

2011
ANNUAL
REPORT

WAIKIKI HEALTH CENTER
Compassionate Healing. Expert Care.

About Us

Waikiki Health Center is a non-profit, Federally-Qualified Health Center, founded in 1967. We provide patient-centered, compassionate health care.

Our Mission

The mission of Waikiki Health Center is to provide quality medical and social services that are accessible and affordable for everyone, regardless of ability to pay.

Our Vision

Waikiki Health Center provides compassionate healing and expert care that result in improved health and quality of life for all in our island community.

*Quality healthcare for everyone in need—
from keiki to kupuna, families to individuals, Waikiki to Haleiwa.*

Board of Directors

Phyllis Dendle PRESIDENT

Howard Lee VICE PRESIDENT, FINANCE & ADMINISTRATION/TREASURER

Terrence H. Aratani VICE PRESIDENT, GOVERNANCE

Janet Montgomery VICE PRESIDENT, MARKETING & DEVELOPMENT

Melanie Mito May SECRETARY

Members

Donna L. Ching

Thanh-Lo Sananikone

Robert F. Gentry

Paul Kaleolani Smith

Lester H. Kaneta

Caroll Ann S. Takahashi

J.P. Moulin

Michelle Turner

Boyd Murayama

Wing Yeung, M.D.

Leadership

Sheila Beckham, RD, MPH CHIEF EXECUTIVE OFFICER

Elliot Kalauawa, MD CHIEF MEDICAL OFFICER

Bryan Talisayan CHIEF OPERATIONS OFFICER

Marc Gannon, LSW, MBA CHIEF OF COMMUNITY SERVICES

Jeff Chawenson, CPA CHIEF FINANCIAL OFFICER

Kelly Joseph MARKETING & DEVELOPMENT DIRECTOR

A United Way Community Partner

From the President of the Board of Directors...

Our goals this past year were ambitious and I am proud to say that we exceeded them all. We expanded services to meet the growing needs of our clients all across Oahu and throughout the neighbor islands. We broadened our behavioral health program, raised awareness through advocacy efforts and public relations, and gave hope and assistance to more individuals than ever before.

Support from the community is crucial to our providing these vital services. The grants and gifts we received in 2011 are thought of in very specific terms; each dollar creates positive change in the lives of our neighbors. Contributions enable us to expand and provide enhanced services, improving health outcomes as cost-effectively as possible.

Together with your support, we are focusing on improving the health and future of our community. Mahalo for your continued partnership as we pursue our vision of improving the health of each neighbor in our island community.

Phyllis Dendle
President, Board of Directors

From the Chief Executive Officer...

This past year was a year of tremendous growth for Waikiki Health Center. In 2011, we provided healthcare to more than 3,900 new patients – a 26% increase over the previous year, and a trend that we expect will continue in the years ahead. We successfully reached our target clientele; over half our patients were uninsured, 72% had low incomes, with 58% living at or below poverty level.

We doubled our staff and enhanced primary care, streamlining services with providers working together to establish individualized care for each patient. Additionally, we extended hours at the Ohua Clinic, expanded our pharmacy services to make medications available for all our clinics, improved the medical clinic at our Youth Outreach site, acquired the PATH Clinic, and took over management of the Next Step Shelter an emergency homeless shelter. Revenue grew nearly 50% as a result of the year's expansion and changes.

I am delighted to thank our highly dedicated, productive staff, and our Board Members who all contribute tremendously to our forward movement and financially support our organization, as well as each individual, corporate and government supporter. Our collaborative efforts are resulting in huge strides to improve the well-being of our community. We are excited to expand upon our vision and bring hope and security to more individuals and families in the coming years.

Sheila Beckham, RD, MPH
Chief Executive Officer

2011 ANNUAL REPORT

Thank you for donating to Waikiki Health Center. You help provide health care for everyone, regardless if ability to pay or insurance. Your support, whether monetary, in-kind or of time, touches the lives of thousands in our community each year.

ORGANIZATIONS, FOUNDATIONS & TRUSTS

\$50,000+

Bank of Hawaii Charitable Foundation
CVS Caremark/Longs Drugs
McInerney Foundation

\$25,000 - 49,000

Barbara Cox Anthony Foundation
The Chamber of Commerce of Hawaii
G. N. Wilcox Trust
Hawaii Affiliate of
Susan G. Komen for the Cure
Hawaii Community Foundation
Hawaii Tobacco Prevention &
Control Trust Fund
Jessie Ann Chalmers Charitable Trust
Waikiki Business Improvement
District Association

\$10,000 - 24,999

Aloha United Way
Armstrong Foundation
The Bretzlaff Foundation
Endowment
The Cecil G. Marshall Fund of the
Hawaii Community Foundation
Cooke Foundation, Ltd.
Environmental Interiors, Inc.
George Mason Fund at the
Hawaii Community Foundation
The Hart Foundation
Hawaii Community Stabilization
Initiative Fund at the
Hawaii Community Foundation
Henry and Colene Wong
Foundation
Kaneta Foundation
Movie Museum
Na Lei Aloha Foundation
Okumura Family Fund

\$5,000 - 9,999

ABC Stores
Atherton Family Foundation
First Presbyterian Church
Friends of Hawaii Charities, Inc.
NFL Charities
Outrigger Shops, Ltd.
Rev. Frank A. Chong Foundation
Rotary Club of Honolulu

\$1,000 - 4,999

Alexander & Baldwin Foundation
Broadway Cares/Equity Fights
AIDS
Central Union Church - Women's
League
Community Church of
Honolulu - Missions Committee
Excelsior Lodge No.1
Hawaii Women's Legal Foundation
Ifuku Family Foundation
Jhamandas Watumull Fund
K Properties Inc.

Kawaiaha'o Church
Manoa Valley Church
Mary and Paul Wagner
Charitable Fund
Michael & Tomoko
Malaghan Fund
Nuuanu Congregational Church
The Parish of St. Clement
The Queen's Medical Center
Showe Management Corporation
University of Hawaii - John A. Burns
School of Medicine

\$500 - 999

Chrome Divas Oahu
City Mill Company Ltd./Chung Kun Ai
Foundation
Diagnostic Laboratory Services
Foodland Super Market, Ltd.
HMSA - Marketing & Communications
Dept.
Honolulu Emblem Club #379
Kilohana United Methodist Church
N & K CPAs Inc.
Pacific Cares - Pacific Office
Properties Trust, Inc.
United Church of Christ
Woman's Board of Missions for the
Pacific Islands

\$250 - 499

Aqua Hotels & Resorts Hawaii
Chiko's Tavern
Cirrus Asset Management
Kailua Christian Church
Keith and Polly Steiner Family
Foundation
ROSES Systems Solutions

\$100 - 249

Aiea United Methodist Women
The Brown Bottle
Chevron Humankind
Construction Associates, Inc.
First Church of Christ, Scientist
First Unitarian Church
GGP Limited Partnership
Golden Key International Honour
Society
Harm Reduction Hawaii
Hawaii National Bank
Honomach, Inc.
HTH Corporation/Pacific Beach Hotel
& Pagoda Hotel
Iliima Hotel
Maile's Lei Stand
New Otani Kaimana Beach Hotel
Orchids of Olinda, Inc.
Patricia Lancaster Swim School, Inc.
Pediatric Dentistry Associates
The Pillbox Pharmacy
Realtors Networking on Oahu
(RNO)
Sarah Lawrence College
Shinnyo-En Hawaii
Waikeola Congregational Church

Under \$100

Aire Conditioner Shoppe
Aloha VIP Tours, Inc.
Alpha Delta Kappa -
Eta Chapter
First Physical & Functional Rehab
at Waipahu
Hawaii Friends of Civil Rights
The Employees of Hawaiiana
Management Co. Ltd.
Jerry Hay, Inc.
Kanu Hawaii
Kotake Shokai, Ltd.
The Mountain Apple Company
Mutual Publishing, LLC
Pono Realty
Royce Maintenance Service Inc.
Steve's Auto Radio Repair
XTERMCO

INDIVIDUALS & FAMILIES

\$5,000+

Mr. & Mrs. Don Lichty

\$2,500 - \$4,999

Mr. Gary L. Caulfield
Dr. Kathleen R. Gannon
LeRoy (Lee) Manners

\$1,000 - \$2,499

Mr. Frederic A. Brossy, Jr.
Mr. & Mrs. Herbert Conley
Ms. Phyllis Dendle
Mr. Peter G. Drewliner
Mr. Thomas M. Foley
Ms. Melanie Holt
Mr. & Mrs. Peter H.Y. Hsi
Mr. Akiva S. Jesselson
Mr. & Mrs. Lester Kaneta
Mr. William Lamberton
Mr. & Mrs. Howard Lee
Ms. Nancy Makowski
Mr. & Mrs. Mark A. Murashige
Mrs. Elinor G. Ratcliffe, CM, ONL
Mr. & Mrs. Puongpun Sananikone

\$500 - \$999

Mr. Michael D. Bennett
Dr. Ann B. Catts
Ms. Cindy Gillis
Mr. J. Michael Hartley
Mr. Lance Hulleman, Jr.
Mr. Niall Kilcommons
Mr. & Mrs. Morris Kunita
Mr. Lewis Moore
Mr. Dennis K. Nakauye
Mr. & Mrs. Richard Neill
Mrs. Helen W. Paris
Ms. Pamela Person
Mr. Lon Polk
Dr. & Mrs. Thomas S. Reppun
Ms. Jean E. Rolles
Ms. Jeri Simons
Mr. Ralph M. Suzuki
Mr. Daniel Tschudi

Mr. John A. White & Ms. Yoko
Hayami-White
Mr. & Ms. Perry White
Mr. & Mrs. Michael B. Wood
Dr. Wing Yeung
Mr. & Mrs. Stanley H. Zisk

\$250 - \$499

Mr. George Arakaki
Mr. Yoshito Asato
Ms. Maureen Ballard
Dr. Erlaine F. Bello
Dr. Tim Brown
Dr. Cynthia R. Burdige
Mr. & Mrs. Derrick K. Campos
Ms. Susanna Chan
Mr. Randy W. G. Ching
Mr. Robert A. Chong
Mr. Isaac Chu
Ms. Hiroko Dewitz
Mr. Raymond Driscoll
Ms. Nancy T. Endo
Mr. Charles Ferguson
Mr. & Mrs. James M. Fobel
Mr. & Mrs. Kenneth Forbes
Mr. Lee Francis
Mr. Robert Gentry & Mr. Dennis
Gentry
Ms. Marya Grambs & Ms. Jan
Montgomery
Mr. Mark T. Grattan & Ms. Elizabeth
K. Tam
Mr. Hugh M. Hayden
Dr. & Ms. Ralph C. Hook, Jr.
Dr. & Ms. David Huntley
Col. Harold E. Jensen
Mrs. David & Stella John
Ms. Alethea L. Kapela
Mr. Russell S. Kato & Ms. Charleen
Aina
Col. & Mrs. Charles J. Keever
Ms. Elspeth J.C. Kerr
Ms. Alma Ann Khan
Mr. & Mrs. Philip H. Kinnicutt
Ms. Betty Lou Larson
Ms. Judith T. Lee
Ms. & Mr. Jocelyn Lerud
Mr. & Mrs. Robert F. Lessard
Mrs. Kevin Lui & Elna Masuda Masuda
Mr. & Mrs. Cheong Lum
Mr. & Mrs. Eric D. Lund
Mr. Eugene A. Magnier & Ms. Malia
M. Mallchok
Ms. Sophia Makaimoku
Ms. Janet Matsumoto
Mr. John E. McComas & Ms. Christine
M. Kobayashi
Ms. Ann W. McDonald
Mr. Patrick J. McNally
Mr. Donald Munro
Mr. Jonathan B. Myers
Mr. & Mrs. Nick Nagel
Mr. & Mrs. Robert Naish
Mr. Francis Putnam
Dr. & Ms. Irwin Schatz
Mr. & Mrs. Guy T. Shibayama

Ms. Lisa A. Shigemura
Mr. Glenn Silva
Mr. Gerald Takei
Mr. & Mrs. Steven A. Tom
Mr. & Mrs. Leslie R. Usui
Ms. Floraine Van Orden
Ms. Julie Trees Watumull
Ms. Galina Wong
Dr. Donald William Wood & Mrs.
Sandy E. Wood
Mr. & Mrs. Robert M. Worth
Ms. Carol Jean Yakuma
Mr. See Ming Yim

\$100 - \$249

Mrs. Gladys Aanerud
Mr. Matthew S. Adams
Ms. Mary E. Adamski
Dr. & Mrs. Tod Aebly
Ms. Patsy Akagi
Senator Daniel K. Akaka
Mr. John Alexander
Mr. Edwin Algarin
Mr. George Anderson
Ms. Constance (Connie) Ashford
Mr. & Mrs. Miles Baidack
Mr. Vincent T. Barnwell
Ms. Alma D. Barton
Ms. Gigliola Baruffi
Ms. Cheryl Batangan
Mr. Brooks Glenwood Bays, Jr.
Mr. & Ms. Thomas A. Beaupre
Dr. & Mrs. Byron W. Bender
Mr. Leslie R. Berger
Ms. Linda Bernstein
Ms. Mary Bitterman
Ms. Louise M. Black
Mr. Donald C. Blaser
Mr. Jay Bloom
Mr. & Ms. Stephen T. Boggs
Mr. Michael Bornemann
Mr. & Mrs. Richard Borsukiewicz
Mr. & Ms. Daniel B. Boylan
Dr. Kathleen Sitley Brown
Dr. Gloria Carlile
Mr. & Mrs. Rodney W. Carreira
Mr. & Mrs. Peter Carson
Ms. Marian W. Carson-Heydon
Ms. Carolyn M. Chang
Mr. & Mrs. Richard B. Chapman
Ms. Wattie Rhoda K. Char-Olson
Mr. Michael L. Chau
Ms. Hui-I Chen
Mr. David M. Chezem
Mr. & Mrs. Philip H. Ching
Ms. Donna Ching
Ms. Elsie W. Chock
Mr. Clifton Choy
Ms. Five Me Chu
Dr. & Mrs. Michael J. Chun
Dr. John J. Cogan
Mr. Gregory A. Concilla
Mrs. Ellen A. Corrie
Ms. Delores M. Curtis
Mr. & Mrs. Donald Davidson
Dr. Paul DeWare

MAHALO

Ms. Audrey Dere
 Mr. Nathan Deweese
 Mr. & Ms. Milton Diamond
 Mr. & Mrs. John Diercks
 Mrs. Joyce B. Doheny
 Dr. & Mrs. George L. Druger
 Ms. Patricia A. Dubois
 Mr. & Mrs. Charles Dudoit
 Mr. & Mrs. Paul Dumas
 Mr. Richard Egged, Jr.
 Mr. & Ms. Richard Ekimoto
 Ms. Barbara S. Ellis
 Ms. Eleanor Fahrenwald
 Ms. Anita Felipe
 Mr. William Feltz
 Dr. Timothy Fern
 Ms. Eunice P. Fong
 Mr. & Ms. Dudley W. Foster
 Mr. Fooney E. Freestone
 Mr. Rex Freitas
 Mr. Dennis K. Fukushima
 Mr. & Mrs. Edward F. Furukawa
 Mr. & Mrs. Stephen E. Gainsley
 Mr. & Ms. Rene Galletti
 Mr. & Ms. Glenn K. Ganeku
 Ms. G. Donna Gedge
 Ms. Violet Anne Golden
 Ms. Estella Grantham
 Mr. James S. Gray
 Mr. Michael Grinnell
 Mrs. Lyla R. Guinan
 Mrs. Dorothy L. Gulden
 Ms. Margery K. Hamai
 Ms. Jeanne Hamilton
 Dr. Jean Hankin
 Mrs. Theresa M. Harrison
 Mr. & Ms. John M. Hayakawa
 Mr. & Mrs. Robert Hayes
 Mr. & Ms. H. John Heide
 Mr. & Ms. John R. Heidel
 Mr. Stephen Hiramoto
 Mr. & Ms. Milton Hirohata
 Ms. Cheryl O. Ho
 Mrs. Louise Hockaday South
 Ms. Susan M. Hooper
 Mr. & Ms. Steven K. Horio
 Lt. Col. William F. Horn, Ret.
 Mr. & Ms. Robert K.Y. Hu
 Mr. & Mrs. David Huey
 CDR & Ms. John C. Humphrey
 Ms. Diana I'i
 Mr. & Ms. Robert C. Ingle
 Mr. & Ms. Ted Isaac
 Mr. & Mrs. Neil K. Iseri
 Mr. Noboru Izumigawa
 Ms. Aileen Y. Johnson
 Col. Edward A. Jurkens
 Ms. Patricia A. K. Kaahanui
 Ms. L. Bernie Kahale
 Ms. Jeanne T. Kawahara
 Mr. Eli H. Kawai
 Ms. Patricia Kearns
 Dr. Emily Khaw
 Ms. Shirley S. Kidani
 Ms. Marilyn C. Kim
 Mrs. Ann J. Kim

Ms. Maurine King
 Dr. & Mrs. Robert L. Kistner
 Mr. Henry Kitagawa
 Mr. & Ms. Harry S. Kiyabu
 Ms. Deborah Knight
 Mrs. Dayle N. Kobashigawa
 Ms. Harume S. Kobayashi
 Ms. Suzanne S. Kobe
 Dr. Laurence N. Kolonel
 Mr. & Mrs. Allan M. Komatsu
 Mr. & Ms. Cary K. Kondo
 Mr. Ivor Kraft
 Mr. & Mrs. Joseph Krahulik
 Mr. & Mrs. Kerry A. Krenzke
 Mr. Earl Kubota
 Mr. Warren Kunimoto
 Mrs. Harriet Kusunoki
 Ms. Lisa Lai
 Mr. William C.Y. Lam
 Ms. Evelyn Y. Lam
 Mr. & Mrs. Charles Langlas
 Mr. & Mrs. Rodney K. Lau
 Lindsey Lau
 Mrs. Edie Lawrence
 Mr. & Ms. Bernard Qui Vinh Le
 Mr. & Ms. John Ledesma
 Jean R. Leduc & Dr. Kathleen S. Rielly
 Mr. & Ms. Justin E. Lee
 Mr. & Ms. Gale K.H. Lee
 Ms. Jocelyn N. Lee
 Mr. & Ms. Robert Y.G. Lee
 Mr. Van Lee
 Mrs. Marie A. Lemke
 Mr. & Mrs. Kurt R. Lemon
 Mr. William R. Liggett
 Ms. Cheryl Lippman
 Ms. Marsha W. Lo
 Mr. James Lordi
 Mrs. Jane D. Lowe
 Mr. Kent Lucien
 Ms. Allison Lum
 Ms. Elaine F. Mackowski
 Ms. Sharon K. Maeda
 Ms. Nani Mahoe
 Mr. & Mrs. Henry J. Makey
 Mr. & Ms. Keo Mana
 Ms. Erma Marshman
 Ms. Roberta Masson
 Mr. & Mrs. Thomas P. Mastin
 Mr. & Mrs. Ronald Matayoshi
 Ms. Stella Matsuda
 Mr. Ronald K. Matsuo
 Ms. Jackie L. McClellan
 Mr. Earl T. McDaniel
 Ms. Donna M. McDonnell
 Mr. Bruce McEwan
 Ms. Margaret A. McLeod
 Mr. Michael McManamon
 Ms. Martha Mensendiek
 Ms. Ann C. Merrill
 Ms. Melanie Mito May
 Mr. Gary S. Miyamoto
 Ms. Alison A. Miyasaki, CPA
 Ms. Shirlene Miyashiro
 Ms. Fusako Miyashiro
 Mr. Kenny T. Mochizuki

Mr. & Ms. August John Monge
 Mr. Arthur Mori
 Ms. Nancy A. Mower
 Mr. & Ms. Fred T. Murata
 Mr. & Ms. Joseph W. Murphy
 Mr. James S. Myers
 Mr. & Ms. Richard S. Nagamine
 Mr. Norman Y. Nagashima
 Ms. Charlotte C. Nagoshi
 Mr. & Mrs. Raymond Nakai
 Ms. Iris M. Nakama
 Ms. Shizuko Nakama
 Ms. Hannah M. Nakamoto
 Dr. James K. Nakamura
 Ms. Yvonne M. Nakata
 Mr. Harry K. Nakayama
 Mr. & Ms. Norman Nam
 Dr. & Mrs. Tom S. Namiki
 Ms. Nancy Napuinoa
 Mr. & Mrs. Walter H. Narahara
 Ms. June C. Naughton
 Dr. Deane Neubauer & Ms. Keiko Sakuma-Neubauer
 Ms. Jeanne M. Nevotti & Mr. Norman Ng
 Ms. Ruth F. Ninomiya
 Mr. Lloyd Y. Nishimoto
 Mr. & Mrs. Clifford K. Nishimura
 Mr. & Mrs. Steven Y. Nishimura
 Ms. Carol Nishita
 Mrs. Kathleen A. Norris
 Ms. Michele Oda
 Drs. Sada Okumura & John H. Drouilhet
 Ms. Mary Jo Olson
 Dr. Joseph H. O'Mealy
 Ms. Kathryn M. Omine
 Dr. Carlos Omphroy & Ms. Kristen Brown
 Mr. Wayne Oshiro
 Ms. Lynn Otoguro
 Ms. Jennie A. Pang
 Ms. Sun Mee Pang
 Ms. Elaine K. Park
 Youngson & Hwa Ja Park
 Mr. & Ms. David L. Patrick
 Dr. Francis D. Pien
 Ms. Helen Y. Pierce
 Ms. Maureen Poggi
 Mr. & Ms. Henry Pundyke, Jr.
 Ms. Alejandra Ramos
 Ms. Mildred S. Richards
 Mr. Donald J. Riseborough
 Ms. Carla Robinson
 Mrs. Barbara B. Rodgers
 Mr. D. Haigh Roop
 Mr. & Ms. Louis Rosof
 Mrs. Colleen Roth
 Ms. Mary Jane Sadler
 Ms. Elaine S. Sakai
 Mr. & Mrs. Francis Santos
 Mr. Richard G. Schmidt
 Mr. Albert J. Schutz
 Mr. & Mrs. Howard Segawa
 Mr. & Mrs. Richard M. Sekiya
 Mr. & Ms. Jagdish P. Sharma

Gregg A. Shimomura, MD
 Mr. & Ms. Jay Shintaku
 Mr. Wayne T. Shiroma
 Mr. & Ms. Douglas C. Smith
 Ms. Paulette H. Smith
 Mr. & Mrs. Raynard C. Soon
 Ms. Marilyn 'Nellie'
 Stassen-McLaughlin
 Mr. & Mrs. Howard H. Stephenson
 Mr. & Mrs. John Stepulis
 Mr. Robert H. Stiver
 Mr. & Ms. Jeffrey Sue
 Felice R. Sussman, MD
 Mr. James P. Szyper
 Mr. & Mrs. James K. Tam
 Mrs. Emily Tamanaha
 Ms. Cathy-Ann C. Tanaka
 Mr. Earl M. Tanaka
 Mr. Tod Z. Tanaka & Ms. Kathryn S. Matayoshi
 Mr. & Ms. Calvin K.S. Tang
 Ms. Gwen Tani
 Mr. Doss K. Tannehill
 Ms. Alice L. Thursten
 Mr. & Mrs. Ron K. Todd
 Ms. Carol C. Tomioka
 Ms. Kimberly A. Tomlinson
 Mr. & Mrs. Dennis K. Toyama
 Wen-Wei Tsang
 Mr. Stephen Tschudi
 Mr. & Ms. Richard H. Tsuruda
 Ms. Vivian C. Tsutsumi
 Ms. Nelly J. Uehara
 Ms. Dorothy Umeda
 Ms. Lori Y. Uyehara
 Ms. Muriel S. Uyema
 Mr. & Ms. Albert Vivas, Jr.
 Mr. Richard S. Vosburgh
 Mr. & Ms. John C. Walker, Jr.
 Mr. & Mrs. Theodore J. Walkey
 Mr. & Mrs. John W. Walsh
 Ms. Martha & Marilyn Waterhouse
 Ms. Susan Watts
 Mr. Eldon L. Wegner
 Ms. Wilma K. Wilkie
 Ms. Jan E. Williams
 Ms. Mary Patience Wine
 Ms. Jean W. Wittmaack
 Ms. Donna C. Wong
 Dr. & Mrs. Calvin Y. Wong
 Mr. Nelson Wong
 Mr. Andrew E. Yamaguchi & Ms. Cheryl S. Ernst
 Mrs. Ethel S. Yamaguchi
 Mr. Alan T. Yamamoto
 Mr. & Mrs. Yuzuru Yamasaki
 Mr. Sueo Yamashita
 Ms. Beverly B. Yap
 Mr. Wing-Wah Yeung
 Mr. Lance A. Yokochi
 Ms. Leatrice Yokoyama
 Mr. & Mrs. James H. Yoshida
 Mr. Lloyd Yoshikawa
 Dr. & Mrs. Miles Yoshioka
 Mr. & Mrs. Daniel Yoshioka
 Mr. Alan L. Young

Mr. & Ms. Patrick Young & Ms. Mona Chock
 Mr. & Ms. Rocky Young
 Dr. Mihae Yu
 Mrs. Darnell Zablan
 Mr. & Mrs. Frederick A. Zane
 Mr. & Ms. Carl H. Zimmerman
 Mr. & Mrs. Joseph W. Zolner

Under \$100

Mr. Ben Abarca
 Mr. & Ms. Harry H. Abe
 Mr. & Ms. Roy K. Abe
 Mr. & Ms. Michael S. Abe
 Mr. & Mrs. Joemarie Aboy
 Ms. Carol Abregano
 Mr. & Mrs. Christopher Agorastos
 Mr. & Ms. John S. Ah Chick Jr.
 Mr. Keith Ah Jau
 Ms. Muriel (Lio) Ah Quin
 Mr. & Mrs. William K. Aiu
 Mr. & Mrs. Joseph Akau Jr.
 Mr. & Ms. Gordon K. Akiona
 Mr. James Y. Akita
 Ms. Masuye Akiyama
 Bei Almario
 Ms. Delia N. Alvarez
 Ms. Diane Amuro
 Ms. Geraldine R. Anderson
 Mr. Masahiro Ando
 Ms. Andrea C. Anixt
 Ms. Sally Antonio
 Mr. & Ms. Richard S. Aoki
 Mr. Victor Y. Aragaki
 Mr. Gary Arakaki
 Mr. Alvin Arakaki
 Mr. & Ms. Harold Y. Arakaki
 Ms. Michiko T. Arakawa
 Mr. Terrence Aratani
 Ms. Andrea J. Armitage
 Mr. & Ms. Evan M. Asato
 Mr. Norman Asuncion & Ms. Blossom Asuncion
 Mrs. Leburta G. Atherton
 Dr. Marianne Au
 Mr. Wilfred Au
 Mr. & Ms. Robert H. Au
 Ms. Agnes Au
 Mr. Arthur Y. Awaya
 Mr. Gary Azamma
 Ms. Marjorie Babcock
 Mr. & Mrs. Marshall Ballou
 Mr. Richard Barragan
 Mr. & Mrs. Peter H. Barrett
 Mr. Donald E. Barton
 Mr. & Ms. Milton D. Beamer
 Ms. Patricia L. Beck
 Mr. & Ms. Leland J. Behan
 Mr. Earl N. Bell
 Mr. Charles D. Benn & Ms. Liana L. Benn
 L. W. Bennett
 Ms. Bernadette L. Beuker
 Dr. & Mrs. Gary Blauch
 Mr. & Mrs. John C. Bomke Jr.
 Dale Bordner

2011 ANNUAL REPORT

- Ms. Mary B. Bowers
Ms. Lani L. Bowman
Dr. Mark Brasher
Ms. Cate Brennan
Mr. & Mrs. David Brezel
Mr. & Mrs. Robert Briggs
Ms. Bernadette Briones
Mr. Michael Brown
Mr. & Ms. Philip R. Brown
Ms. Constance M. Brunn
Mr. James R. Bunker
Capt. John L. Burke
Mr. & Mrs. Dennis Burns
Ms. Ann C. Bystrom
Ms. Marcy Cabading
Mr. & Mrs. Henry B. Cabral
Mr. & Mrs. Samuel B. Cadiz
Mrs. Sofea P. Cagalawan
Ms. Grace Cagat
Mr. & Ms. Raymond F. Cain
Ms. Mercedes Calvan
Ms. Jean R. Camara
Mr. Edward Caminos
Ms. Naomi S. Campbell
Mr. Alan Campo
Ms. Rose Campo
Ms. May Caneso
Mr. Dan I. Carpenter &
Ms. Sue Yamane-Carpenter
Mr. & Mrs. Dante Carpenter
Ms. Marion E. Carpenter
Mr. & Ms. Clayton C. Carvalho
Mr. Benjamin B. Cassidy Jr.
Mr. & Mrs. Charles H. Chamberlain
Mr. & Mrs. Charles Chamberland
Mr. Robert G. Chambers
Mr. Wayne K. Chang
Mr. Walter T.C. Chang
Mr. Gary Chang
Mrs. Pauline Chang
Ms. Betty C.W. Chang
Ms. Stefanie K.Y. Chang-Hiu
Ms. Martha E. Chantiny
Ms. Aileen K. Char
Ms. Janet W. Char
Mses. Charlene & Lurline Amell
Ms. Diann Chase
Ms. Mary E. Cherry
Mr. & Mrs. Donald W.K. Ching
Mr. & Ms. Eric L. Ching
Mrs. Laura C. Ching
Mrs. Mildred S. Ching
Ms. Susan L. Ching
Ms. Saralee M. Ching
Ms. Elizabeth Ching
Mr. & Ms. William Chismar
Mr. Bertram T.K. Chong
Ms. Harriet A. Chong
Ms. Violet Choy
Ms. Virginia B.D. Choy
Ms. Mary Christal
Mr. & Mrs. Richard Christie
Mr. Edward Chun
Mr. Thomas Chun
Mr. & Mrs. Peter J. Chun
Mr. & Mrs. Lawrence M. Chun
- Mr. & Mrs. Tit Chun
Mrs. Ariel F. Chun
Ms. Cynthia K.Y. Chun
Mr. & Ms. Christopher Chung
Mr. & Ms. Richard Chung
Ms. Nora K. Chung
Mr. & Ms. Jeffrey H. Cochrane
Ms. Tanee H. Connally
Ms. Linda Conroy
Mr. Eugenio Corpuz
Mr. Brian Covell
Mr. Paul R. Cravath
Ms. Amy Criscola
Ms. Mieko Crowell
Ms. Barbara T. Cummins
Mr. & Mrs. Richard Cundy
Ms. Ella C. Dalton
Ms. Christine Daniels
Ms. Marie Darval
Dr. & Mrs. Douglas Davenport
Mr. Audun Davik
Dr. Dineh M. Davis
Dr. & Mrs. William Davis
Ms. Catherine E. Davis
Mr. Jason De Jesus
Ms. Dee Decasa
Mr. James L. Dehn
Mr. & Mrs. Emmanuel C. Del Rosario
Mr. & Mrs. George Desruisseaux
Mr. Rodolfo Devega
Ms. Hinda L. Diamond
Mr. Don Dixon
Mr. Thaddeus Dobry
Ms. Sondra Dockham-Leong
Ms. Amy Donahue
Ms. Marie Duby-Sugai
Mr. Willie P. Dufour
Mr. Thomas K. Duvauchelle
Ms. Annette N. Ebinger
Mr. & Mrs. Harold Edwards
Mrs. Yoi Endo
Mr. & Mrs. Bill F. Eng
Mr. Roger Epstein & Ms. Barbara Kirk
Mrs. Elizabeth C. Evans
Ms. Dorothy M. Evans
Ms. Gloria Falstrom
Mses. Hazel & Lani Fantz
Ms. Sandra V. Fardal
Mr. & Mrs. Richard Faria
Mr. Rob J. Faris & Ms. Melanie M. Lau
Mr. & Ms. Joseph Farrell
Ms. Winifred Farrell
Ms. Paula S. Faulkner
Mr. Glenn D. Fernandez
Mr. Paul Fernandez
Mr. & Mrs. Robert M. Fernandez
Mr. Barry A. Ferreira
Ms. La Tisha Ferrer
Ms. Lorraine Ferry
Mr. & Ms. Randolph Fisher
Mrs. Kathryn D. Fitzsimmons
Mr. & Mrs. Lestor Fox
Mr. Herbert H. Frantz
Ms. Alberta Joy Freidus
Mr. & Ms. Wallace F. Froiseth
Mrs. Hillegonda M. Frommer
- Ms. Phyllis Frus
Dr. Alton K. Fujii
Mr. Ralph Y. Fujii
Mr. & Ms. Lane Fujii
Ms. Jane E. Fujii
Mr. & Mrs. Joseph Fujikawa
Ms. Lillian E. Fujikawa
Mr. Lance Y. Fujimoto
Mr. & Ms. Gordon M. Fujimoto
Ms. Jill R. Fujino
Mr. & Ms. Ralph S. Fujioka
Mr. & Ms. Roger S. Fujioka
Mr. & Ms. Kenneth Y. Fujita
Ms. Lily Y. Fujita
Mr. Jerry K. Fukida
Mr. & Mrs. Bruce Y. Fukuchi
Mr. & Ms. David Fukuda
Ms. Rachel Fukuda
Ms. Katherine Fukuda
Mrs. Iris T. Fukui
Mr. & Mrs. Ichiro Fukumoto
Mr. & Ms. Francis H. Fukumoto
Ms. Janice Y. Fukumoto
Mr. Frederick Y. Fukunaga
Mr. Duke M. Fukushima
Mr. & Ms. Larry W. Fuller Jr.
Mr. & Mrs. Gary Funasaki
Mr. & Mrs. Kosaku Furuno
Mr. & Mrs. John P. Gallagher
Ms. Karen L. Gates
Ms. Sheila M. Geib
Rev. Dr. & Mrs. Gerald G. Gifford II
Ms. Cynthia M. Gilman
Ms. Carol Ginoza
Ms. Cathy Giuli
Ms. Stephanie Glass
Dr. M.A. Glover
Ms. Sally Goetz
Ms. Alejandrina Gonong
Ms. Lynette M. Gonsalves
Mr. & Ms. Barney W. Gooman
Ms. Eleanor Y. Goto
Ms. Clara Goto
Mr. & Ms. E.J. Greaney
Ms. Linda Gretz
Mr. & Mrs. Harold F. Griffith
Dr. Peter F. Guay
Mr. & Mrs. Arlind E. Hackett
Ms. Karen Hackler
Ms. Laura Hahn
Gaylien Hall
Ms. Annie Halliwell
Ms. Naomi Hamachi
Mr. & Mrs. Glenn Hamada
Ms. Alice Hamnett
Mr. & Mrs. Howard Han
Le Han
Mr. George S. Harada
Mr. Dexter Harada
Mr. & Mrs. Oscar Harada
Ms. Judith Harada
Ms. Judy M. Harbottle
Ms. Melvea A. Hardy
Mr. James R. Harstad
Ms. Patricia J. Harwood
Mr. & Ms. Nolan S. Hasegawa
- Ms. Anita T. Hasegawa
Ms. Susan M. Hashimoto
Mr. & Ms. Glenn M. Hashiro
Ms. Marie M. Hatfield Esq.
Ms. Ronella Hawkins
Ms. Grace Hawley
Ms. Naomi Hayakawa
Ms. Annie L. Hayashida
Mr. & Ms. William H. Hays
Mr. & Ms. Don P. Hazzard
Ms. Nancy V. Heck
Mr. & Ms. Raphael K.K. Hee
Ms. Kathleen Heeter-Nicotera
Ms. Gwen Heliker
Mr. & Mrs. Glenn H. Helme
Mr. & Ms. Melvin Herolaga
Ms. Jeanne Herring
Mr. David Heywood
Mr. David S. Higa
Mr. & Mrs. Charles A. Higa
Mr. & Mrs. Stanley Y. Higa
Mr. & Mrs. Harry M. Higuchi
Mrs. Mieko H. Higuchi
Mr. & Mrs. Mark Hildebrant
Ms. Linda Hillier
Ms. Rosa E. Hirai
Mses. Grace and Phyllis Hiramatsu
Mr. & Ms. Haruo Hirasaki
Ms. Frances H. Hirata
Mr. Bixby K.G. Ho
Ms. Elodie B. Ho-A
Mr. & Mrs. John A. Hoag
Ms. Karen Y. Honma
Ms. Ruth Honma
Mr. & Mrs. Arthur Horio
Ms. Diane Horita
Mr. & Ms. George Huddy
Mr. Dylan J. Huey
Ms. Isabel D. Hung Wan
Csaba S. Hutoczki
Ms. Anne E. Hyde
Mr. & Ms. Phillip S. Iha
Ms. Mary T. Ikeda
Ms. Allison Ikeda
Mr. & Ms. Herbert H. Ikenaga
Mr. Noble K.H. Ing & Ms. Loretta Wong Ing
Mr. David V. Ing
Mr. Ralph S. Inouye
Mr. Robert Inouye
Ms. Marcia E. Iraha
Mr. & Ms. Richard T. Isa
Ms. Kimie Ishibashi
Mr. & Mrs. Peter K. Ishihara
Mr. Dennis T. Ishikawa
Ms. Sue Ishikawa
Mr. & Ms. Wallace Isoda
Mr. Robert Y. Ito
Ms. Ethel C. Iwasaki
Mr. Jon Iwatani
Ms. Helen N. Iwatani
Dr. & Mrs. Allan Izumi
Mr. & Mrs. Fred K. Izumi
Ms. Donna Jackson
Mr. & Mrs. Frank Jahrling
Mrs. Juliet Y. Jakahi
- Mr. Kevin James &
Mr. Thomas P. Reilly
Mr. & Mrs. Mark James
Mr. James Jensen
Dr. Douglas W. Johnson
Mr. Roy Johnson
Ms. Lenore S. Johnson
Mr. Bob Jones & Ms. Denby Fawcett
Mr. & Ms. Sean C. Jones
Ms. Helen Kaanana
Mr. Logan Kadomoto
Mr. Keith K. Kagamida
Ms. Jean K. Kagemoto
Mr. & Mrs. Ronald K. Kahapea
Mr. & Ms. George K. Kaisan
Ms. Betty K. Kajikawa
Ms. Judith T. Kakazu
Masawa Kalesia
Mrs. Christina K. Kalili
Mrs. Josephine M. Kaloa
Mr. Frankie Kam
Mr. & Ms. Joseph L.K. Kamai Sr.
Marlene & Cesleianne
Kamakawiwoole
Mr. & Ms. Kenneth S. Kamei
Ms. Emiko F. Kamei
Mr. & Mrs. Haruyuki Kamemoto
Mr. & Mrs. Robert M. Kamemoto
Mr. & Mrs. George O. Kamikawa
Mr. & Ms. Ray K. Kamikawa
Mr. Douglas S. Kamiya
Mr. & Ms. George S. Kamiya
Ms. Elwyn Kan
Mr. Donald Y. Kanagawa
Mr. Henry Kanehailua & Ms. Kathleen Hamlin
Mr. & Mrs. Steven Kanemoto
Natsuko Kaneshiro
Kyung Ja Kang
Ms. Hisayo Katsumoto
Ms. Elsie Y.W. Kau &
Ms. Margaret R. Woo
Ms. Sue Kaulukukui
Ms. Amanda T. Kautz
Ms. Crystal Kawachi
Ms. Lauralee M. Kawamata
Mr. Michael J. Kawamoto
Ms. Maxine F. Kawamura
Ms. Carol U. Kawano
Mr. Gordon Kawasaki
Mr. & Mrs. James Kawasaki
Ms. Ramona G. Kazma
Ms. Eva L. Kealamakia
Mr. & Ms. Walter Keamo
Mr. & Mrs. Bruce Y. Keaulani
Ms. Helen M. Kefford
Ms. Betty S. Keller
Ms. Audrey Keller
Mr. Keoki Kerr
Dr. & Mrs. Peter R. Kessinger
Mr. & Ms. John K. Khan
Mr. & Mrs. Robert Kidani
Ms. Ann Kilroy
Mr. Earl J. Kim
Mr. & Ms. Alfred H.S. Kim Jr.
Mr. & Ms. Brian M. Kim

On behalf of more than 8,700 people who received health care services from Waikiki Health Center in 2011, thank you for your generous support!

Mr. & Ms. Norman Kim
 Ms. Dorothy P. Kim
 Mr. & Mrs. Toshiaki Kimura
 Mr. & Ms. Michael M. Kimura
 Mrs. Gloria Z. King
 Mr. Phil Kinnicutt
 Mr. Masuo Kino
 Mr. & Mrs. Isao Kitagawa
 Ms. Winifred I. Kitaoka
 Ms. Shirley Kitsuki
 Mr. & Mrs. Tadashi D. Kiyaabu
 Mr. & Ms. Nobu R. Kiyan
 Mr. Paul Klink
 Mr. B. Daniel Knezek Jr
 Ms. Elisabeth Knoke
 Mr. John M. Knox &
 Ms. Mary Alice Evans
 Ms. Marjorie F. Kobayashi
 Ms. Arlene Koegler
 Ms. Kathleen Koga
 Mr. Shigeji Kogachi
 Ms. Shizuko Kohama
 Ms. Iris Kojima
 Ms. JoAnn Komata
 Ms. Karen C.K. Komori
 Mr. & Ms. Edwin J. Kondo
 Ms. Ruth E. Kondo
 Ms. Minnie Kosasa
 Ms. M. Margaret Krum
 Ms. Lorna R.T. Kubo
 Ms. Dorothy A. Kubodera
 Mr. & Ms. Bunki Kumabe
 Ms. Hideko Kunichika
 Ms. Jeraldine Kunimura
 Mr. & Mrs. Conrad Kurahara
 Ms. June S. Kuramoto
 Mr. Michael Kurch
 Mr. & Mrs. Ernest Kurosawa
 Ms. Phyllis Kushiner
 Ms. Janet Kuwahara
 Mrs. Katherine K. Kuwaye
 Dr. H.L. Kwan
 Mr. Denny Ky
 Dr. Michael F. La Gory &
 Ms. Suzanne Casart
 Mr. & Ms. Norman Lacerdo
 Mr. & Ms. Lance Lagapa
 Ms. Frances B. Lai
 Ms. Myrta Lane
 Ms. Winifred B. Largo
 Mr. Chew Poy Lau
 Mr. & Mrs. George B. W. Lau
 Mr. & Ms. Kwock Nam Lau
 Mr. & Ms. Lawrence Lau
 Ms. Teresa K. Lau
 Ms. Phoebe Lau
 Mr. Victor Lee
 Mr. Kenneth Lee
 Mr. Patrick Lee
 Mrs. Laura L. Leong
 Ms. Janice C. Leong
 Ms. Donna Y.L. Leong
 Mr. Loy F. Leu
 Mr. Paul H. Lewis
 Mr. & Mrs. Peter C. Lewis
 Mr. Michael Lieberman
 Mr. & Ms. Peter Lindhout
 Mr. & Mrs. Michael K. Livingston
 Mr. & Mrs. Christopher Lo
 Mr. Jack W. Loe
 Mr. & Mrs. John R. Loggins
 Ms. Sonia G. Longoria
 Mr. & Mrs. Edmund H.T. Loo
 Mr. & Mrs. Calvin K.H. Loo
 Mr. & Mrs. Henry Loo
 Ms. Helen Loo
 Mr. & Mrs. Larry Lopez
 Mr. & Ms. Stephen R. Love
 Mr. & Mrs. Walter U.C. Low
 Mr. & Mrs. Norman Luke
 Mr. & Mrs. William C.W. Lum
 Mr. & Mrs. William H.K. Lum
 Mr. & Mrs. George T.Y. Lum
 Mr. & Ms. Thomas C.H. Lum
 Mrs. Nellie Lutz
 Ms. Sharon B. Macabugao
 Kaimi A. Maka
 Ms. Lucille C. Malouche
 Ms. Maria Mangadlao
 Mr. & Ms. Jerome G. Manis
 Ms. Pamela Mariano
 Ms. Alice E. Martensen
 Mrs. Evelyn N. Maruyama
 Mr. & Ms. Franklin H. Masagatani
 Ms. Claire M. Masaki
 Ms. Pauline Y. Masaki
 Mr. & Mrs. Richard A. Mashiyama
 Mr. & Ms. Glenn Matsukawa
 Mr. Donald M. Matsumori
 Mr. & Mrs. Paul K. Matsumoto
 Mr. & Mrs. George Matsumoto
 Mr. & Mrs. Takeo Matsumoto
 Ms. Florence S. Matsumura
 Mr. & Ms. Scott Matsuoka
 Mr. Reed H. Matsuura
 Mr. Kenneth Matsuura
 Ms. Myrna M. Mattix
 Rev. John H. Maxson
 Ms. Betsy Mayeda
 Ms. Marie K. McCabe
 Ms. Elizabeth McCutcheon
 Mrs. Patricia A.K. McDermott-Sagon
 Ms. Rosemarie McElhaneay
 Mr. & Ms. Edward J. McGarvey
 Ms. Toyoko McGovern
 Mr. & Ms. Alan M. McKillop
 Ms. Arlene D. McMurtay
 Ms. Constance E. McQuillan
 Ms. Marissa Mejia
 Mr. & Ms. Bruce A.J. Mello
 Ms. Judith Meyer
 Ms. Linda Middleton
 Mr. Richard S. Miller
 Mr. & Mrs. Lloyd H. Miller
 Ms. Betty C. Min
 Mr. & Mrs. Albert Minn
 Ms. Rose B. Minoza
 Ms. Yvonne Miranda
 Mr. & Mrs. Paul Misaka
 Mrs. Lucile S. Mistysyn
 Mr. & Mrs. Elwood Mitchell
 Ms. Barbara H. Mitchell
 Mr. & Mrs. Daniel Mito
 Ms. Martha K. Miura
 Ms. Aileen S. Miyahara
 Mr. & Ms. Roy J. Miyahira
 Mr. Brent M. Miyamoto
 Mr. & Mrs. Lloyd Miyashiro
 Mrs. Sally S. Miyashiro
 Ms. Jean M. Miyashiro
 Ms. Mildred Miyashiro
 Mr. Toshio Miyashita
 Mr. & Mrs. Mitsuo Miyatake
 Ms. Ms. Katie & Cheryl-Ann Moa
 Mr. Tsugio Mogi
 Ms. Amy Y. Monk
 Mr. George Monzen
 Mr. & Mrs. Frank H. Moore
 Dr. Conrad Moreno
 Ms. Phyllis Morihara
 Mrs. Betty E. Morikawa
 Ms. Deborah K. Morikawa
 Ms. Momoko Morimoto
 Mr. Richard M. Morita Jr.
 Mr. Nathan S. Morita
 Mr. Wayne Morita
 Mr. & Mrs. Clyde T. Morita
 Mr. J.P. Moulin
 Mr. & Ms. Norman Y. Mukai
 Mr. & Mrs. Chris Mulder
 Mr. James Mullins
 Mr. & Mrs. Lawrence Mun
 Mr. & Ms. Marc A. Munden
 Mr. & Mrs. Leslie M. Murakami
 Mr. & Mrs. Stanley Murakami
 Mrs. Margaret Murakami
 Ms. Lynn K. Murakami-Akatsuka
 Mr. & Mrs. Kay Muranaka
 Ms. Esther S. Murata
 Mr. William J. Murphy
 Mr. & Ms. Norbert Murray
 Ms. Carol Murry
 Mr. & Mrs. Dale Myers
 Ms. Claudette P. Naauao
 Ms. Helen S. Nagamine
 Mr. Leonard A. Nagata &
 Ms. Traci Ann Schmitt
 Ms. Rocchina A. Naipo
 Mr. Kenneth S. Nakagawa
 Mr. Nelson Nakagawa
 Mr. & Mrs. Jon H. Nakahara
 Mr. & Ms. Wayne K. Nakai
 Mr. & Ms. Yoshitaka Nakama
 Ms. Lisa H. Nakama
 Mr. Craig H. Nakamoto
 Mrs. Evelyn H. Nakamura
 Ms. Patricia Nakamura
 Mr. & Mrs. Mark K. Nakano
 Mr. George Nakaoka
 Mr. & Ms. Roy M. Nakasato
 Mr. & Ms. Roy M. Nakasato
 Ione Nakasone
 Mr. & Mrs. Charles M.L.S. Nakoa
 Mr. & Ms. Clayton Nascimento
 Ms. Donna B. Nathanson
 Ms. Barbara E. Neal
 Ms. Hester Neff
 Mr. I. Robert Nehmad
 Ms. Mayla Nigirausui
 Ms. Leone K. Nihoa
 Mr. & Ms. Wilfred K. Nishi
 Ms. Louise H. Nishii
 Ms. Grace S. Nishimura
 Ms. Leilani Nishimura
 Mr. & Mrs. Harold Noborikawa
 Mr. & Ms. Masayuki Nohara
 Mr. & Mrs. Lanny R. North
 Ms. Joanne Northcutt
 Mr. & Ms. Richard T. Nosaka
 Mr. Reyn Nylen
 Ms. Laura K. Oba
 Mr. & Ms. James N. Ogata
 Ms. Naina T. Ogden
 Mr. & Ms. Wendall Ogomoto
 Ms. Irene F. Ohashi
 Mr. & Ms. Dennis Ohta
 Mr. & Ms. Yoshinori Ojiri
 Mrs. Marsha Okada
 Mr. Matt Okahata
 Mr. & Ms. Michael K. Okamoto
 Mr. & Mrs. Neil Okamura
 Mr. & Ms. Alan and Charlene Okamura
 Ms. Sandra S. Okamura
 Mrs. Suzue Okazaki
 Mr. & Mrs. Charles M. Okido
 Mr. James Okihara
 Ms. Maizie M. Okimoto
 Mr. & Mrs. Harold Okimura
 Mr. & Ms. Glenn M. Okino
 Ms. Linda Okita Tom
 Ms. Wilma J. Oksendahl
 Ms. Collette R.P. Okubo
 Mr. Takashi Okuhara
 Mr. & Mrs. Richard M. Okumura
 Mr. & Ms. Marshall S. Okuno
 Ms. Sandra S. Olsen
 Mr. Douglas R. Olson
 Mr. John Olszowka
 Mr. & Mrs. Yasumi Omatsu
 Mr. Donald T. Onaga
 Mr. Harry Onaka
 Mr. & Mrs. Rodney Ono
 Mr. & Ms. Jerry T. Ono
 Mr. & Mrs. Mardonio B. Orsino
 Ms. Masae Osaki
 Mr. & Mrs. George J. Osakoda
 Mr. & Mrs. James Osato
 Ms. Carmen L. Osborne
 Mr. Stanley M. Oshiro
 Mr. & Mrs. Jon Oshiro
 Mr. & Mrs. Masaru Oshiro
 Mr. & Ms. George K. Oshiro
 Mr. & Ms. Walter S. Oshiro
 Mrs. June K. Oshiro
 Mr. & Mrs. George Oshita
 Mr. & Mrs. Paul Oshita
 Ms. Ewa Osipowicz
 Ms. Jill Otake
 Mr. & Mrs. Harold K. Oto
 Mr. Standford P. Pa
 Mr. & Ms. Leonard K. Pakele
 Mr. Harold F. Palmer
 Mr. Francis Pang
 Mr. & Mrs. Sung Hoon Pang
 Mr. & Ms. Jerry S. Pang
 Ms. Stacey W. Panui
 Mr. & Mrs. Lawrence D. Patao Sr.
 Ms. Gloria Patton
 Ms. Erlinita M. Pauole
 Ms. Phyllis W. Pender
 Ms. Keri Perry
 Mr. Edmund K. Pestana
 Melio F. Pinzari
 Ms. Deborah S.P. Ponce
 Mr. & Ms. Richard J. Port
 LCDR & Ms. William W.
 Posenecker Ret.
 Mrs. Rose Ann Poyzer RN PHN
 Ms. Elnora L. Pratt
 Mr. & Mrs. Duane Preble
 Vina Quick
 Mr. Ismael Rabellizsa
 Ms. Judy A. Rantala
 Mr. & Ms. Steve E. Rapoza
 Mr. James W. Rea
 Mr. Richard E. Reese
 Mr. Thomas Reilly
 Ms. Marianne Reiterer
 Mr. & Ms. Ted R. Richardson
 Ms. Barbara T. Ricketts
 Ms. Susan Ridela
 Ms. Leslie A. Ringuette
 Mr. & Mrs. Alfred Rivera
 Ms. Kiana Rivera
 Ms. Jan F. Ro
 Ms. Linda R. Rohlfing
 Mr. & Ms. Howard Roppiyakuda
 Ms. Cynthia J. Rosebrough
 Ms. Yukiko A. Ross
 Mrs. Harriet D. Rotz
 Ms. Susan Rowland
 Ms. Winona E. Rubin
 Tracy Ryan
 Ms. Ruey J. Ryburn
 Ms. Faith H. Sabat
 Mr. Itsuo Saito
 Ms. Irene Saito & Mr. Peter Scherzer
 Mr. Wayne Sakai
 Ms. Rachael Sakuma
 Mr. & Mrs. Aldo Salvador
 Mr. Gary H. Samura
 Ms. Valerie Sandi
 Mrs. Sonya Sands
 Ms. Carol S. Santucci
 Mr. Bryan Sasaki
 Mr. & Ms. Paul E. Sawada
 Ms. Nell C. Sawyer
 Mr. Stanley Schab
 Ms. Myrtle Schaefer
 Ms. Cynthia Scheinert
 Mr. & Ms. Hugo P. Schildhauer
 Mr. & Ms. Chester Schmidt
 Ms. Violet Schmidt
 Ms. Sybil K. Schoenstein
 Ms. Joyce A. Schreiber
 Ms. Jane B. Schroeder
 Mr. & Mrs. Justin Seguirant Jr.
 Mr. James F. Sellar
 Ms. Dorothy D. Sellers
 Mr. Andrew S.Y. Sham

MAHALO

Ms. Yvonne K. Sharpe
Ms. Phyllis N.T. Shea
Ms. Florence M. Sheehy
Mr. & Mrs. Fred Shigekane
Ms. Helen A. Shigemura
Mr. Darin I. Shigeta
Ms. Jeanette Y. Shimabuku
Ms. Keiko Shinozuka
Mrs. Sue Shiohira
Ms. Christlyn Shitagi
Mr. & Mrs. Robert K. Shoecraft
Mr. Richard Y. Shozuya
Ms. Gwen Silva
Ms. Carol Silva
Mr. Paul K. Smith
Mr. Calvin Smith
Mr. Bart Smith
Mr. & Mrs. Christopher C. Smith
Mr. Stanley B. Snodgrass
Ms. Gina M. Snowden
Ms. Ann Kuulei Snyder-Moser
Mr. Roland Souza
Dr. & Mrs. John Spangler
Mr. America St. Thomas
Ms. Martha C. Staff
Ms. Alice Stanley
Mr. Thomas J. Stanton Jr.

Mr. & Mrs. Kenneth H. Stehouwer
Ms. Carolyn A. Steuer
Ms. Rose S. Stewart
Mr. & Ms. Lester R. Stiefel
Ms. Almarie (Noe) Stothers
Mr. & Ms. Dennis Y. Sugimoto
Ms. Nicole Sullivan
Mr. or Ms. Merwyn M. Sumida
Kenneth M. Sunamoto, MD
Mr. Paul Suzuki
Mr. & Ms. Glenn J. Suzuki
Mr. & Ms. Gary Suzuki
Mr. & Ms. Tatsuo Suzuki
Ms. Yukiye Suzuki
Ms. Mei-Ling Connie Suzuki
Ms. Robyn E. Sweesy
Ms. Judith Sykes
Ms. Nancy N. Taba
Eiji Tachibana
Ms. Lillian Tada
Ms. Neville Tagupa
Mr. & Ms. Howard T. Tahara
Mr. Matsuo Takabuki
Ms. Chantel Takahama
Mr. Glenn Takahashi
Mr. & Ms. Keith T. Takahashi
Mr. George S. Takakawa
Mr. Roy R. Takamune
Ms. Teruko Takara
Mr. & Mrs. Robert Takasaki
Mr. & Ms. Shiro Takata
Ms. Carole K. Takehara
Mr. & Ms. James T. Takemoto
Ms. Lillian N. Takemura
Ms. Ruby Takenaka
Mr. & Mrs. Masami Takeuchi
Mr. Milton M. Tamanaha
Ms. Wendy M. Tamashiro
Ms. Elaine E. Tamaye
Ms. Lucille A. Tamayori
Mr. James Y. Tanabe & Ms. Pauline P. Keyes-Tanabe

Mrs. Mieko S. Tanaka
Ms. Sophia S. Tang
Mr. Noboru Tanoue
Mr. & Mrs. Masaichi Tasaka
Ms. Flora S. Taura
Ms. Jane Taura
Ms. Doris C. Taylor
Ms. Christine Taylor
Mr. Eduardo A. Tee
Mr. & Mrs. Robert W. Tellander
Ms. Virginia Tellas
Mr. & Ms. Weizhong Teng
Mr. Noboru Tengan
Mr. & Mrs. David Tengan
Mr. & Mrs. Danny Tengan
Mr. Kiyoto Tenjoma
Anthony & Young Tepedino
Mr. & Mrs. Lowell I. Terada
Mr. Gerry S. Terauchi
Mr. Daniel G. Teruya
Mr. Alfred Teruya
Mr. Laurence R. Test
Ms. Patricia A. Thielen
Mr. & Mrs. Irwin W.C. Thom Jr.
Mr. Ken Thomas
Ms. Pamela J. Thompson
Ms. Sandra Thompson
Ms. Helen Ladd Thompson
Ms. Carole M. Tibayan
Mr. & Ms. Jeffrey E. Tilley
Vito T. Tinoko
Mr. & Ms. Ronald A. Tochiki
Mr. Wilbert M. Toda
Mr. & Ms. Seichi Toda
Mrs. Ann Y. Todd
Mr. Vance Tokumoto
Mr. & Mrs. Henry Tokunaga
Mr. Gerald Tokuno AIA
Mr. & Ms. Don D. Tolbert
Mr. & Mrs. Myron K.L. Tom
Mrs. Nancy C. Toma
Ms. Agnes Toma
Ms. Gail F. Tomita
Ms. Madeline L. Tompkins
Mr. & Mrs. Etsuo Tonokawa
Ms. Tusi Toomata-Mayer
Mrs. Isabelle A. Torres
Ms. Nora Toshi
Sidney Townsley
Yin Shun Tsui
Col. & Mrs. Albert F. Turner
Ms. Shirley B. Tuthill
Ms. Mitsuki Uda
Mr. Gary S. Uehara
Mr. Senjin Ueunten
Mr. & Ms. Dwight M. Uno
Mr. & Mrs. Glenn Urata
Ms. Gloria Uslan-Milo
Mr. Grant S. Uyeda
Mr. Gordon K. Uyehara
Mr. & Ms. Paul T. Uyehara
Ms. Mildred R. Uyeno
Mr. & Mrs. Alex Y. Uyeshiro
Mr. Norman Uyezu
Ms. Eloise S. Van Neil
Ms. Rose (Dolly) Varaljai

Ms. Raquel Vea
Mr. & Ms. Bernardo Villa
Mr. & Mrs. Jay J. Villiaros
Mr. & Mrs. Bruce D. Voss
Mr. Nathan Waipa
Mr. Benson Wakuzawa
Mr. John M. Wall
Rev. & Mrs. James D. Walsh
Mrs. Nancy J. Wassman
Mr. & Ms. Dean Watanabe
Mr. & Ms. Rowan Watanabe
Ms. Lilly Y. Watanabe
Ms. Gladys Watanabe
Mr. Hazlett T. Weatherwax
Thurny Webb
Ms. Harriet Wedeman
Ms. Patricia Wedler
Mr. Walter Wehrsrig
Mr. & Mrs. Alex Weinstein
Mr. & Ms. Gary Weisman
Mr. & Mrs. James H. West
Mr. Lyndon Wester
Mr. Michael Whelan
Ms. Marsha L. White
Ms. Sarah Y. Whitehead
Ms. Marian L. Williams
Mr. Mark K. Wilson III
Mr. William W. Wilson
Ms. Dorothy Wiseman
Mr. George Withy
Mr. William K. Wong
Mr. Anthony Wong
Mr. Tony Wong
Mr. Winston Wong
Mr. & Mrs. Norman H. Wong
Mr. & Mrs. Gary Y. Wong
Mr. & Ms. Cyril B. Wong
Ms. Darlene Wong
Ms. Harriet Wong
Ms. June G. Wright
Ms. Jane M. Wylie
Mr. Darren M. Yamabe
Mr. & Mrs. Kingo Yamada
Ms. Barbara Yamaguchi
Mr. Tommie T. Yamamoto
Mr. Richard Yamamoto
Mr. Akira Yamamoto
Mr. & Ms. David Yamamoto
Mrs. Lillian A. Yamanaka
Mrs. Kimiyo Yamanaka
Ms. Joan N. Yamanaka
Ms. Cheryl Yamane
Mr. & Mrs. Edwin M. Yamashiro
Mr. & Ms. Tracy A. Yamashiroya
Dr. & Mrs. Brian S. Yano
Mrs. Narcissus S.M. Yap
Mr. & Ms. Walter S. Yeda
Mr. Henry L.S. Yee
Mr. & Ms. Henry Y.N. Yee
Ms. Mildred Y.Y. Yee
Mr. & Ms. Jorge Y. Yeung
Mr. & Ms. Roy K. Yogi
Mr. & Mrs. Ronald M. Yokota
Mr. & Mrs. Harold Yokoyama
Mr. & Mrs. Kenneth Yoneda
Mr. Harold S. Yonenaka

Mr. & Mrs. Gus Yong
Dr. Alan K. Yoshida
Mr. & Ms. Thomas K. Yoshida
Mr. & Ms. Yoshiichi Yoshida
Ms. Stella S. Yoshida
Mr. & Mrs. Paul Y. Yoshikawa
Mr. & Ms. James S. Yoshimori
Mr. Thomas Yoshimura
Ms. Joselyn Yoshimura
Mr. Nobuo Yoshioka
Mr. Bertram Yoshioka
Mr. & Ms. Masaichi Yoshioka
Ms. Marjorie Yoshioka
Mr. & Mrs. Ernest Young
Mr. & Mrs. Richard Young
Mr. & Ms. Gerald D.J. Young
Ms. Pauline Young
Mr. & Mrs. Hideo Yoza
Mr. & Ms. Jiro Yukimura
Mr. & Mrs. Yoshio Yukinaga
Mr. Lawrence W. Zablan
Mr. & Ms. Stanley Zakahi
Mr. Saiji Zakimi
Ms. Laurie M. H. Zane
Ms. Delvine Zapanianuk
Rev. Lawrence W. Zdvoracek

STAFF SUPPORT

Mr. Harold Abellanos
Ms. Lynnette Akamine
Ms. Angela Apostol
Ms. Estrella Arquines
Ms. Denise Baez
Ms. Lanna Basham
Ms. Sheila Beckham
Ms. Michelle Burchfiel
Ms. Maria Castaneda
Mr. Kaiwi Coakley
Ms. Christy Cortez
Ms. Heddy Cortijo
Ms. Kari Day
Ms. Dominoe Del Rosario
Ms. Aura Diaz-Monroy
Mrs. Crystal Dick
Ms. Anna Doering
Ms. Shayna Doi
Ms. Francine Dudoit
Mr. Jason Espero
Ms. Valerie Foree
Mr. Marc Gannon
Ms. Garance Gorman
Ms. Darlene Hein
Ms. Beverly Hewett
Ms. Nicole Honda
Mrs. Tammy Kai
Dr. Elliot Kalauawa
Ms. Jonnette Kamakea
Mr. Jeffrey Kaplan
Ms. Sheila Kealoha
Ms. Charmaine Kekoa
Ms. Lindi Kim
Mr. Alan Kong
Ms. Jo-Lynn Kuewa
Mrs. Joline Labbe
Ms. Maybelle Leroux
Ms. Asia Lueras

Ms. Sharon Malloy
 Ms. Lisa Mantooth
 Ms. Constance Matsumura
 Dr. Conrad Moreno
 Ms. Kelley Naba
 Ms. Teresa Novio
 Mrs. Adrianna O'Donnell
 Mr. Paul Oshiro
 Ms. Frances Oshiro
 Ms. Bernice Peller
 Mr. Saron Pin
 Ms. Jeanelle Ponce
 Ms. Luisa Prea
 Ms. Amber Robinson
 Ms. Kathleen Roper
 Mr. Aaron Ruddick
 Dr. Daniel Saltman
 Mr. Jason Shaffer
 Ms. Michelle Spacek
 Ms. Ernani Sumaoang
 Mr. Bryan Talisayan
 Mr. Dean Tanikawa
 Ms. Anastasia Turner
 Ms. Erika Valentine
 Ms. Vanessa Vallejos
 Mr. Dallas Walker
 Ms. Julienne Yamamoto
 Ms. Andrea Young-Santos

IN KIND GIFTS ORGANIZATIONS

Aloha United Way - Society of Young Leaders
 Alpha Delta Kappa - Eta Chapter
 Alpha Delta Kappa - Zeta Chapter
 Alpha Delta Kappa - Zeta Nu
 Assistance League of Hawaii
 Cache
 Carrier Hawaii
 Central Union Church
 Hawaii State Department of Human Services - Social Services Division
 Duke's Waikiki
 Epiphany Parish - Angels of Epiphany
 Evercare (United Healthcare) QExA
 First Unitarian Church
 Full Gospel Church of Oahu
 University of Hawaii at Manoa - Golden Key International Honour Society
 Hawaii Foodservice Alliance
 Hawaii's Finest
 Honolulu Community College
 Kapiolani Medical Center - Sweetener Choice Diabetes Program
 Kilohana United Methodist Church
 Manoa Valley Church
 Punahou School Tank
 Rotary Club of Honolulu Sunrise
 St. Clement's Episcopal Church
 Trade West, Inc.
 University of Hawaii, John A. Burns School of Medicine - Department of Obstetrics, Gynecology and Women's Health
 The USS Missouri

INDIVIDUALS

Christian Adams
 Ms. Kathy Aguirre
 Ms. Ululani J. Ahina
 Ms. Grace Arakaki
 Ms. Linda Bauval
 Levan Bexlatti
 Ms. Elise Boardman
 Mr. and Ms. Raymond F. Cain
 Ms. Jane Char
 Ms. Misty Chiechi
 Robin Chronister
 Mr. Conar Cook
 Ms. Christy Cortez
 Ms. Millie J. Cuevas
 Mr. Jason De Jesus
 Ms. Dee Decasa
 Dale Deldum
 Ms. Francine Dudoit-Tagupa
 Mr. Marc E. Gannon
 Tru Gianelli
 Mr. Fred Glady
 Ms. Annie Gorozza
 Ms. Janet Grace
 Ms. Pam Gring-Fee
 Ms. Clare Hanusz
 Ms. Clare Hanusz
 Mr. and Ms. Breene Harimoto
 Mr. Pedro Haro
 Mr. Norman Hashimoto
 Ms. Margaret Ho
 Mr. Jonathan Ho
 Ms. Sharon Holaday
 Ms. May Holokai
 Mr. and Mrs. Peter H.Y. Hsi
 Ms. Diana I'i
 Ms. Jasmin Iwasaki
 Alex E. Johnson
 Ms. Marly Kaahaina
 Ms. Gladys Kao
 Terri Kamaile
 Ms. Evelyn Kelai
 Ms. Leina Keomalu
 Mr. and Ms. Blayze Kouchi
 Mr. Corbin P. Kuhns
 Cody Lee
 Ms. Rosslyn Madera
 Leone Magallanes
 Ms. Lisa Mantooth
 Ms. Christina Meller
 Mr. Bryan Munoz
 Ms. Mary Novotny
 Ms. Michele Oda
 Mr. and Mrs. Ron O'Donnell
 Mr. Darrell Oliver
 Ms. Kristen Oshiro
 Ms. Kathy Oshiro
 Ms. Charmel Rafael
 Ms. Elizabeth Rodriguez
 Mr. and Mrs. John Saito
 Mr. Robert Schoch
 Mr. Josh Schwartzendruber
 Ms. Dawn Shadon
 Mr. Michael Shaw
 Mr. Michael Shaw
 Chris Sugahara

Ms. Imelda Sutton
 Mr. Bryan L. Talisayan
 Mr. Brent Tamamoto
 Ms. Lisa Taylor
 Ms. Eileen Taylor-Yuias
 Lee Thomas
 Ervin Toliver II
 Ms. Charla Trevenen
 Rev. Pam Vessels
 Leiala Walike
 Mr. Ben Wardell
 Dr. Vernon Wong
 Ms. Dora Yamada
 Mr. and Ms. Michael and Thalia Yanazaki
 Ms. Lena Young

CELEBRATORY GIFTS

Gifts Made In Honor Of
 Alpha Delta Kappa Month
 Francine Dudoit-Tagupa
 Scott Ferguson & Joyce Miller
 Emily Fern
 Laura Hahn
 Mary Knezek
 Steve & Jan Shultz and family

Gifts Made In Memory Of

Edward Ashcroft
 John Bomke, III
 Kathy Bush
 Mr. and Mrs. John & Betty Chiang
 Rev. Frank Chong
 Margaret Angeline Davison
 Elias Freidus, MD
 M. Lou Hefley
 John and Alice Kim
 Gerald Kobayashi
 Dr. Hajime Kunimura
 Malia P. Lindsey
 Loren & Miyuki Otake
 H.Q. Pang, MD
 Brian Keith, James Robert Silva, and James Robert Silva, Jr.
 Dorothy & Mike Slaughter

Waikiki Health Center also wants to recognize countless other donors who wish to remain anonymous.

List of donors and supporters from January 1, 2011 - December 31, 2011.

**Current or former board members*

Mindy Starn
 Joseph Daniel Villiaros
 Geraldine Wilkins
 Mr. and Mrs. Yoshio Yoneda
 Mr. and Mrs. Harry Yoshizaki
 My cat Roger

PUBLIC SUPPORT

Federal
 HIV/AIDS Bureau
 Bureau of Primary Health Care
 Health Resources and Services Administration

Federal Partnerships with State/City

AIDS Community Care Team (ACCT)
 Department of Health - Male Achievement Network
 Department of Health - Family Planning
 Department of Community Services - Homelessness Prevention and Rapid Rehousing Program
 Department of Human Services/Hawaii Primary Care Association - Medical Assistance Program

State of Hawaii

Department of Health - Uninsured Primary Health Care Services
 Department of Health - Family Health Services Division
 Hawaii Public Housing Authority
 Department of Health - Mental Health Transformation Incentive Grant
 Department of Human Services

City & County of Honolulu

Department of Community Services - Elderly Affairs Division

We appreciate our supporters and make every effort to ensure accuracy in donor and volunteer listings.

If you notice an error or omission, please contact our Marketing & Development Department at information@waikikihc.org or (808) 922-4788.

In 2011, we assisted 52% more patients than in 2010.

Our Impact in 2011

Fulfilling more needs. Our Pharmacy celebrated its first anniversary and expanded its reach to provide medication for patients at each of our clinics. Staff doubled enabling medical teams to offer more streamlined, effective care. Primary medical care became more closely integrated with behavioral health services through case management and care coordination.

Growing the organization. The PATH Clinic in Kaimuki was acquired to provide medical services to pregnant and parenting women with addiction issue in a unique, home-like setting. Waikiki Health Center also took over management of the Next Step Shelter, an emergency homeless shelter in Kaka'ako.

Leading the community. Governor Abercrombie selected Waikiki Health Center as Oahu's point-of-contact as part of his initiative to help the homeless. Waikiki Health Center is Hawaii's sole recipient of Healthcare for the Homeless 330(h) federal funding (sub-contracting services to two other health centers in Hawaii).

Offering expert care. Two of our providers are among only nine statewide who hold specialized HIV certification. A CARF Three-Year Accreditation was awarded to our Care-A-Van Program for two behavioral health services:

- *Second consecutive* Three-Year Accreditation for Prevention/ Diversion: Integrated Alcohol and Other Drugs/Mental Health (Adults) Program
- Three-Year Accreditation for the recently-established Case Management/Services Coordination: Mental Health (Adults) Program

132 seniors were clients of our Friendly Neighbors program and benefited from assistance through 10,550 hours of service, provided by 104 volunteers

Bill is one of Friendly Neighbors clients, helped by our assistance and companionship provided by volunteers.

HOW WE HELPED IN 2011

How We Helped

Medical Visits by Insurance Type

Who We Helped

Patients by Ethnicity

2011 at a Glance

8,727 patients were provided with **27,623** medical visits

Of all our patients,
45% were homeless
6,520 clients were helped with
60,000 social service encounters
56% were from minority populations, including
 Native Hawaiians, Pacific Islanders, & others; the remaining
44% were Caucasian

Of all medical visits,
72% were for patients with low incomes
58% were for patients living at or below poverty level
69% were for underserved patients:
50% were uninsured;
19% received public assistance; the remaining
31% held private insurance

2011 Revenue

\$ 8,119,280

2011 Expenses

\$ 8,073,641

Patient Revenue	\$ 3,591,657
Federal & State Grants	\$ 3,282,600
Community Support	\$ 799,263
Service Agreements & Managed Care Fees	\$ 350,610
Other Support	\$ 95,150

WAIKIKI HEALTH CENTER

277 Ohua Avenue
Honolulu, HI 96815

www.waikikihc.org

NONPROFIT
ORGANIZATION
U.S. Postage
PAID
Honolulu, HI
Permit No. 9700

Quality healthcare for everyone in need

Waikiki Health Center is a community health center that provides medical and social services to everyone, regardless of ability to pay. Our approach is to provide care that is patient-centered, culturally sensitive, and integrated to improve overall health. We place special emphasis on reaching underserved populations and expand our services to fit the community's needs.

Services are provided on Oahu and throughout Hawaii by our outreach programs.

Our Locations

Ohua Clinic and
Pharmacy in Waikiki
277 Ohua Avenue
Honolulu, 96815
(808) 922-4787

PATH Clinic
in Kaimuki
845 22nd Avenue
Honolulu 96816
(808) 791-9390

Ho'ola Like Clinic
on the North Shore
Queen Lili'uokalani Church
66-434 Kamehameha Hwy.
Haleiwa, 96712
(808) 284-5212

Care-A-Van
Drop-in Center
in Kaimuki
3020 Waialae Avenue
Honolulu, 96818
(808) 922-4790

Youth Outreach
Drop-in Center
in Waikiki
415 Keoniana Street
Honolulu, 96815
(808) 942-5858

Next Step Shelter
in Kaka'ako
Pier One
Honolulu, 96813
(808) 791-9385