

State of Hawaii
 Department of the Attorney General
 Charities Exempt From Registration Law¹
 (January 1, 2009 to Current)

Name of Charity	Date of Exemption Ruling	Reason for Confirmation of Exemption
A		
Academy of the Pacific	1/30/13	An educational institution
Agon Mission of Hawaii	6/3/09	Receives less than \$25,000 in contributions annually
Ahui Koa Anuenue	7/6/12	Receives less than \$25,000 in contributions annually
AIDS Community Care Team	4/22/09	Receives less than \$25,000 in contributions annually
Akamai University	9/26/12	Receives less than \$25,000 in contributions annually
Alii Group	9/13/12	Receives less than \$25,000 in contributions annually
American College	8/5/11	An educational institution
American Holistic Nurses Association	1/27/11	Receives less than \$25,000 in contributions annually
Arts and Cultural Exchange Institute	12/8/09	Receives less than \$25,000 in contributions annually
Assets School	12/19/11	An educational institution
Assistive Technology Resource Centers of Hawaii	12/6/10	Receives less than \$25,000 in contributions annually
Association of Government Accountants Hawaii	8/22/12	Receives less than \$25,000 in contributions annually
A.T. Still University	6/26/12	An educational institution
Athio	8/8/12	Receives less than \$25,000 in contributions annually
Auburn University Foundation	11/1/11	An educational institution
Azusa Pacific University	8/23/12	An educational institution

¹ (2011) Amended The Exemptions in Section 467B-11, HRS, effective 5/4/11.

Name of Charity	Date of Exemption Ruling	Reason for Confirmation of Exemption
B		
Balitok Nga Ima	9/22/11	Receives less than \$25,000 in contributions annually
Bang Sang Ho Temple	3/20/09	A duly religious corporation, institution or society
Barnard College	2/7/12	An educational institution
BDK Hawaii	6/1/09	Receives less than \$25,000 in contributions annually
Benedictine College	10/27/10	An educational institution
Bible League	6/22/09	A duly religious corporation, institution or society
Blacks In Government (Pacific Ocean Chapter)	12/3/09	Receives less than \$25,000 in contributions annually
Blueprint for Chang	1/2/13	Receives less than \$25,000 in contributions annually
Bobby Benson Center	1/18/11	Receives less than \$25,000 in contributions annually
Bobby Benson Foundation	1/12/11	Receives less than \$25,000 in contributions annually
Both Sides Now, Inc.	7/13/10	Receives less than \$25,000 in contributions annually
Breakpoint, Inc.	8/11/10	A duly religious corporation, institution or society
Bryan College	10/31/11	An educational institution
Bucknell University	12/1/11	An educational institution
Buddhist Council of Hawaii	9/23/09	A duly religious corporation, institution or society
Building America's Foundation	7/16/12	Receives less than \$25,000 in contributions annually
C		
C.S. Lewis Institute	2/22/11	A duly religious corporation, institution or society
Calvert Hall College	4/11/12	An educational institution
Campus Crusade for Christ	4/17/09	A duly religious corporation, institution or society
Castle Medical Center	10/31/12	A hospital licensed in Hawaii
Catholic Foreign Mission Society of America	3/4/10	A duly religious corporation, institution or society
Catholic World Mission	3/2/12	A duly religious corporation, institution or society
Cedars Sinai Medical Center	7/26/11	A hospital licensed in California

Name of Charity	Date of Exemption Ruling	Reason for Confirmation of Exemption
Center for a Sustainable Future	6/8/10	Receives less than \$25,000 in contributions annually
Children's House	5/28/09	An educational institution
Children Singing Peace Foundation	1/12/11	Receives less than \$25,000 in contributions annually
China Partner, Inc.	3/30/10	A duly religious corporation, institution or society
Chinese Physical Culture Association	2/22/11	Receives less than \$25,000 in contributions annually
Chosen People Ministries	6/27/11	A duly religious corporation, institution or society
Christ Church United Disciples & Presbyterians	10/13/10	A duly religious corporation, institution or society
Christ for All Nations	12/3/09	A duly religious corporation, institution or society
Christian Broadcasting Network	1/18/11	A duly religious Corporation, institution or society
Christian Missionary Alliance	7/22/09	A duly religious corporation, institution or society
Christian Reformed World Relief Committee	5/11/10	A duly religious corporation, institution or society
Church of Scientology of Hawaii	2/4/09	A duly religious corporation, institution or society
Clearview Christian Girls School	8/18/09	An educational institution
College of New Jersey Foundation	4/11/12	An educational institution
College of William & Mary	12/11/11	An educational institution
College of William & Mary Business School Foundation	12/5/11	An educational institution
College of William & Mary Educational Foundation	12/5/11	An educational institution
College of William and Mary Foundation	10/17/11	An educational institution
College of Wooster	1/3/13	An educational institution
Colorado Christian University	5/23/12	An educational institution
Community Health Outreach to Prevent Aids	½/13	Receives less than \$25,000 in contributions annually
Community Helping Schools	1/25/10	Receives less than \$25,000 in contributions annually
Construction Specification Institute-Honolulu Chapter	4/3/09	Receives less than \$25,000 in contributions annually
Cook Communications Ministries	9/2/09	A duly religious corporation, institution or society

Name of Charity	Date of Exemption Ruling	Reason for Confirmation of Exemption
COP Alakaina Club	1/24/13	Receives less than \$25,000 in contributions annually
Cornell University	4/11/12	An educational institution
Cross International	6/4/09	A duly religious corporation, institution or society
Culver-Stockton College	6/21/12	An educational institution
Curtis Institute of Music	4/11/12	An educational institution
Cycle On Hawaii	6/20/12	Receives less than \$25,000 in contributions annually
D		
Denver Seminary	5/16/12	An educational institution
Des Moines University Osteopathic Medical Center	8/15/11	An educational institution
Diamond Head State Monument Foundation	11/17/09	Receives less than \$25,000 in contributions annually
Drury University	8/1/11	An educational institution
Duke University	7/1/11	An educational institution
E		
E Ducere, Inc. (Hoala School)	9/19/12	An educational institution
Early School	12/19/11	An educational institution
East Carolina University	2/1/13	An educational institution
Eastern Virginia Medical School Foundation	9/24/12	An educational institution
Economic Development Alliance of Hawaii	4/23/09	Receives less than \$25,000 in contributions annually
EcoTipping Points Project	8/18/10	Receives less than \$25,000 in contributions annually
Edgewood College	7/13/12	An educational institution
Ehime Maru Memorial Association	11/30/09	Receives less than \$25,000 in contributions annually
Electrical Contractors Association of Hawaii	3/19/09	Receives less than \$25,000 in contributions annually
Elon University	11/27/12	An educational institution
Evangelical Free Church of America	12/15/11	A duly religious corporation, institution or society
F		
Fair Tax Nation	12/28/11	Receives less than \$25,000 in contributions annually
Family Talk	4/19/10	A duly religious corporation, institution or society
Financial Education Alliance of Hawaii	11/30/09	Receives less than \$25,000 in contributions annually

Name of Charity	Date of Exemption Ruling	Reason for Confirmation of Exemption
First Choice Inspection Group	8/3/12	Receives less than \$25,000 in contributions annually
Flipper Foundation	8/24/09	Receives less than \$25,000 in contributions annually
Florida Atlantic University Foundation	9/24/12	An educational institution
Focus on Family	5/28/09	A duly religious corporation, institution or society
Food for the Hungry	1/12/11	A duly religious corporation, institution or society
Fountains of the Living Water Christian Mission	7/26/11	A duly religious corporation, institution or society
Friends of Dental Hygiene	12/3/12	Receives less than \$25,000 in contributions annually
Friends of Diamond Head Tennis	5/11/10	Receives less than \$25,000 in contributions annually
Friends of Fleet and Family Support Center	7/6/10	Receives less than \$25,000 in contributions annually
Friends of the Hawaii Drug Court	1/12/11	Receives less than \$25,000 in contributions annually
Friends of IKF	12/12/12	Receives less than \$25,000 in contributions annually
Friendship Garden Foundation	9/6/12	Receives less than \$25,000 in contributions annually
Friends of the Library-Kahuku	9/10/10	Receives less than \$25,000 in contributions annually
Friends of Med-Assist School of Hawaii	10/25/12	Receives less than \$25,000 in contributions annually
Friends of the Queen's Theater	9/26/12	Receives less than \$25,000 in contributions annually
From His Heart Ministries	4/11/11	A duly religious corporation, institution or society
Fund for the Pacific Century	11/30/09	Receives less than \$25,000 in contributions annually
G		
Gaia Pacific Center	11/9/12	Receives less than \$25,000 in contributions annually
Garden Island Resource Conservation & Development	4/14/09	Receives less than \$25,000 in contributions annually
Gay Men's Chorus of Honolulu	11/14/12	Receives less than \$25,000 in contributions annually
General Board of Global Ministries of the United Methodist Church	7/26/11	A duly religious corporation, institution or society

Name of Charity	Date of Exemption Ruling	Reason for Confirmation of Exemption
Gods Word to the Nation Mission Society	2/9/11	A duly religious corporation, institution or society
Good Bears of The World (Aloha Den)	8/31/10	Receives less than \$25,000 in contributions annually
Good News Productions International	7/29/11	A duly religious corporation, institution or society
Goucher College	1/3/13	An educational institution
Gordon College	5/16/12	An educational institution
Grace Bible Church Pearlside	1/22/13	A duly religious corporation, institution or society
Grand Slam Club (University of Hawaii)	8/3/12	Receives less than \$25,000 in contributions annually
Great Commission Ministries	2/22/11	A duly religious corporation, institution or society
Grover City College	10/25/12	An educational institution
Guideposts A Church Corporation	10/27/09	A duly religious corporation, institution or society
Guideposts Foundation, Inc.	2/3/09	A duly religious corporation, institution or society
H		
Haggai Institute for Advanced Leadership Training	4/11/11	A duly religious corporation, institution or society
Haggai Institute for the Advanced Leadership Training	10/14/10	A duly religious corporation, institution or society
Haku Baldwin Center	11/19/12	Receives less than \$25,000 in contributions annually
Haleakala School	5/11/09	An educational institution
Hanahauoli School	5/28/09	An educational institution
Hanalani Schools	8/18/09	An educational institution
Harvest USA	7/6/10	A duly religious corporation, institution or society
Haverford College	6/7/11	An educational institution
Hawaii Adaptive Paddling Association	4/5/12	Receives less than \$25,000 in contributions annually
Hawaii Animal Sanctuary	1/9/13	Receives less than \$25,000 in contributions annually
Hawaii Autism Foundation (formerly known as Beautiful Son Foundation)	1/20/10	Receives less than \$25,000 in contributions annually
Hawaii Automobile Dealer Association	11/30/09	Receives less than \$25,000 in contributions annually
Hawaii Baptist Academy	5/28/09	An educational institution

Name of Charity	Date of Exemption Ruling	Reason for Confirmation of Exemption
Hawaii Catholic Community Foundation	7/7/10	Receives less than \$25,000 in contributions annually
Hawaii Conference Foundation	3/20/09	A duly religious corporation, institution or society
Hawaii Conference of Seventh-day Adventists	6/22/09	An educational institution
Hawaii Cord Blood Bank	1/10/11	Receives less than \$25,000 in contributions annually
Hawaii Disability Rights Center	1/9/12	Receives less than \$25,000 in contributions annually
Hawaii Division of Tensho Kotai Jingu Kyo	11/30/09	A duly religious corporation, institution or society
Hawaii EMS Association	2/1/13	Receives less than \$25,000 in contributions annually
Hawaii Family Law Clinic	1/8/13	Receives less than \$25,000 in contributions annually
Hawaii Firearms Training & Education	7/1/11	Receives less than \$25,000 in contributions annually
Hawaii First Lego League	12/11/12	Receives less than \$25,000 in contributions annually
Hawaii Injured Workers Association	7/12/12	Receives less than \$25,000 in contributions annually
Hawaii Literary Arts Council	7/20/09	Receives less than \$25,000 in contributions annually
Hawaii Pacific University	6/1/09	An Educational Institution
Hawaii Preparatory Academy	5/28/09	An Educational Institution
Hawaii Recreation & Parks Society	1/24/13	Receives less than \$25,000 in contributions annually
Hawaii Seafood Council	10/24/12	Receives less than \$25,000 in contributions annually
Hawaii State Womens Golf Foundation	8/7/12	Receives less than \$25,000 in contributions annually
Hawaiian Heat Softball	6/29/12	Receives less than \$25,000 in contributions annually
Hawaiian Island Twisters	11/17/10	Receives less than \$25,000 in contributions annually
Heritage Ranch	10/25/12	Receives less than \$25,000 in contributions annually
Hill School	1/16/13	An educational institution
Hikari Institute	4/3/09	Receives less than \$25,000 in contributions annually
Hongwanji Mission School	6/3/09	A duly religious corporation, institution or society

Name of Charity	Date of Exemption Ruling	Reason for Confirmation of Exemption
Holana Hana	12/20/11	Receives less than \$25,000 in contributions annually
Holy Nativity School	10/14/10	An educational institution
Honolulu Fire Department Retirees Association	6/1/10	Receives less than \$25,000 in contributions annually
Honolulu Myohoji	5/28/09	A duly religious corporation, institution or society
Horizon's Academy of Maui, Inc.	5/28/09	An educational institution
Howard University	12/19/11	An educational institution
Huakalani School for Girls	11/14/12	An educational institution
Hualalai Academy	5/28/09	An educational institution
Hui O Na Wai Eha	5/28/09	Receives less than \$25,000 in contributions annually
Hula Preservation Society	11/28/11	Receives less than \$25,000 in contributions annually
Hume Lake Christian Camps	6/7/10	A duly religious corporation, institution or society
I		
Ikaika Ohana	12/6/10	Receives less than \$25,000 in contributions annually
Ikwanshin Kabudan	5/28/09	Receives less than \$25,000 in contributions annually
In His House Hawaii	6/1/10	Receives less than \$25,000 in contributions annually
Institute for Native Pacific Education and Culture (INPEACE)	11/29/10	Receives less than \$25,000 in contributions annually
International PEACESAT, Inc.	11/16/10	Receives less than \$25,000 in contributions annually
International Students, Inc.	8/29/11	A duly religious corporation, institution or society
InterVarsity Christian Fellowship/USA	3/30/10	A duly religious corporation, institution or society
Iolani School	5/28/09	An educational institution
Island Pacific Academy	5/28/09	An educational institution
Island School	6/8/09	An educational institution
Israel Day Hawaii	5/23/12	Receives less than \$25,000 in contributions annually
J		
Japanese Community Association of Hawaii	12/3/12	Receives less than \$25,000 in contributions annually

Name of Charity	Date of Exemption Ruling	Reason for Confirmation of Exemption
Johns Hopkins University	7/28/11	An educational institution
Johnson & Wales University	12/28/11	An educational institution
K		
KCAA Preschools of Hawaii	9/4/09	An educational institution
K9 Kokua	1/10/13	Receives less than \$25,000 in contributions annually
Ka Aha Hui Na Auao	12/16/09	Receives less than \$25,000 in contributions annually
Kailua Canoe Club	12/20/2011	Receives less than \$25,000 in contributions annually
Kaimuki Christian Church	6/4/09	A duly religious corporation, institution or society
Kaimuki Christian School	5/18/09	An educational institution
Kalamazoo College	2/2/12	An educational institution
Kalani Honua	8/18/09	Receives less than \$25,000 in contributions annually
Kansas State University	12/20/11	An educational institution
Kansas University Endowment Association	10/26/11	An educational institution
Kapiolani Park Preservation Society	9/20/12	Receives less than \$25,000 in contributions annually
Kauai Energy Institute	11/15/12	Receives less than \$25,000 in contributions annually
Kauai Pacific School	5/28/09	An educational institution
Kauai Housing Development Corporation	4/3/09	Receives less than \$25,000 in contributions annually
Keck School of Medicine-University of Southern California	11/28/11	An educational institution
Kewalo Keiki Fishing Conservancy	7/6/11	Receives less than \$25,000 in contributions annually
Kids Alive International	12/21/10	A duly religious corporation, institution or society
Kilauea Ohana Preschool	1/22/13	Receives less than \$25,000 in contributions annually
Kings College	8/23/12	An educational institution
Kirkwood Community College Foundation	10/1/12	An educational institution
Kofuku No Kagaku, USA	2/5/09	Receives less than \$25,000 in contributions annually
Kukui Childrens Foundation	12/28/11	Receives less than \$25,000 in contributions annually

Name of Charity	Date of Exemption Ruling	Reason for Confirmation of Exemption
Kutztown University Foundation	1/30/13	An educational institution
L		
La Pietra-Hawaii School for Girls	6/3/09	An educational institution
Laulima Ministries International	11/30/09	A duly religious corporation, institution or society
Lawrenceville School	12/20/11	An educational institution
Lead 4 Tomorrow dba Family Hui	1/31/13	Receives less than \$25,000 in contributions annually
Le Jardin Academy	1/7/13	An educational institution
Lehua Elementary PTA	1/23/13	An educational institution
Leilani Farm Sanctuary	9/26/12	Receives less than \$25,000 in contributions annually
LESEA Broadcasting Corporation	3/10/10	A duly religious corporation, institution or society
LeTourneau University	5/3/12	An educational institution
Lewis & Clark College	4/11/12	An educational institution
Liberty University, Inc.	9/22/10	A duly religious corporation, institution or society
LicenseLogix	1/7/13	An educational institution
Life Outreach International Association of Churches	7/14/11	A duly religious corporation, institution or society
Lions Club of Honolulu Foundation	9/22/11	Receives less than \$25,000 in contributions annually
Lions Club of Honolulu Foundation, Inc.	7/6/10	Receives less than \$25,000 in contributions annually
Living University	11/17/10	A duly religious corporation, institution or society <u>and</u> educational institution
Loyola University Maryland	5/19/11	An educational institution
Lua, Inc.	11/30/09	Receives less than \$25,000 in contributions annually
Luther College	12/19/11	An educational institution
Lutheran High School of Hawaii	6/1/09	An educational institution
Lutheran Immigration and Refugee Service	6/28/11	A duly religious corporation, institution or society and educational institution
Lutheran University Association (Valparaiso University)	5/17/11	An educational institution

Name of Charity	Date of Exemption Ruling	Reason for Confirmation of Exemption
M		
Makauila	8/20/12	Receives less than \$25,000 in contributions annually
Making Ends Meet	12/2/09	Receives less than \$25,000 in contributions annually
Malaai: Culinary Garden of Waimea Middle School	12/1/09	Receives less than \$25,000 in contributions annually
Malulani Foundation	10/20/11	Receives less than \$25,000 in contributions annually
Mana'Olana Pink Paddlers	9/24/12	Receives less than \$25,000 in contributions annually
Manoa Aquatics	1/7/10	Receives less than \$25,000 in contributions annually
Marquette University	8/1/11	An educational institution
Marshall-Wythe School of Law Foundation	12/5/11	An educational institution
Masanga Education and Assistance	7/20/09	Receives less than \$25,000 in contributions annually
Masorti Foundation for Conservative Judaism in Israel	5/3/12	A duly religious corporation, institution or society
Maui Community Television aka Akaku	½/13	Receives less than \$25,000 in contributions annually
Maui Preparatory Academy	9/10/10	An educational institution
Mauna Lani Reef Alliance	8/22/12	Receives less than \$25,000 in contributions annually
McKinley High School Foundation	11/30/09	Receives less than \$25,000 in contributions annually
Memorial Sloan-Kettering Cancer Center	3/20/09	Nonprofit hospital-New York license #7002020H
Mercy Ships	1/12/11	A duly religious Corporation, institution or society
Messianic Jewish Alliance of America	2/26/09	Receives less than \$25,000 in contributions annually
Messianic Vision, Inc.	8/18/09	A duly religious corporation, institution or society
Mid-Pacific Institute	1/22/13	An educational institution
Ming Jeng Temple	6/1/12	A duly religious corporation, institution or society
Missionary Society of St. Columban	9/10/12	A duly religious corporation, institution or society
Mission to the World (PCA)	5/28/10	A duly religious corporation, institution or society
Mohawk Valley Community College	10/29/12	An educational institution

Name of Charity	Date of Exemption Ruling	Reason for Confirmation of Exemption
Moncado Foundation Memorial Trust	11/30/09	Receives less than \$25,000 in contributions annually
Montessori Community School	5/28/09	An educational institution
Montessori School of Maui, Inc.	6/3/09	An educational institution
Moody Bible Institute	5/1/12	An educational institution
Motar Board Hui Pookela Chapter /Shidler College of Business	1/22/13	An educational institution
N		
Na Koa Football Club (University of Hawaii)	7/6/12	Receives less than \$25,000 in contributions annually
Na Lei Aloha Foundation	12/3/12	Receives less than \$25,000 in contributions annually
Na Wahine Paani O Punahou	11/15/12	An educational institution
Na Wahine Softball Booster Club (University of Hawaii)	8/3/12	Receives less than \$25,000 in contributions annually
Natural Cancer Wellness Foundation	9/4/09	Receives less than \$25,000 in contributions annually
Navigators	7/24/09	A duly religious corporation, institution or society
Navy Hale Keiki School	5/28/09	An educational institution
Nested Egg Productions	1/2/13	Receives less than \$25,000 in contributions annually
Network Enterprises, Inc.	12/12/11	Receives less than \$25,000 in contributions annually
Neumann University	12/6/11	An educational institution
New Hope International	8/18/09	A duly religious corporation, institution or society
New Missions, Inc.	10/26/10	A duly religious corporation, institution or society
New York University	11/8/11	An educational institution
Newman Center Holy Spirit Parish	2/24/10	A duly religious Corporation, institution or society
Nicherin Sect Mission of Hawaii	3/19/09	A duly religious corporation, institution or society
Nihon Bunka Foundation of Hawaii	8/25/10	Receives less than \$25,000 in contributions annually
North Carolina State Natural Resources Foundation	8/7/12	An educational institution
North Carolina State University Alumni	10/31/11	An educational institution
North Carolina University	11/28/11	An educational institution

Name of Charity	Date of Exemption Ruling	Reason for Confirmation of Exemption
North Shore Jiu Jitsu Kids Club	1/26/11	Receives less than \$25,000 in contributions annually
Northwestern University	5/23/11	An educational institution
O		
Oahu Jo Girls Fastpitch Association	12/1/09	Receives less than \$25,000 in contributions annually
Oblate of St. Francis De Sales	7/18/12	A duly religious corporation, institution or society
Ocean View Seniors Association	10/14/11	Receives less than \$25,000 in contributions annually
Oceanic Institute	3/20/09	Receives less than \$25,000 in contributions annually
Olelo Community Television	8/11/10	Does not solicit the public
Olivet Nazarene University	8/2/11	An educational institution
OneHope, Inc.	5/4/10	A duly religious Corporation, institution or society
One Hope International	¼/12	Receives less than \$25,000 in contributions annually
Optimist Club of Honolulu	9/1/09	Receives less than \$25,000 in contributions annually
Oral Roberts University	9/26/11	An educational institution
Order of the Mystic Eye, the Sons and Daughters of Avalon	6/16/10	A duly religious corporation, institution or society
Ozark Christian College	7/15/11	A duly religious corporation, institution or society
P		
Pacific Alliance to Stop Slavery	8/23/10	Receives less than \$25,000 in contributions annually
Pacific Buddhist Academy	6/8/09	An educational institution
Pacific Electrical Industry Fund	3/19/09	Receives less than \$25,000 in contributions annually
Pacific Rim Bible College	5/18/09	An educational institution
Papahana Kuaola	1/24/13	An educational institution
Partners International	4/8/09	A duly religious corporation, institution or society
People & Pet Park, Inc.	11/17/09	Receives less than \$25,000 in contributions annually
People Advocacy for Trails Hawaii	9/16/09	Receives less than \$25,000 in contributions annually
Perkiomen School	11/28/11	An educational institution
Point of View Ministries	6/24/09	A duly religious corporation, institution or society

Name of Charity	Date of Exemption Ruling	Reason for Confirmation of Exemption
Pomaikai Infant/Toddler Center	10/8/09	Receives less than \$25,000 in contributions annually
Principia Corporation	8/30/11	An educational institution
Prison Fellowship Ministries	6/16/09	A duly religious corporation, institution or society
PTA Congress (Ahahui Kula O Waihee)	4/5/11	Parent-Teacher association
Punahou School	8/18/09	An educational institution
Q		
Queens College	10/26/11	An educational institution
Queensborough Community College	11/25/11	An educational institution
Quiet Hour	11/30/09	A duly religious corporation, institution or society
R		
Rainbow Wahine Hui (University of Hawaii)	8/3/12	Receives less than \$25,000 in contributions annually
Reading is Fundamental Honolulu, Inc.	2/16/12	Receives less than \$25,000 in contributions annually
Regis Jesuit High School	10/15/10	A duly religious corporation, institution or society
Research Institute of Korean Affairs	2/26/09	Receives less than \$25,000 in contributions annually
Resurrection Pictures, Inc.	8/11/10	A duly religious corporation, institution or society
Rider University	8/3/12	An educational institution
River of Life Mission Church	12/20/11	A duly religious corporation, institution or society
Rockhurst University	11/4/10	Curricula of a state agency
Rotary Club of Downtown Honolulu	1/7/13	Receives less than \$25,000 in contributions annually
Rotary Club of Kapolei	8/23/10	Receives less than \$25,000 in contributions annually
Rotary Club of Volcano	12/13/10	Receives less than \$25,000 in contributions annually
S		
Salisbury University Foundation, Inc.	10/18/11	An educational institution
Salvation Army		A duly religious corporation, institution or society
Sand Island Business Association	4/22/09	Receives less than \$25,000 in contributions annually
Schoolcraft College	10/29/12	An educational institution

Name of Charity	Date of Exemption Ruling	Reason for Confirmation of Exemption
Foundation		
Seagull Schools, Inc.	1/7/13	An educational institution
Sheperds Call	6/8/10	A duly religious corporation, institution or society
Shinshu Kyokai Mission	6/4/09	A duly religious corporation, institution or society
Shriners Hospital for Children	9/24/12	Nonprofit hospital licensed by Hawaii
Siddha Yoga Dham Affiliate of Honolulu	10/13/10	A duly religious corporation, institution or society
Simmons College	1/16/13	An educational institution
Sisters of Notre Dame of Chardon Ohio	6/25/12	A duly religious corporation, institution or society
Slippah Foundation	1/24/11	Receives less than \$25,000 in contributions annually
Small Business Hawaii Entrepreneurial Education Foundation	6/26/12-12/31/13 (limited exemption)	Receives less than \$25,000 in contributions annually
Songs of the Children	5/18/11	Receives less than \$25,000 in contributions annually
Sounds of Success Preschool & Learning Center	3/2/12	Receives less than \$25,000 in contributions annually
Southern Search & Rescue/Emergency Response Units, Inc.	8/18/09	Receives less than \$25,000 in contributions annually
Square One Ministry	1/21/11	A duly religious corporation, institution or society
St. Clement's School	6/4/09	An educational institution
St. Joseph College	6/7/11	An educational institution
St. Joseph's Indian School	6/9/11	An educational institution
St. Louis School	9/6/12	An educational institution
St. Olaf College	9/6/12	An educational institution
Stand Up for America	9/27/10	Receives less than \$25,000 in contributions annually
Stand Up for Molly & All Hawaiian Monk Seals	1/9/13	Receives less than \$25,000 in contributions annually
Surfrider Spirits Sessions	1/16/13	Receives less than \$25,000 in contributions annually
Sustainable Coastlines Hawaii	2/1/13	Receives less than \$25,000 in contributions annually
Sutter Health Pacific dba Kahi Mohala Hospital	8/25/10	No supporting foundations

Name of Charity	Date of Exemption Ruling	Reason for Confirmation of Exemption
T		
Tails of Aloha	9/7/12	Receives less than \$25,000 in contributions annually
Taoact Foundation	6/4/09	Receives less than \$25,000 in contributions annually
TCM International Institute	8/8/12	An educational institution
Teachers College, Columbia University	5/30/12	An educational institution
Telecommunications & Information Policy Group Social Science Research Institute (University of Hawaii)	11/16/09	An instrumentality of the State of Hawaii
Tensho Kotai Jingu Kyo Kauai Branch	3/4/09	A duly religious corporation, institution or society
Texas A&M Foundation	5/13/11	An educational institution
Texas Tech Foundation	8/28/12	An educational institution
Thomas Aquinas College	9/18/12	An educational institution
Travel Industry Management Student Association	12/3/12	Receives less than \$25,000 in contributions annually
Travel Women Hawaii	11/30/09	Receives less than \$25,000 in contributions annually
Trustees of Davidson College	6/9/11	An educational institution
Trustees of Hampshire College	6/7/11	An educational institution
Turkish World Outreach	11/14/12	A duly religious corporation, institution or society
U		
U.S. Coast Guard Academy Alumni Association	11/7/11	An educational institution
United Methodist Committee on Relief of the General Board of Global Ministries of the United Methodist Church	8/3/11	A duly religious corporation, institution or society
United Methodist Women	8/15/12	A duly religious corporation, institution or society
University of California	3/19/09	An educational institution
University of Colorado Foundation	10/14/11	An educational institution
University of Connecticut Foundation	8/8/11	An educational institution
University of Delaware	8/3/12	An educational institution
University of Hartford	7/6/11	An educational institution
University of Hawaii Alumni Association	6/26/12	Receives less than \$25,000 in contributions annually

Name of Charity	Date of Exemption Ruling	Reason for Confirmation of Exemption
University of Hawaii Letter Winners Club	8/3/12	Receives less than \$25,000 in contributions annually
University of Hawaii Manoa Nursing Class of Fall 2014	1/9/13	Receives less than \$25,000 in contributions annually
University of Hawaii Ohana Tennis Booster Club	8/3/12	Receives less than \$25,000 in contributions annually
University of Hawaii Rainbow Warrior Basketball Booster Club	8/3/12	Receives less than \$25,000 in contributions annually
University of Hawaii Rainbow Warrior Dancers	2/1/13	Receives less than \$25,000 in contributions annually
University of Hawaii Student Nurses Organization	12/11/12	Receives less than \$25,000 in contributions annually
University of Hawaii Sand Volleyball Booster Club	8/3/12	Receives less than \$25,000 in contributions annually
University of Hawaii Winners Club	8/3/12	Receives less than \$25,000 in contributions annually
University of Iowa Foundation	11/28/11	A educational institution
University of Iowa Law School Foundation	11/28/11	An educational institution
University of Iowa Scholarship Foundation	12/21/11	An educational institution
University of Maryland College Park Foundation	1/3/13	An educational institution
University of Nations	11/17/09	A duly religious corporation, institution or society
University of Nebraska Foundation	11/7/11	An educational institution
University of New Hampshire School of Law	11/19/12	An educational institution
University of Northern Iowa Foundation	8/16/11	An educational institution
University of Pudget Sound	3/2/12	An educational institution
University of South Dakota Foundation	11/1/11	An educational institution
University of St. Thomas	7/1/11	An educational institution
University of the Pacific	5/19/11	An educational institution
University of Vermont & State Agricultural College Foundation	10/25/12	An educational institution
University of Virginia School of Education Foundation	9/26/11	An educational institution
University of West Florida Foundation	12/21/11	An educational institution

Name of Charity	Date of Exemption Ruling	Reason for Confirmation of Exemption
V		
Variety School of Hawaii	1/7/10	An educational institution
Villanova University	8/5/11	An educational institution
W		
Wahine Basketball Booster Club (University of Hawaii)	8/3/12	Receives less than \$25,000 in contributions annually
Wahine Soccer Booster Club (University of Hawaii)	8/3/12	Receives less than \$25,000 in contributions annually
Wahine Volleyball Booster Club (University of Hawaii)	8/3/12	Receives less than \$25,000 in contributions annually
Waialua High & Intermediate School Foundation	12/12/12	Receives less than \$25,000 in contributions annually
Waikiki Business Improvement District Association	3/7/12	Receives less than \$25,000 in contributions annually
Waimea Community Association	1/2/13	Receives less than \$25,000 in contributions annually
Waimea Country School	6/8/09	An educational institution
Waiokeola Congregational Church	11/19/12	A duly religious corporation, institution or society
Waipahu Big Boyz Football League	1/30/13	Receives less than \$25,000 in contributions annually
Waipio Grace Brethren Church	4/19/10	A duly religious corporation, institution or society
Wake Forest University	12/20/11	An educational institution
Wake Forest University Health Sciences	8/29/11	An education institution
Waalani Judd Nazarine School	6/16/09	An educational institution
Warrior Volleyball Booster Club (University of Hawaii)	8/3/12	Receives less than \$25,000 in contributions annually
Washington & Lee University	9/22/11	An educational institution
Watchtower Bible and Tract Society of New York	3/1/12	An educational institution
Waynesburg University	7/12/11	An educational institution
Wesleyan University	6/2/11	An educational institution
West Virginia University Foundation	7/25/12	An educational institution
Westminster Theological Seminary	10/1/12	An educational institution
Wheaton College	7/1/2009	An educational institution
Wild Bird Rehab Haven	1/22/13	Receives less than \$25,000 in contributions annually
Windward Nazarene Academy	9/4/2009	An educational institution

Name of Charity	Date of Exemption Ruling	Reason for Confirmation of Exemption
Women In Need	12/6/11	Receives less than \$25,000 in contributions annually
World Changers International Ministry	7/20/10	A duly religious corporation, institution or society
X		
Y		
Young Buddhist Association of Honolulu	2/24/10	A duly religious corporation, institution or society
Z		