawaii Community Foundation
John M. Simpson Foundation
Moonglow Fund of the Hawaii Community Foundation
Frank Morgan

SUSTAINERS (\$1,000-\$4,999)

Anonymous (2)	Dorrance Family Foundation	Lakeside Industries
George Ainge and Leesa Miyasato	First Hawaiian Bank - Baird Trust	Mr. and Mrs. James Lally
Samuel and Laurie Ainslie	Friends for Maegan MacGregor	Anuheia Lewis
Celeste Bell	Hawaii Hotel Industry Foundation	Nancy O'Connell
Joan S. Bellinger	Sheryl, Sidney, and Dallas Hewitt	David and Rebecca Pietsch
Tim Bostock and Melanie Holt	Dr. and Mrs. Robert M. Hunter	Jeannette Saalfeld
Ms. Balbi Atherton Brooks	Ann and Oliver Hutaff	Ed and Cynthia Sorenson
The Cheeryble Foundation	James C. Shingle Family Fund	Theresa Spangler
Jim and Linda Clifford	of the Hawaii Community Foundation	William J. and Dorothy K.
Mr. and Mrs. Tony Craven	Alan and JoAnn Koga	O'Neill Foundation
Lorraine Daley	KTA Super Stores	

PATRONS (\$250-\$999)

Anonymous (3)
 Mrs. Adele K. Bahl
 Bank of Hawaii - Honolulu
 Susan Barnes
 Michael and Gale Bates
 Mr. J. Gordon Beaton
 Martha W. Bergan
 Mrs. Lala Black
 Tom Blackburn and Kate Bell
 Mr. and Mrs. Archie Blake
 Mc and Donna Blasdell
 Mr. and Mrs. Dale Bleecher
 Mrs. Zadoc Brown
 Mr. and Mrs. Frederic Chancer
 Robert and Lauren Chancer
 Meredith and Eugene Clapp
 Mr. and Mrs. Michael P. Clifford
 CLO Marketing, Inc.
 Hal and Ginny Cogger
 Irene W. Croft, Jr.
 Daleico Ranch
 Carol and Clive Davies
 Mrs. Tsuneko Doi
 Michael Dorsey and George Roig
 Edward Dziadkowicz
 Mr. and Mrs. Howard Edelman
 First Hawaiian Bank - Kamuela Branch
 Dr. and Mrs. Ken Fischer
 Mrs. Jane S. Fishback
 Marilyn and Patrick Fitzgerald
 Prakash Flynn
 Mrs. Judy Frazier
 Mr. and Mrs. Rey Ganir
 Howard Gardiner
 Alan Gartenhaus and Rhoady Lee, III
 Barbara and Rick Green
 Mr. and Mrs. David R. Greenwell
 Mrs. Martha Greenwell
 Ms. Patricia G. Greenwell
 Saundra and Bob Gulley
 Hale Kea Farms
 Mildred and Carol Hasegawa
 Lynn Higashi and Miles Okumura
 Marty and Robby Hind
 Dr. and Mrs. Stephen L. Hooper
 The Houser Partma Family
 Lani and Lloyd Howell
 Mr. and Mrs. David Hutchinson
 The Ironman Foundation, Inc.
 Mr. and Mrs. Wilson Jacobson, Jr.
 Valerie Gordon-Johnson and Doug Johnson
 Kai Pono Builders Inc.
 Roland and Ivy Kaneshiro
 Polly Kaye
 Tom and Marsha Kerley
 Ms. Jo Kim
 Jerry and Irene Kubo
 Lanihau Properties LLC
 Dr. and Mrs. Stewart Lawrence
 Ledson Construction
 Lone Palm, Inc.
 Mr. Pete L'Orange and Ms. Gerry
 Goodenough
 Mark and Diana Mahaney
 Rodney and Kathy Matsubara
 Sally and Jack McDermott

McDonald's Waimea Center
 Vicki and Greg McManus
 Ahmad Mohammadi
 Mr. and Mrs. Pete Moynahan
 Shizue Nakanishi Trust
 Ms. Joan Namkoong
 North Hawaii Oral and Facial Surgery
 The Offices of Dr. Joan Greco
 Bonnie and Hiroshi Omori
 John O'Neil
 Mr. Dan Philipp
 Mr. Norman Piianaia
 David and MayLyn Powell
 Carol and David Pratt
 Mike and Diane Prohoroff
 Mrs. Rosemary Rasmussen
 John and Denise Ray
 Rhoady Lee Architecture and Design
 Mr. William M. Rogers
 John G. Roth and David S. McCollough
 Ruth and David Rotstein
 Natsuko Ryusaki
 Margarita and Tom Scheffel
 Mrs. Sharon Shutes
 Franz and Sharon Solmssen
 John and Amy Sullivan
 Lance and Melody Sunahara
 Tommy Tinker and Cynthia Smith
 Sandy and Kenneth Uemura
 Wallwork Brothers, Inc.
 Richard and Linda West
 Allen and Sally Wooddell
 Mr. and Mrs. Woodson K. Woods
 Zadoc W. and Lawrence N. Brown
 Foundation

BENEFACTORS (\$100-\$249)

Anonymous (8)
 Bob and Mary Abdy
 Ms. Stephanie Ackerman
 Walter D. Ackerman
 Mr. and Mrs. Chris Agorastos
 Alex and Gloriann Akau
 Mr. and Mrs. Clarence Ako
 Michelle Amaral
 Marguerite Arbo
 Mr. and Mrs. Peter Armstrong
 Mrs. LeBurta Gates Atherton
 Mr. and Mrs. Wayne Awai
 Ms. Karen E. Bail
 Dr. and Mrs. John Ball
 Bamboo Restaurant Hawaii
 Anne Barasch
 Mrs. Francine Barker
 Mrs. Marie J. Bauman
 Carl and Marilyn Bernhardt
 Dan G. Best, II
 Big Island Candies
 Sharon and Alvin Blair
 Kenneth and Arlene Block
 Melinda Bollinger
 Nancy and Pierre Bouvet
 Mr. and Mrs. Peter Boynton
 Ms. Kathleen Brillhante
 Maureen Brown
 Christopher and Isabel Brown
 Mary A. Buckley

James and Madeleine Budde
 Mrs. Kitty Budge
 Ellen L. Caitano
 Katie and Brodie Callender
 Charles and Barbara Campbell
 Mr. and Mrs. Allan Campbell
 Diane Carlson and William Freyd
 Mr. and Mrs. Gerald Carvalho
 Mr. JR Casil
 Gary and Lynn Chapman
 Annette and Stephen Chapman
 Karen Clarkson
 Ann M. Cobb
 Heather Conahan and Shawn Taras
 Mr. and Mrs. John Cook
 David P. and Joanne F. Coon
 Charles Crabb
 Scott and Daena Craven
 Dick and Karen Cushnie
 Ms. Kathy Dagulo and Family
 Mr. and Mrs. Paul A. Dahlquist
 Luzonica Delarosa
 Destinations in Paradise
 Toledo and Terry DeVera
 Ms. Karen Doi
 Mr. and Mrs. Roy Doi and Family
 Mr. Gene Erger
 Mrs. Cindy Evans
 Aurelia Ewers
 Mr. and Mrs. Reed Flickinger
 Ms. Judy Folk
 Foodland Give Aloha Program
 Anonymous Donations
 Mariko and Ryan Foster
 Ms. Tahirih Foster
 Susan Frampton
 Andrew and Vickie Frogley
 Mr. and Mrs. George B. Fry, III
 Garret Fujino and Joyce Kagawa
 Mr. and Mrs. Gordon Fujino
 Barbara Giles
 Sam and Sue Gingrich
 Farrah-Marie Gomes
 Mr. Charlie P. Gooch, Jr.
 Ms. Vivian Green
 Caroline Hagen
 Mr. and Mrs. Howard Hall
 Ms. Marvis Hanano
 Mr. and Mrs. Michael Hanano
 Mr. and Mrs. Richard Hanano
 Dale and Jim Hardt
 Robert W. Hastings
 Hawaii Beef Producers
 Hawaii Preparatory Academy
 Karin Hazelhoff
 Bob and Daz Hendrickson
 Mahi and Jerry Hiatt
 Rita Hickey
 Jim and Mary Helen Higgins
 Dianne and Francis Higgins
 Jeffrey and Elaine Hirako
 Royce and Charlene Hirayama
 Elaine Honma
 HPA Ohana Association
 Mr. and Mrs. Harold Hughes
 Sylvia and Brian Hussey
 Ms. Mitsuko Inamine
 Lois and Jeff Inman
 Island Home Couture
 Erik and Romy Jacobson

Mr. and Mrs. Kevin Jakahi
Jerry and Pat Jamesson
Ms. Jaisy Jardine
Richard and Aulani Jeffery
Mr. and Mrs. Douglas Johnson
Bob and Freya Jones
K. Takata Store
Bernie Kainoa
Roku and Hazel Kanekuni
Albert and Arlene Kawabata
Mrs. Eva Kealamakia
Bob and Diane Kelce
Don and Kerrill Kephart
Mr. and Mrs. Mickey Kerr
Darice and Kenneth Kidani and Family
Valerie Kim and Gerald Weldon
Mr. and Mrs. James T. King
Steve Kittell and Clint Chee
Mori and Patsy Kiyota
Adi and Kathrin Kohler
Kona Transportation
Dr. and Mrs. Harolden Kondo
Karen and Robert Kurlansky
Mr. and Mrs. Clem Lam
Lizika and Guy Lam
Lois Carolyn Lane
Frank and Pam Latinis
Lava Rock Realty
Patricia Lee
Ira and Tomoe Leitel
Hilton and Gail Lewis
Elaine O. Loo
Mrs. Katy Lowrey
Mike Luce and Suzanne Hill
Katherine and Roland Luga
Jennifer and Tom Lynch
Noriyoshi and Kikue Masumoto
Mrs. Audrey Maxwell
Ms. Sara McCay
Arte and Cathy McCollough
Ken and Dottie McGowan
Suzanne McNaughton
Ms. Marcie Miller
Janet Miller
Clarence and Leonetta Mills
Ethel and Danille Minayoshi
Marjorie C. Mrasek
Mr. Eli K. Nahulu
Susan and Scott Nakahara
Mr. and Mrs. Larry Nakamoto
Ms. Eva Naniole
Michio and Masako Nitta
Mark and Liz Noetzel
Fred and Nancy Nonaka
Mrs. Alice Obina
Patricia and Robert O'Connell
Roy and Sachie Ohata
Mr. and Mrs. Alex N. Okada
Ms. Linda C. Okumura
Phyrne and Dave Osborne
Stephen Oshiro
Ms. Barbara H. Ozaki
Jeannie Palermo and Terry Tamble
Kenneth and Val Peters
Colette and George Pirie
Bebe Ponce
Mr. and Mrs. Jeffrey Portnoy
Sharon and Rick Potter
Melora Purell
Dorothy F. Ramos

Randy and Rami Ring
Mr. Jim Rizzuto
Ric and Dao Rocker
Karen Rosen and Bob Martin
Don and Therese Roth
Ms. Colleen Rowe
Susy and Francis Ruddle
Ms. Carol Salisbury Culbertson
Niall and Pegi Scully
Priscilla A. Sears
Bonnie Sell
Alan and Mimi Shattuck
Robert and Carly Shepherd
Linda Shoppe
Rev. Emerson Smith
Mr. Frank Snow
Mrs. Elizabeth R. Spielman
James W. Steckling
John and Lorraine Steinbacher
Maria Strong
Simplicio and Demetria Tabac
Mr. and Mrs. Craig Taga
Yoshito Takamine
Stanley and Aimee Takamoto
Shiro and Clara Takata
Mr. and Mrs. Jerry Takata
Teri Takata
Junedale and Clyde Tasaka
Mr. Richard Terminello
Margaret Thrasher
Steve and Clara Toma
Vivienne and Ron Tooman
Ritch Trenda and Marene Morita
Dr. and Mrs. Joseph Triggs
Ruth van Doren
Waikoloa Bridge Club
Waimea Party Rental LLC
Waimea Senior Citizens Club
Beth Waldrep
Mr. and Mrs. Steven Walker
Dick and Bobbie Walker
Melinda Walker
Mary Ann and Hal Ward
Charles B. Webster, Jr.
Mr. WC Wells
Sabrina White
Mr. and Mrs. William T. White, III
Mr. James Whitman
Clint and Sandie Williams
Keith and Becky Winvick
Mrs. Leona Wishard
Dr. Marcia Wishnick and
Mr. Stanley Wishnick
Mrs. Norma Wong
Ken Wood and Karen Sweere
Momoe M. Yamamoto
Myron and Karen Yamasato

DONORS (\$1-\$99)

Anonymous (12)
Jeanne and George Abe
Lou Ann Acker
Henry Ah Sam
Anjalisa Aitken
Mr. and Mrs. Joshua Akana
Holly and Eila Algood
Pat and Dave Allbee
Eleanor Ammen
Kelly Anne and Greg Anderson

Hisao and Jean Aoyagi
Mary Armstrong and Ross Fulmer
Betty Jane Auten
Mrs. Sharon Azevedo
Mrs. Sharon Balai
Erwin and June Baldwin
Mr. and Mrs. John Barton
Dick and Jana Bauer
Moses and Liz Bautista
Ms. Bonnie Beckett
Holly Bell
Ruth and Michael Bernstone
Bill and Joyce Black
Randall and Susan Blei
Ms. Beverly Blessings
Pat Bowe
Miguel Bray
Janice Brencick
Nanea Brown
Peter and Rallene Buchanan
Business Services Hawaii
Mr. and Mrs. Frank Butler
Mr. and Mrs. Oswaldo Cabel
Kay and Kevin Cabrera
Mr. and Mrs. John Callender
Beryl Cambridge
Fred and Alyce Camero
Ms. Joan Carroll
Mrs. Carol Carvallyo
Ms. Salvacion Castillo
Kevin Cawley
Eric and Winonna Cerezo
Tammy Childs
Harry and Dorothy Chow
Colette Cobb
Mary-Kay Cochrane
Ms. Melanie Collier
Ken Colucci
Mary Ann Cook
Mrs. Mavis Cook
Mrs. Patti Cook
Ms. Helen Corey
Almeda and Earl Crozier
Ana Cunningham
Ruth and Michael Dahler
Tanya and Garry Dean
Bob and Terry Decker
Romel Dela Cruz
Josephine R. DeLuz
Mr. and Mrs. Joseph J. DeLuz
Colene and Alika DeMello
Evangeline DesMarais
Ms. Pauline Dias and Family
Maulili Dickson and Edith Kawai
Elisha Diederich
Carol Dierickx
Carmine Dipronio
Mrs. Fujiko Dochin
Mr. and Mrs. Gary Doi
Dr. and Mrs. David Doi
Mr. Nelson Doi
Mr. and Mrs. Randy Doi and Family
Mark Driskill and Laura Bennett
Geri Eckert
Sandy and Dick Ednie
Teresa Elarco
Mr. and Mrs. Romeo Elliazar
Mrs. Harue Endo
Ms. Patricia Engelhard
Kenneth and Wanda Engleman

Mr. and Mrs. Chuck Erskine
 Ms. Betty Esmeralda
 David and Sherry Ewers
 Sister Marcella Ewers
 Tom Ewers
 Mr. and Mrs. Mike Federspiel
 Marie Fellenstein Hale
 Philip and Sharon Ferris
 Christy and Patrick Foley
 Foodland Supermarket Ltd.
 Mr. and Mrs. Hershel Freeman
 Kunio and Mary Fujii
 Mr. Susumu Fujii
 Zen and Iris Fujii
 Eiko Fujino
 Alfreida Fujita
 Shirley Ann and Derrick Fukumoto
 Harue Furumoto
 Ms. Emily T. Gail
 Edmund Gehan
 Elizabeth Gerety
 Dr. and Mrs. James D. Gibson
 Jon and Geri Giffin
 Ms. Randee Golden
 David Gomes and Dallas Burr
 Geerling Goosen
 Mr. Carlos Gouveia
 Ms. Mare Grace
 Mr. and Mrs. Curt Grand
 Ms. Daphne Gray
 Connie Green
 Malcolm and Linda Grove
 Mr. and Mrs. Hans-Peter Hager
 Susan Haigh-Bishop
 Kayoko Hanano
 Ms. Elizabeth Hannah
 Barbara and Peter Happi
 Mike and Mary-Jayne Haux
 Ms. Sherryle Heafner
 Pete and Carol Hendricks
 Lori and Daniel Hickey
 Hisae and Brandon Hickman
 Harold and Corinne Higa
 Warren and Sharon Higuchi
 Tana Hilliard
 Ms. Jan M. Hino
 Mr. Herbert Hirayama
 Gail Hodges
 Michael and Jeannette Holzinger
 Mr. and Mrs. Allan Honey
 Aiena Ho'okano
 Barbara Hopper
 Dave and Theresa Howes
 Hula Moon Boutique
 Akinori Imai
 Alice Ishii
 Mr. and Mrs. Robert K. Itamoto
 Mr. and Mrs. Michael Jenness
 Ms. Jo Jeter
 Bob Johnson
 Mr. and Mrs. Thomas Y. Kadota, Jr.
 Tricia Kailiwai
 Mr. and Mrs. Lance Kakuno
 Joanne Kaohi
 Kikuyo Karimoto
 Mrs. Mildred Kawano
 Mrs. Shirley Ann Kealoha
 Cathleen Keene
 Candice Kidani
 Lida M. Kim
 Kazue Kimura
 Kyle and Laura Kinoshita
 Mrs. Shizue Kotaki
 Dr. and Mrs. Brian Kubo
 Joyce Kutscher
 Jack and Sally Lee
 Leilani Lewis, Ph.D.
 Susan Licoan
 Mrs. Aletha Lindsey-Barkley
 Joseph and Susan Loewenhardt
 Howard and Adele Loo
 Sharon Lorch
 Nia Lovell
 Dr. James Lutter
 Gigi Macion
 Malama Market Honokaa
 Pamela Marquez
 Michaela Martin
 Mrs. Donna Martinson
 Corey L. McCullough
 Tim and Kooksie McCullough
 Fiona and Robert McKendry
 Jack McMenimen
 Carl and Mary McMurray
 Bill and Toni McPeck
 Ann and Richard Medve
 Mr. and Mrs. Gary Mendes
 Thomas Mikita
 Mr. and Mrs. James Millar
 Liz and Richard Millis
 Lisa and Dan Mirisola
 Alfonso and Haruko Mitchell
 Wendy and Raymond Mitchell
 Mr. Gene Mitsunami
 Mr. Alvah Miyamoto
 Mr. Edward Miyamoto
 Mr. and Mrs. Tsugio Miyamoto and
 Mrs. Lillian Kamigaki
 Ms. Audrey Mizokami
 Mrs. Winnie Mochida
 Juanita Montgomery
 Susan Moore
 Harry Morita
 Mr. and Mrs. Mike Moynahan
 Yae F. Murai
 Mrs. Eiko Murakami
 Mr. and Mrs. Kiyoshi Murakami
 Jean and Dick Murnin
 Janet and Robert Naggs
 Sharon Nair
 Alan Nakagawa
 Robert Nakamoto
 Sid Nakamoto
 Jerome and Barbara Neyens
 Mr. Ronald Noa
 Ms. Colleen Norris
 Chessine Nugent
 Ms. Diana Nui
 Shirley O'Connell and Shamra Johnson
 William and Mary Oen
 Kimiyo Ohta
 Jay Ontiveros
 Shigeru and Jane Oshita
 Ms. Colleen O'Sullivan
 Kim Overcash
 Wendy Oye
 Pacifica Shell and Jewelry
 Mr. Michael J. Pagan
 Sandy and Everett Pang
 Linda Parker
 Barry Pearce
 Ms. Glenda Pell
 Performing Arts Design Studio, Inc.
 Juliet Perreira
 Leonard and Yuriko Peters
 Samuel Peterson and Jeannette Young
 Dr. and Mrs. James Phillips
 Mr. Mel Pobre and Ms. Julie Mattson
 Mr. Richard Prohoroff
 Sammie Pung
 Mrs. Joanne Ralston
 Dolores Ramos
 Kris Rash
 Ms. Sally H. Rice
 Ms. Christine Richardson
 Mrs. Sharee Rodrigues
 Christopher Roehrig
 Mrs. Laura Rose
 Emily Rossi
 Sandra Rossi
 Ms. Julie Rowe
 Thelma Ryusaki
 Mr. and Mrs. Ralph Saito
 Roy and Eunice Saito
 Mr. and Mrs. Ben Sales
 Yuriko Sameshima and Joanne Sameshima
 Ms. Frances Heen Sanford
 Suzanne Sasaki
 Mr. and Mrs. Allan Sato and Family
 Mr. and Mrs. Clifton Sato and Family
 Mr. and Mrs. Thomas Sato
 Mary Sautter
 Jeanne Schultze
 Mr. Richard Schulze, Jr.
 Sophia V. Schweitzer and Ricky Gordon
 Hiroshi and Helen Shima
 Mr. and Mrs. Karl Shimabuku
 Mr. and Mrs. Lloyd Shimabuku
 Mr. Seiki Shimabuku
 Dr. and Mrs. James Shimakusu
 Shin Runkel Realty
 Mrs. Pauline Shinshiro
 Mr. and Mrs. C. Shishido
 Rod and Mary Siebert
 Carol Silva
 Jeanne Sing
 Frank and Laura Smith
 Mr. and Mrs. Gerald Smith
 Marilyn and Fred Smith
 Riley and Nancy Smith
 Tina Smith
 Mr. and Mrs. Laine Sodetani
 Francine Soffner
 Mr. William F. Somers
 Joyce Sonognini
 Ms. Mary Spears
 Terry Stambler-Wolfe
 Alexandra Starr
 Hope Stocker
 Dr. and Mrs. Randall R. Stoddard
 Mr. and Mrs. James H. Stowell, Jr.
 Mr. George Sugi
 Ms. Kristy Sumida
 Mr. and Mrs. Merwyn Sumida
 Toshio and Gladys Takeya
 Stanley Talaro
 Pauline K. Tamanaha
 Mr. and Mrs. Minoru Tashima
 Donna Taylor
 Mr. and Mrs. Jim Thill, Sr.

J. Tolentino
Jean and James Toole
Karl Toubman and Katherine Pomeroy
Trans-Pacific Design
Glenn and Lorraine Uchimura
Mrs. Yoshimi Uyeda
Richard and Christine Van De Voorde
Donna Vernon-Edgar
Penny and Keawe Vredenburg
Ms. Theone Vredenburg
Ms. Carolyn Wadley
Mr. Keith Wallach
Earl and Judith Walrath
Sherm and Elaine Warner
Gary and Linaka Washburn
Pam Watts
Joan White
Jerald and Jeanie Wigdortz
Margaret Wille
Lisa and Vaughan Winborne
Robin Wolkoff
Tricia Works
Jamie Yamagata and Donald Goings
Norene Yamamoto
Ms. Kiyome Yoshimatsu

IN KIND DONATIONS

5 Cent Sweet Shop
Mr. and Mrs. Jon Adams
AKA Sushi
All About Chocolate
Zett Amora
Barela Gallery
Beeing Aloha Honey
Bentleys
Alexandra Bernstein
Big Island Candies
Big Island Country Club
Big Island Glass
Big Island Grown
Blue Dragon Bodyworks, LLC
Blue Hawaiian Helicopters
Clare Bobo
Nancy Botticelli
Brookfield Homes Hawaii
Kathy Brown
Kay and Kevin Cabrera
Cafe Il Mondo
Canada-France-Hawaii Telescope Corp.
Delma Case
Cathy's Angelite Crystals
The Challenge at Manele and
The Experience at Koele
Yvonne Cheng
Katherine Ciano
Kathy Clarke
The Club at Hokuli'a
Coconut Girls Massage
Costco
Crossfit AllStar
Dairy Queen
Duncan Dempster
Mr. and Mrs. Bill Denison
Nina Disbro
Dolphin Quest-Hilton Waikoloa Village
Domino's Pizza

Don's Chinese Kitchen
Downes Grounds
Stephen C. Doyle
Gene Erger
Fairmont Orchid
Fairmont San Francisco
Fairmont Sonoma Mission Inn and Spa
Fashion Consignment Studio
Marie Fellenstein Hale
Shirlene Fennema
Dr. and Mrs. Ken Fischer
FIT Food Club
Four Seasons Wailea
Francis H. I'i Brown Golf Course
Dan and Marion Fumento
Anita Glass
David Gomes and Dallas Burr
Sheryl Goodspeed
Grace Flowers
Grant Plaza Hotel
Vivian Green
Martha Greenwell
Gregore Salon
Kari Hagerman
Hamakua Times
Hapuna Golf Course
Hawaii Forest and Trail
Hawaiian Airlines
Hawaiian Island Creations
Healthways II
Jim and Mary Helen Higgins
Marty and Robby Hind
Honokaa Marketplace
Hualalai Resort
Huggo's
Hula Moon Boutique
Dr. and Mrs. Robert M. Hunter
Ironwood Custom Framing and Design
Island Girl Eats
Mr. and Mrs. Wilson Jacobson, Jr.
Bob Johnson
Ka Ohi Nani Farm
Kyrsten and Michael Kaha
Kai Ola Tee's and Photo Gifts
Kamuela Liquor
Kekela Farms
Mr. and Mrs. James T. King
Ken and Michelle Kita
Kohala Club Hotel
Kohanaiki Club
Judie Koller
KTA Kamuela - Waimea Center
James Land
Ronald and Elizabeth Laub
Lava Lava Beach Club
Lehua Jewelers
Lilikoi Cafe
Little Paradise
Momi Lorenzo
Luxury Historic Hawaiian Vacation Rentals
Malama Market Honokaa
Jan Marrack
Mauna Kea Beach Hotel
Mauna Lani Bay Hotel and Bungalows
Mauna Lani Sea Adventures, Inc.
Merriman's Restaurant
Mr. and Mrs. Mike Moynahan

The Nail Lady
Joan Namkoong
Nanea Golf Club, Inc.
Napa Valley Wine Train
Colleen Norris
North Hawaii News
The Offices of Dr. Joan Greco
Palms Cliff House Inn
Linda Parker
Pau Restaurant
Paula Nurse Designs
Judy Petersen
Pilates of Hawaii
Poppa's Orchids
Rhoady Lee Architecture and Design
Gail Rice
Rickard Chiropactic Waimea
Rose Riedesel-Slak
Roy's Waikoloa Bar and Grill
Ruth's Chris Mauna Lani
Suzanne Sasaki
Sassafrass
Dr. Monica Scheel
Sherwin-Williams Co.
Silverado Resort and Spa, Napa
Simply Natural
Solimene's
Stephen Soros
Southern Wine and Spirits
Starbucks
Subway
Supercuts
Sushi Rock
Taro Patch Gifts
Tex Drive In and Restaurant
Tommy Bahama's Restaurant and Bar
Top Stitch
Laurel Valli
Voice of Beauty Skincare
Waikoloa Beach and Kings' Courses
Waimea Coffee Company
Waimea General Store
Kelly Ann Wakayama
Beth Waldrep
John Watterson
Kevin Weismann
Danny Windsor
Mr. and Mrs. Woodson K. Woods
Jackie Wright
Young's Market Company

*We apologize if we have inadvertently omitted acknowledging your gift or misspelled a name.
Please call Gayle Hubbard at (808) 885-7547.*

North Hawaii Hospice
65-1328 Kawaihae Road
Kamuela, Hawaii 96743
(808) 885-7547
www.northhawaiihospice.org

If you received two copies of this newsletter or wish to be removed from our mailing list, please call the office at (808) 885-7547 for assistance.

Non Profit
Organization
U.S. Postage
PAID
Kamuela, Hawaii
Permit No. 20

An Evening with North Hawaii Hospice

Monday, March 3rd, 5-7pm at Tutu's House

Learn about the services and support North Hawaii Hospice can provide. Come hear firsthand information from our staff and those who have received hospice care about our mission to provide compassionate, professional services at home while supporting empowerment, comfort and peace for those we serve.

Anyone wishing to help with our events or special projects is encouraged to attend this two-hour program. We also highly recommend it to those in our hospice 'ohana who would like to polish their skills as goodwill ambassadors for North Hawaii Hospice. If you or someone you know thinks that enrolling in hospice means "giving up," this program may help shed new light on that misconception. There will be time for questions from the audience.