

Alexander & Baldwin Foundation Review of Giving

2010

FUNDING COMPANIES

Matson.

ALEXANDER & BALDWIN FOUNDATION 2010 LEADERSHIP

China

McCully

Tom H. Shigemoto, Vice President-Planning,

A&B Properties, Inc. ■ ▲ Glenn M. Wilbourn, Executive Vice President &

General Manager, Kahului Trucking & Storage, Inc. • A

Chief Executive Officer, Alexander & Baldwin, Inc.

Kristi E. Moriyasu, Supervisor, Cargo Claims-Hawaii,

Staff: Linda M. Howe (808-525-6642) Email: lhowe@abinc.com

Hawaii/Pacific Committee

Alexander & Baldwin, Inc.

A&B Properties, Inc. ■

A&B Properties, Inc.

Government & Community Relations,

Matson Navigation Company, Inc. ■

Chair Meredith J. Ching, Senior Vice President,

Vicente S. 'Vic' Angoco, Jr., Senior Vice President,

Christopher J. Benjamin, General Manager,

Hawaiian Commercial & Sugar Company, and Senior Vice President, Chief Financial Officer

& Treasurer, Alexander & Baldwin, Inc. Norbert M. 'Norb' Buelsing, President,

Grant Y.M. Chun, Vice President,

Stanley M. Kuriyama, President &

Paul N. McCully, Account Executive, Matson Navigation Company, Inc. ■ ▲

Matson Navigation Company, Inc. ● ▲

- Started service in 2010
- Completed service in 2010
- ▲ Rotating member

Yasuda

Mainland/National Committee

Chair Matthew J. Cox, President, Matson Navigation Company, Inc.

Yolanda V. Gonzalez, Vice President, Human Resources, Matson Navigation Company, Inc.

Thomas J. Good, Director of Sales & Marketing, Southwest Region,

Matson Navigation Company, Inc.

Lynne M. Murrell, Director of Human Resources, Matson Integrated Logistics, Inc.

Patrick H. Ono, Manager, Sales, Pacific Northwest, Matson Navigation Company, Inc.

Paula E. Strano, Director of Systems Development, IT Services, Matson Navigation Company, Inc.

Jeffrey T. Yasuda, Director of Information Technology, Matson Integrated Logistics, Inc.

Staff: Paul L. Merwin (707-421-8121) Email: plmifm@aol.com

LEADERSHIP MESSAGE

For 140 years, Alexander & Baldwin, together with our employees and their families, have played an active role in shaping—and serving—our community. Much more than a collection of businesses and assets, we are defined today by more than 2,300 employees whose remarkable generosity and commitment to the well-being of their own communities is unwavering, even amidst the economic uncertainty in recent years.

We are proud to report that in 2010, the Alexander & Baldwin Foundation supported a record 550 charities with cash grants totaling \$1.6 million. Our grants and matching gifts reached across diverse communities in Hawaii and on the U.S. Mainland, serving the needs of nonprofits large and small. They reflect the generosity of many, for these resources are made possible by A&B's business activities and by the employees who make them successful.

Beyond the Foundation's grants, A&B's employees gave generously of their own resources last year,

making charitable donations totaling more than \$250,000 and volunteering countless hours of personal time to organizations they care about. Through them, we have learned that compassion and community service cross all geographic and cultural boundaries.

In this *Review of Giving*, we highlight just a handful of the hundreds of worthy causes that merited support in 2010. They represent charities that not only benefited from our Foundation grants, but also benefited from the gift of time and talent of our employees and retirees.

A&B remains committed to its heritage as a responsible and generous member of the community—and we salute the generosity of so many others who give, who serve and who help shape their own communities by acting on their personal values and priorities.

Thank you for the opportunity to share their stories.

mendete g.c.

Meredith J. Ching A&B Foundation President and Chair Hawaii Committee Stanley M. Kuriyama

A&B Foundation Director and Member Hawaii Committee

Matthew J. Cox

A&B Foundation Director and Chair Mainland Committee

2010 RECAP **\$1.6 million** in cash was donated to 550 charities, including matching gift recipients.

\$1.3 million was distributed in Hawaii and the Pacific Islands.

\$300,000 was granted on the U.S. Mainland, including about \$60,000 in Illinois and Arizona.

Three multi-year commitments were fulfilled, totaling **\$100,000** each to The Nature Conservancy, Shriners Hospital and the Waianae Coast Comprehensive Health Center.

\$300,000 in total was granted directly to United Ways in Hawaii and across the U.S. Mainland.

More than 80 of the charities supported by the Foundation also were served in leadership positions by A&B employees, directors and retirees.

Stories of Generosity

GENEROSITY ACROSS GEOGRAPHIC BOUNDARIES

American Red Cross

Volunteer training for disaster preparedness, Haiti and Japan Relief Stanley Kuriyama

American Red Cross

Communities across America know the Red Cross is ready to assist in the event of disasters, and they count on hundreds of residents being trained each year in first aid, CPR and other basic lifesaving skills. The A&B Foundation contributes annually to help ensure this readiness, a resilience which makes for stronger individuals, families

and neighborhoods.

A&B President and CEO Stanley Kuriyama, who serves on the Hawaii Chapter's Executive Committee, is a supporter of the Chapter's collaborations with other private and tax-funded efforts to prepare, respond and recover from hurricanes, tsunamis, and floods, as well as the Red Cross' mission of helping Hawaii's residents and visitors on a Stanley Kuriyama daily basis in their times of need.

In 2010, A&B employees contributed generously to earthquake relief efforts in Haiti, and the A&B Foundation fulfilled its challenge to double their support, providing a total of \$25,000 to help another island community half a world away. A&B's relief donation was made through the American Red Cross. Just recently, an additional \$40,000 was donated by employees and the Foundation for Japan Earthquake and Pacific Tsunami Relief.

GENEROSITY

OF TIME AND LEADERSHIP

Left: Diane Bevilacqua Below: At a fundraising event that celebrates womanhood in many cultures, henna hand painting was an adornment option for attendees who included women helped by other women, and men.

Women Helping Women

Diane Bevilacqua

Domestic violence is finally getting the attention it deserves in order to acknowledge the problem, educate about its impacts, and prevent the cycle of violence. Women and—all too often—their children are recognizing that home should be a safe place—and when it is not, they know where to turn for shelter, advocacy and support.

On Maui, A&B Properties engineer Diane Bevilacqua's professional strengths naturally focus on the condition of the WHW shelter which is open at all hours to women and their children, through referrals from safety and social service agencies. Her focus is on maintenance and upgrades, and she sees her service on the WHW board "...as a way for my background and skills to complement that of other members, to produce well-balanced leadership. I believe in their mission and want to keep this old building safe and livable for years—until we hope it is no longer needed."

GENEROSITY OF TIME AND LEADERSHIP

MEO/Maui Native Hawaiian Chamber of Commerce BusinessFest

Chubby Vicens

Maui Economic Opportunity (MEO) works to improve the socio-economic status of residents of this Hawaiian island. One of the many projects it helps sustain is the BusinessFest, produced since 2007 by Maui's Native Hawaiian Chamber of Commerce. As its name implies, the group explores how to prepare Native Hawaiians for leadership roles in Maui's business, education, government and non-profit sectors.

Chubby Vicens

A&B Properties retiree Chubby Vicens, who also worked for Matson during his 21-year career, serves on the MNHCC board and led the group as board president in 2010. He said, "I am honored to serve this important mission; we just started the Koʻi Award, recognizing leadership, accountability and responsibility to help shape the future of the Hawaiian people."

Before the keynote speeches, workshops and breakout groups begin, the Fest starts in darkness to prepare for a sunrise arrival by canoe and congregation on shore. Respect is shared, gifts are presented and the attendees proceed with business acknowledging much in common.

GENEROSITY OF TIME AND LEADERSHIP

The Maui Farm

Mark Vaught

Children at The Maui Farm learn alongside parents and staff as they plant and tend together.

Mark Vaught

The Maui Farm began as group foster care, where youth cared for gardens and animals as a means of grounding their lives. Plowed under by changing Federal priorities. The Maui Farm's newly germinated role serves youth aging out of foster care or young stressed families in need of safety and quidance.

Mark Vaught, a manager with East Maui Irrigation Co. (EMI) and board member, knew that it felt good to give his time; he figured others would respond generously if they knew the Farm's good work. The new mission and a matching challenge grant of \$5,000 helped meet their goal and more—with nearly twice that amount contributed. An encouraging start to getting this important organization off the ground!

Many Feet and Many Heartbeats

American Heart Association

Learn and Live

Maui employees on the Heart Walk 2010

Maui employees — many of whom work on shifts at HC&S—can be counted on to gather in force to support their favorite community causes.

Joined by friends, family and members of the support group Hui O Ka Ike at the Heart Walk 2010. their many voices, heartbeats and footsteps could be heard along the way. Walking made their hearts—and community—stronger and the team raised the most donations for this event, and won for the best t-shirt as well!

MANY YOUTH LISTENING TO EACH OTHER

Hawaii Meth Project

Not Even Once...Youth Corps members

A&B was among a core group of private donors that provided significant start-up funding to a new, effective drug use prevention program — the Hawaii Meth Project.

Now underway, this statewide effort utilizes youths speaking to other youths about the dangers of drug use—helping convince typically skeptical teens that it's not worth using this drug—not even once.

Matt Patao Torres

Koa Lagapa

Baldwin High's Matt Patao Torres rallied like-minded teens to be seen at the Maui County Fair. "We need teens to stand up...students like me must voice our concerns about meth to people who can help." HMP Kauai High Leader Koa Lagapa got involved because he believes this project "... can save lives!"

MANY MINDS

University of Hawai'i

William S. Richardson School of Law

Professor in Business Law

Many bright minds studying at WILLIAM S. RICHARDSON Hawaii's only law school will soon benefit from additional expertise

UNIVERSITY of HAWAII at MĀNOA SCHOOL OF LAW

in the area of business law. A significant grant was awarded to support this area of professional training, via funding for the Michael J. Marks Distinguished Professorship in Business Law, in recognition of Marks' decades-long legal career at A&B. Other local and national law firms and charitable funds joined this endowment effort.

Inaugural Marks Professor Dr. Danielle Conway has lectured around the world on intellectual property law and licensing, globalization, and government contract law. She also is serving a commission as a Lt. Col. in the U.S. Army Reserve.

MANY GENERATIONS OF STUDENTS

Kahului Elementary School

Before the rubble was cleared from a fire that destroyed classrooms at Kahului Elementary School on Maui, the A&B Foundation responded to help teachers continue instruction until repairs were completed. A&B Properties Vice President Grant Y.M. Chun is an alumnus of the school, which has served thousands of families living in the community developed by A&B, nicknamed "Dream City."

Kahului School graduate Grant Y.M. Chun told Principal Fern Markgraf that "A&B's ties to Kahului School run deep and the Foundation wants to support education for the many families living in these neighborhoods."

GENEROSITY OF TIME AND LEADERSHIP

International Trade and Transportation Logistics Academy (ITTL)

Yolanda Gonzalez

To support possible careers at the nearby Port of Oakland, students at McClymonds High School can enroll in the International Trade and Transportation Logistics Academy (ITTL) that offers classes leading to apprenticeships, certifications or degrees in international trade, shipping and transportation. A solid foundation in science, math and technology is paired with real-life job site visits, job shadowing, mentoring and internships.

Yolanda Gonzalez

Seems like a natural fit for tapping the talents of Matson Human Resources exec Yolanda Gonzalez, who most recently helped this ITTL Academy improve its website and helped organize important job-site visits. "I was happy to help encourage students to focus on job skills needed to succeed in their careers."

ITTL Academy members paused during a site visit to Enterprise Rent-A-Car in Oakland; they also visited other businesses located near the port, including Matson.

Qualified forklift driver Paul Taaga starts to demonstrate the lift's ability to reach five-levels high.

Hawaii Foodbank

Equipment improvements—forklifts **Gary North**

Hawaii's food banks are challenged by smaller properties and warehouses. Their supplies must be stacked higher, thus requiring more powerful, specially designed forklifts

to reach the high racks. A grant from A&B recently helped purchase two reconditioned forklifts for the Foodbank's Oahu location.

After his 27-year career at Matson, retiree Gary North serves the but not operate, the forklift which

Hawaii Food Bank, "focusing my personal efforts here because I believe in what they

Volunteer Gary North can admire, is electric and without emissions best for confined spaces.

are doing for the community. They are also well managed, with low overhead: 94% of all donations are used to feed Hawaii's hungry."

GENEROSITY OF TIME AND LEADERSHIP

Maui Food Bank

Energy-saving expanded facility

Garret Hew

Deposits and withdrawals are made daily at the Maui Food Bank, a hub of activity with donated cash and goods coming in and food going out. But more was needed - more food,

MAUI FOOD BANK

Helping the Hungry

more cash, more space — and a warehouse expansion called for new racks, a fire sprinkler system and a roof-top solar system.

HC&S manager Garret Hew, co-vice-chair of the Maui Food Bank's board, is described by the nonprofit staff as "a problem solver with a wealth of experience." Colleagues know he has a passion for food—he also has a passion to serve those in need. Garret says he's really just a team player, but admitted the effort "really hits home when I know that children are not going hungry."

Food Bank board member Garret Hew happily considers the many meals to be provided thanks to an expanded Maui Food Bank.

MANY

MOUTHS TO FEED

Families pack up their personal vehicles to make food deliveries in the summer.

Close to half a million dollars was

donated to United Ways across

money from their fellow A&B em-

the hundreds of health & human

services agencies United Ways support, and the hundreds of thousands of individuals these agencies in

There are indeed many reasons to

and A&B employees.

well over \$175,000.

turn support.

give.

Humanitarian Service Project

Food donations in Illinois

leff Yasuda

Millions of children in the United States who receive free school lunches during the school year don't get that nutritious meal during the summer.

In Illinois, Matson employee Jeff Yasuda is among the volunteers for the Humanitarian Service Project who donate cash and food, then sort and deliver the food to families with hungry children.

When it's snowing in the winter and difficult for seniors to shop, volunteers deliver groceries and household supplies.

MANY

REASONS TO GIVE

United Way

Employee Campaign Volunteer Coordinators and Employee Donors from Hawaii, California, Illinois, Arizona and Georgia

Libby Behn

Joan Cantrock Oakland

Gloria Girald Kauai

Suzette Kane Kauai

Cheyne Korenaga Oahu

Don Kunitomo Oahu

Tammy Monrow Georgia

Joan Morita Kauai

Melodie Morrow Arizona

Naomi Okazaki

Ruchiradhamrong Maui

James Scarboro Georgia

Lynne Uchima

Donna Ventura

Also (not pictured): Kristie Asato

Lynne Murrell Concord

Oahu

Patrick Ono Washington Paula Strano

Phoenix

leff Yasuda Illinois

HUGS Charlie Loomis

How do you strengthen a family facing their child's life-threatening illness? Help, Understanding and Group Support (HUGS) provides financial assistance,

Charlie Loomis

family support groups, respite care to enable personal time for caregivers, and support during hospital stays.

A&B attorney Charlie Loomis has served in volunteer leadership for HUGS for nearly two decades, including years as a board officer and a term as president. Loomis humbly gives credit to others, saying it is "heartwarming to work with the community who's always shown HUGS great generosity."

Children find friends among many families needing hugs.

MATCHING GIFTS AND VOLUNTEER MATCHING GIFTS

Eligible donors made 245 personal gifts; A&B matched a total of \$93,000.

Matching Gifts

A&B's employees, directors and retirees made many personal donations that triggered matching donations to charities of their choosing—leveraging their generosity to educational and cultural causes.

Colleges and Universities 69 gifts	\$32,000
Primary and Secondary Schools	\$33,000
Preschools, Museums, Libraries & Visual Arts 40 gifts	\$11,000
Botanical, Environmental	\$5,500
Public Radio and Television	\$2,500
Musical Performing Groups and Symphonies 36 gifts	\$3,000
Theatre & Dance	\$6,000

Volunteer Matching Gifts

While A&B employees volunteer countless hours for their favorite causes, many who do so for charities with 501c3 status keep track that time and seek a 'match' for the hours. \$250 donations are made following 25 hours of donated time, and in 2010, 21 different charities benefited from this generosity.

Boy Scouts of America — Aloha Council and Kauai District

Church of Jesus Christ of Latter Day Saints — Kalaheo and Kapaa, Kauai

East Maui Animal Refuge Feline Foundation of Maui HUGS—Help, Understanding & Group Support

Japanese Cultural Center of Hawaii

The Marine Mammal Center Community Work Day Program — Maui

Maui Community Food Bank Montclair Presbyterian Church Punahou School Read Aloud America Saint Francis School Second Helpings St. Anthony of Padua Church St. Perpetua School

Friends of Waikiki Aquarium Women Helping Women

There's Hope

LISTS OF GRANTEES, BY LOCATION (≥ \$250)

HAWAII & PACIFIC GRANTEES

Statewide Hawaii

Aha Punana Leo

Alliant International University - IVAT

Aloha Medical Mission

Alzheimer's Association — Aloha Chapter

American Cancer Society — Hawaii Pacific

American Diabetes Association — Hawaii

American Heart Association

American Red Cross

Arthritis Foundation — Hawaii Branch

Better Business Bureau Foundation

of Hawaii

Bishop Museum

Boy Scouts of America — Aloha Council

Carole Kai Charities/Great Aloha Run

Child & Family Service

Children's Alliance of Hawaii

Coast Guard Foundation -

14th Coast Guard District

Domestic Violence Action Center

Easter Seals Hawaii

Friends of Hawaii Robotics

Girl Scouts Council of Hawaii

Hale Mua Cultural Group

(for Royal Order of Kamehameha)

Hawaii Children's Cancer Foundation

Hawaii Construction Career Days

Hawaii Council for the Humanities

Hawaii Council on Economic Education

Hawaii Craftsmen

Hawaii Farm Bureau Foundation

for Agriculture

Hawaii Foodbank

Hawaii Heritage Center

Hawaii High School Athletic Association

Foundation — HHSAA

Hawaii HomeOwnership Center

Hawaii Institute for Public Affairs

Hawaii Law Enforcement Memorial

Foundation

Hawaii Literacy Foundation

Hawaii Meth Project

Hawaii Nature Center — Oahu and Maui

Hawaii Organ Procurement Organization

Hawaii Pacific University

Hawaii Public Radio

Hawaii Watercolor Society

Hawaii Youth Symphony Association

Hawaiian Mission Children's Society/ Mission House Museum

Hina Mauka

Historic Hawaii Foundation

HUGS-Help, Understanding

& Group Support

 $International\ Dyslexia\ Association --$

Hawaii Branch

Japanese Cultural Center of Hawaii

Juvenile Diabetes Research Foundation —

Hawaii Chapter

Ka Hale Hoala Hou No Na Wahine

Kapiolani Health Foundation

Keep the Hawaiian Islands Beautiful

Legal Aid Society of Hawaii

March of Dimes — Hawaii Chapter

Marine Mammal Center

Maui Taiko

Mothers Against Drunk Driving - MADD

Na Wahine Pa'ani 'O Punahou

The Nature Conservancy

'Ohia Productions

Pacific American Foundation

Pacific Islands Athletic Alliance

Public Schools of Hawaii Foundation

Rehabilitation Hospital of the

Pacific Foundation

Shriners Hospitals — Aloha Chapter

Special Olympics Hawaii

Teach for America — Hawaii

Tri-Isle Resource Conservation

& Development

University of Hawaii Foundation

UH Foundation — College of Engineering

UH Foundation — College of Tropical Agriculture + Human Resources

UH Foundation — Shidler College

of Business

UH Foundation — University of Hawaii William S. Richardson School of Law

USO of Hawaii

Hawaii-Oahu

After-School All-Stars

Agricultural Leadership Foundation of Hawaii

Aloha United Way

American Cancer Society — Hawaii Pacific

American Heart Association

ASSETS School

Ballet Hawaii

Beta Beta Gamma Foundation

Blitz Futbol Club

Boys & Girls Club of Hawaii

Castle Alumni Association

Castle Medical Center

Chaminade University

Chinese Women's Club

Coalition for a Drug-Free Hawaii

Contemporary Museum

Damien Memorial High School

Diamond Head Theatre

Filipino Community Center

Friends of Halawa Xeriscape Garden

Friends of Honolulu City Lights

Friends of Iolani Palace

Goodwill Industries of Hawaii

Hawaii 4-H — Oahu

Hawaii Army Museum Society

Hawaii Foodbank

Hawaii Meals on Wheels

Hawaii Opera Theatre

Hawaii Prayer Breakfast

Hawaii Theatre Center

Hawaiian Civic Club of Honolulu

Hawaiian Humane Society

Helping Hands Hawaii

Honolulu Academy of Arts

Honolulu Police Community Foundation

Honolulu Prayer

Hoʻomana Softball

Hospice Hawaii

Institute for Human Services

Iolani School

Japanese Cultural Center of Hawaii

Junior Achievement of Hawaii — Oahu

Kamehameha Schools — Song Contest

Kamehameha Schools Association of

amenamena Schools *i* Teachers and Parents

Kapiolani Health Foundation

Keiki O Ka Aina Family Learning Center

KISS Institute for Practical Robotics

Kumu Kahua Theatre

Lanikuhonua Cultural Institute

Le Jardin Academy

Manoa Valley Theatre

Mediation Center of the Pacific

Mid-Pacific Institute

Muscular Dystrophy Association — Hawaii

The Naval Special Warfare Foundation

Navy Hale Keiki School

OIA Athletic Foundation

Pacific Aviation Museum

Pacific Health Ministry

Pacific Islands Athletic Alliance

Palolo Chinese Home

Positive Coaching Hawaii

Punahou School

Queen's Medical Center

Roosevelt Alumni Foundation

Sacred Hearts Academy

Saint Francis School

Surfrider Spirit Sessions

Susan G. Komen Breast Cancer Foundation —

Hawaii Affiliate

The Oceanic Institute

U.S. War Veterans' Foundation

U.S.S. Missouri Memorial Association

US-China Peoples Friendship Association

of Honolulu

Waialua Community Association

Windward Warriors Baseball Club

WTS Hawaii

YMCA of Honolulu

YWCA of Oahu

Hawaii—Maui County

A&B Sugar Museum

Academy of Travel & Tourism

Aka'ula School

All Pono

Aloha House

American Cancer Society — Hawaii Pacific

American Heart Association — Maui Division

American Red Cross — Maui Branch

Aoʻao O Na Loko Iʻa O Maui

Baldwin High School

Best Buddies Hawaii

Book Trust Hawaii

Boy Scouts of America —

Maui County Council

Boys & Girls Club of Maui

Carden Academy

Chamber Music Hawaii

Community Work Day Program

DOE — Maui Science & Engineering Fair

Easter Seals Hawaii

Family Life Center

Feed My Sheep

Friendly Isle United Fund

Friends of the Children's Justice Center of Maui

Fun Day Foundation — A Keiki's Dream Program

Giving Back

Haiku School PTA

Hale Makua Foundation

Haleakala Waldorf School

Hana Cultural Center

Hana High School

Hawaii 4-H — Maui

Hawaii Hotel Industry Foundation

Hawaiian Kamali'i

Hui No'eau

Iao School Renaissance Foundation

Imua Family Services/Imua Rehab

J. Walter Cameron Center

Japanese Cultural Society of Maui

Ka Halawai O Honokohau

Kaahumanu Hou Christian School

Kahului Elementary School

Kamehameha Schools — Maui Campus

Kamehameha Schools Maui PTSO

Kansha Preschool

Kihei Charter High School

King Kekaulike High School

Kula Elementary School

Kumu A'o

Lahainaluna High School

Lahainaluna High School Foundation

Lanai High & Elementary School

Malama Kahalawai

Malama Na Makua A Keiki

Maui Adult Day Care Centers

Maui AIDS Foundation

Maui Arts & Cultural Center

Maui Bronco League

Maui Coastal Land Trust

Maui Community Food Bank

Maui County Community Television

Maui County Department of Fire and

Public Safety

Maui County Fair Association

Maui County Nutrition Program

Maui Economic Development Board

Maui Economic Opportunity

The Maui Farm

Maui High School

Maui Historical Society

Maui Humane Society

Maui Nui Botanical Gardens

Maui Nurses Scholarship Foundation

Maui Pop Warner Federation

Maui Preparatory Academy

Maui United Way

Maui Waena Intermediate School

Band Boosters

Maui Youth and Family Services

Molokai High & Intermediate School

Napili Bay and Beach Foundation

Nisei Veterans Memorial Center

Pacific Cancer Foundation

Paia Youth & Culture Center

Parents and Children Together

Rotary Club of Kihei Sunrise Foundation

Salvation Army — Hawaiian & Pacific

Islands Division Seabury Hall

Shane Victorino Foundation

St. Anthony Jr. Sr. High School

Tri-Isle Resource Conservation

& Development

UH Foundation — University of Hawaii —

Maui College

Women Helping Women

Hawaii — Kauai

Adult Friends for Youth

Ambassadors of Aloha

American Cancer Society-Hawaii Pacific

Boy Scouts of America-Aloha Council —

Kauai District

Boys & Girls Club of Hawaii — Kauai

Contractors Association of Kauai

DOE — Kauai Science & Engineering Fair

Easter Seals Hawaii — Kauai

Habitat for Humanity — Kauai Hale Opio Kauai

Hawaii 4-H — Kauai

Hina Mauka

Hoʻola Lahui Hawaiʻi

Island School

Kalaheo School

Kapaa High School PTSA

Kauai County Farm Bureau Fair

Kauai Economic Development Board

Kauai Economic Opportunity

Kauai High School — PAIRS Kauai Historical Society

Kauai Humane Society

Kauai Independent Daycare Services

Kauai United Way

Leadership Kauai

Lihue Pop Warner Association

Malie Foundation

The Storybook Theatre of Hawaii

UH Foundation — Kauai Community College

Waimea High School

Wilcox Health Foundation

YMCA of Kauai

Zonta Club of Kauai

Hawaii—Big Island

Bay Clinic

Boys & Girls Club of the Big Island

Hawaii 4-H — Hawaii County

Hawaii Concert Society

Hawaii Island United Way

Hilo High School

Hilo Medical Center Foundation

Lyman House Memorial Museum

Moku'aikaua Church

Pacific Islands Athletic Alliance

UH Foundation — University of Hawaii at Hilo

YWCA - Hawaii Island

Pacific Islands

American Red Cross—Guam

American Red Cross - Northern Mariana

Big Brothers Big Sisters of Guam

College of the Marshall Islands

Conscious Living

Domino Lux International Fraternity

& Sorority

FSM National Olympic Committee

GEDCA Employee Morale Association

 ${\it Girl Scouts of America-Guam}$

Guam Museum Foundation
Make-A-Wish Foundation of Guam

Pa'a Taotao Tano'

PBS Guam

Saint Anthony Catholic School

Salvation Army — Guam Corps

Waan Aelon in Majel

MAINLAND GRANTEES

Mainland—Pacific Northwest

Albertina Kerr Centers Foundation

ArtsFund

Low Income Housing Institute

National Multiple Sclerosis Society

Portland Youthbuilders

SeaShare

Sunshine Physically Challenged Foundation

United Way of King County

United Way of the Columbia — Willamette

Mainland—Southern California

Algalita Marine Research Foundation Assistance League of Long Beach

Children Today

Christina's Smile Children's Dental Clinic

Food Bank of Contra Costa and Solano

International Seafarers Center of Long Beach & Los Angeles

Long Beach Education Foundation

Ronald McDonald House — Long Beach

S.S. Lane Victory

SOAR for Youth

The Foodbank of Southern California

U.S. Vets

United Way of Greater Los Angeles

YMCA of Metropolitan Los Angeles

Mainland-Northern California

Alameda County Community Food Bank

American Cancer Society — Oakland

American Diabetes Association

American Heart Association

Anka Behavioral Health Care

The ARC of San Francisco

Arts Benicia

Asian Art Museum Foundation

Association for the Preservation of the

Presidential Yacht *Potomac*

Bay Area Association of Disabled Sailors

Boys & Girls Clubs of Oakland

California Maritime Academy Foundation

California Pacific Medical Center Foundation

Center for Independent Living — Berkeley

Children's Fairyland

Concord High School

East Bay Agency for Children

Exploratorium

Festival Opera

Food Runners

Friends of the Oakland Public Library

Girl Scouts of Northern Californa

Golden Gate Boy's Choir and Bellringers

International Maritime Center - Oakland

Junior Achievement of Northern California

Junior Center of Art and Science

Juvenile Diabetes Research Foundation

International

Marine Science Institute

McClymonds High School Parent Teacher

Student Association

McCullum Youth Court

Most Holy Redeemer AIDS Support Group

Na Lei Hulu I Ka Wekiu

National Liberty Ship Memorial

Oakland Ballet Association

Oakland Based Urban Gardens

Oakland East Bay Symphony

Oakland Metropolitan Chamber of Commerce Foundation

Oakland Military Institute

Oakland Museum of California Foundation

Oakland Public Library Foundation

Pittsburg High School

San Francisco Bay Area Science Fair

San Francisco Food Bank

San Francisco Opera

San Francisco Suicide Prevention

Seacology

Slide Ranch

Sophia Project

SPAAT — Darius Jones Foundation

St. Vincent de Paul Society of San Francisco

Stand! Against Domestic Violence

Taylor Family Foundation

The Oakland Zoo

Toberman Neighborhood Center

United Way of the Bay Area

Wardrobe for Opportunity

Women's Initiative for Self Employment

Woodminster Amphitheater

YMCA of San Francisco

Mainland—Arizona

Arizona Recreation Center for the Handicapped

Children's Museum of Phoenix

Crisis Nursery

Dobson Band Parents Association

Girl Scouts — Cactus Pine Council

Junior Achievement of Arizona

Lions Camp Tatiyee

The Phoenix Symphony

Save the Family Foundation of Arizona

Susan G. Komen Breast Cancer 3 Day Walk

Valley of the Sun United Way

Mainland—Illinois

Waste Not

DuPage Children's Museum

Humanitarian Service Project

Northern Illinois Food Bank

Scleroderma Foundation — Chicago Chapter

United Way of Metropolitan Chicago

Mainland—Other

American Red Cross

National Kidney Foundation

Special Olympics Utah

Virginia's House of Hope

GIVING BY LOCATION AND PROGRAM AREA*

Giving by Location

HAWAII & PACIFIC ISLANDS

Statewide Hawaii	\$ 350,000
Oahu	\$ 370,000
Maui	\$ 435,000
Kauai	\$ 75,000
Hawaii Island	\$ 38,000
Pacific Islands	\$ 32,000
TOTAL	\$ 1.300.000

U.S. MAINLAND

Oakland/No. California	\$ 153,000
Arizona and Illinois	\$ 58,000
So. California	\$ 36,000
Pacific Northwest	\$ 15,000
Other Mainland	\$ 38,000
TOTAL	\$ 300,000

Giving by Program Area

Health & Human Services \$ 675,000
Culture and Arts \$ 200,000
Education \$ 345,000
Community/Civic \$ 170,000
Maritime/Environment\$ 210,000

^{*} Numbers rounded for simplicity; also include matching gifts.

Giving by Program Area

MANY WAYS TO REACH US

GENERAL GUIDELINES

The Alexander & Baldwin Foundation supports qualified not-for-profit organizations that benefit communities where A&B companies operate or where A&B employees reside. Organizations seeking support must have obtained IRS Section 501(c) (3) tax-exempt status.

APPLICATION ADDRESSES AND CONTACT INFORMATION

The Foundation's Contributions Committees are organized geographically, and each considers requests from organizations located in its respective areas.

Hawaii or Pacific Island charities

Alexander & Baldwin Foundation

P.O. Box 3440

Honolulu HI 96801-3440

Phone: 808-525-6642 or 525-6641

Fax: 808-525-6677 Email: lhowe@abinc.com or ckunihisa@abinc.com

U.S. Mainland charities

Alexander & Baldwin Foundation c/o Matson Navigation Company

555 12th Street Oakland, CA 94607

Phone: 707-421-8121 Fax: 707-421-1835 Email: plmifm@aol.com

DEADLINES/REQUEST TIMING—HAWAII PACIFIC COMMITTEE

Materials received by first business day in:	For meeting in:
February	March
April	May
June	July
August	September
October	November
December	January

DEADLINES/REQUEST TIMING—MAINLAND COMMITTEE

Mainland Committee deadlines are generally the first of each month, for the following month's meeting.

PHOTO CREDITS

Women Helping Women: Jimmy Dadian

Maui Native Hawaiian Chamber of Commerce: Shane Tegarden

Maui Food Bank: John Henry

Graphic Design: Eric Woo Design, Inc. Printing: Electric Pencil

PRSRT STD
U.S. POSTAGE
PAID
Permit No. 878
Honolulu, Hawaii

A generosity of culture: On an *ahu*, or altar, many *ho'okupu*, or gifts are wrapped in ti leaves—some adorned with the orange *kauna'oa* vine—are offered during the ceremonial start of Native Hawaiian cultural events. Gifts include smooth *'eho* stones to heat and use for cooking.

Photo courtesy Shane Tegarden.

ALEXANDER & BALDWIN, INC. KAUAI COMMERCIAL MAUI BRAND NATURAL CANE SUGAR MATSON INTEGRATED LOGISTICS HC&S MATSON KAHULUI TRUCKING & STORAGE, INC. A&B PROPERTIES, INC. KAUAI COFFEE