

INSIDE THE RESCUE
Rescuing Food to Feed Hawaiiôs Hungry September 2016 | Volume 3, Issue 3

Agency Highlight

Manoa-Punahou Catholic Com-
munity Outreach Ministries creat-
ed a mission statement broad in
scope and sensitivity. Then it set
out to provide a program as wide-
ranging as its words.

ñTo serve those in need with kind-
ness and respectò captures the
wide realm of its service to our
community. The MPCCôs Out-
reach Ministries are located at St.
Pius X Church in Manoa Valley.

From that foundation, the church
started a St. Vincent de Paul So-
ciety Ministry in 1972. It helps with
food distribution as well as rental
and utility payments to the needy.
It makes food baskets for those
who need them most over the
Easter, Thanksgiving and
Christmas holidays.

The Food Pantry is celebrating its
35th year and distributes food
three days a week, to all who
make the effort to come by. Some
of the 500 who come each month
travel from Waipahu and
Waianae.

Some of what they find, including
bentos, rice, canned food, sand-
wiches, snacks, bottled water,
spam musubi and salad, came
from Aloha Harvest.
Willa Papandrew, MPCCôs Com-
munity Outreach Ministries volun-
teer coordinator, recalls getting
deliveries from Aloha Harvest as
far back as 2008, when the
MPCC began feeding the
homeless at Ala Moana Beach
Park.

Four years later, after Gov. Neil
Abercrombie asked groups to
stop feeding folks at Ala Moana,

the Outreach started to serve
breakfast weekly at Next Step
Shelter.

There, it makes 150 meals out of
the rice, eggs, sausage, cereal,
pastries, and beverages available,
and gives out lunch bags with
items like pizza, bottled drinks
and snacks. Aloha Harvest
supplies some of that food as
well. Toiletries are also handed
out when they are available.

ñWe are glad we chose the Next
Step Shelter because keiki make
up 30 percent of the residents,ò
Papandrew says, ñand we enjoy
feeding them and their families.ò

MPCC also has a group that
serves the Institute for Human
Services. The team of volunteers
has been preparing and serving
dinner for 400 ð twice a month
for the last 35 years ð at the IHS
shelter in Iwilei. Aloha Harvest
contributes food such as salad
greens, dinner rolls or dessert.

ñSometimes they arrive from Alo-
ha Harvest just in time to com-
plete our meal service é,ò Papan-
drew says. ñWe always get excit-
ed when we get an Aloha Harvest
call. We donôt know what we are
receiving until the refrigerated
truck arrives and the door is
opened. There is always some-
thing in the truck we can serve to
one of our ministries and many
times it is something on our wish
list for the day.ò

With all the people the MPCC
Outreach Ministries touch, that is
not surprising.

These dedicated volunteers help to prepare weekly meals at St. Pius X in Manoa.

 2

Message from the E.D.
September! The sign that summer is about over, school is about to begin (for many), sales focus on Back

to School specials and we begin to see Halloween and ñfallò items in the stores ï and the month is likely to

be busier than the month before. For many of us (but not all of us), itôs a welcome day off of work or

school.

So, why do we celebrate Labor Day? Is it just another day off from work or school? As I was researching

this ï to satisfy my curiosity ï I learned that while it has spread around the world in different forms, Labor

Day has distinctly American roots. The modern holiday is widely traced back to an organized parade in

New York City in 1882. Union leaders had called for what they had labeled a ñmonster labor festivalò on

Tuesday, Sept. 5, according to Linda Stinson, a former historian for the Department of Labor. By the end

of the day some 10,000 people had marched in the parade and joined festivities afterward in what the

press dubbed ña day of the people.ò It didnôt actually become a national holiday till Oregon declared it a

holiday in 1887, and New York, Massachusetts and Colorado soon followed suit. Under President Grover

Cleveland, and amid growing awareness of the labor movement, the first Monday in September became a

national holiday in 1896.

I never put much thought into Labor Day before. I usually remind my staff that it IS a holiday for Aloha

Harvest (we donôt take many) ï and I tell them to have a great day off and get some rest! Get some rest?

You bet!

This Labor Day, I give huge kudos to my staff ï my drivers, who LABOR every-

day rescuing food and delivering it to agencies who feed the hungry, needy and

homeless. The work they all do is truly a labor of love ï beginning at 5:30 a.m.,

making 35-45 stops at food donors and anywhere from 5-13 agencies every day!

Climbing in and out, up and down, pushing and pulling large pallets in our trucks

ï daily. And to my office staff ï who coordinates and manages all the logistics of

this work (and so much more!) ï it is not easy. But they do an awesome job and

help to meet the needs of so many in our community! I am proud of each one of

them. Mahalo for your labor of love!

Have you thanked your laborers today?

Ku`ulei Williams, Executive Director

Aloha Harvest will be participating in Foodlandôs annual

Give Aloha program again this year. All September long

Maika`i customers are invited to make a donation of up

to $249 (per person, per organization) at checkout to

their favorite non-profit organization. Foodland matches

a portion of each donation. There are tons of great or-

ganizations here in Hawai`i, we humbly ask that you

keep Aloha Harvest in mind this year. Last day to make

a donation is September 30. Our number is 78185.

Rescuing Food to Feed Hawai`is Hungry!

 3

Postmark Deadline: Friday, October 7

 ALOHA HARVEST

COMPASSION

IN ARTS

COMPETITION

Open to Hawaii Students Grades 6 to 12

Opening Exhibit: October 21 @ 6 PM

2016 THEME:

Awards for 9+ Different Categories

+
ÍÚß âÐÌ ÐäØÏàì ƴ ÕÌáá ÍÚßãåØÈâÌ

 4

Food Donor Corner

Five years ago, Herbert DeAguiar was selling his
cupcakes ñand thingsò at Farmers Markets and Swap
Meets, and working with the Small Business Devel-
opment Center.

He was not only imaginative ð think Maple Bacon,
Pina Colada, Peanut Butter and Jelly, Snicker Doo-
dle and Tiramisu cupcakes ð but meticulous. ñI
mentioned to them,ò DeAguiar recalls, ñif they knew
of an agency that would take my baked goods when
the shelf life was done.ò

Soon after, he opened Cupcakes and Things in Ka-
polei and called the agency Small Business suggest-
ed.

That was about 10,000 pounds of sweet delicious-
ness ago ð the amount of food Aloha Harvest has
collected from him since his opening in 2012.

His reason for making the call might seem to be a
thoughtful no-brainer ð ñGetting my donated items
to people who are less fortunate and will appreciate
my baked goods.ò

But not everyone is that thorough. So much food
stills goes to waste and so many people still go hun-
gry. DeAguiar can tell you precisely where wasted
food goes.

ñIf it wasnôt for Aloha Harvest,ò he says simply, ñmy
donated baked goods would have gone into the trash
bin.ò

That would be everyoneôs loss. Fewer people would
enjoy DeAguiarôs creative cakes, cookies, pies, tarts,
donuts, breakfast items and . . . of course, cupcakes.
Chocolate Pretzel and Chocolate Decadence
cupcakes would go to waste not waist, to say nothing
of Green Tea, Jamoca Almond Fudge, Nutella, Red
Velvet, Cherry Almond, Sômores, Dobash and
Chantilly.

DeAguiarôs massive list is fluid and growing. Part of
the joy of having your own bakery is talking story with
customers. He listens to their feedback and is in-
spired to create new deliciousness.

He also tries to inspire those with any interest to help
him revive the art of independent bakeries, where
self-taught bakers share their ñsecretò recipes and
invaluable knowledge. He strives to give them work
experience.

One of those duties could include his storeôs daily 90
-minute opening routine. An employee checks all the
baked goods on the sales floor and picks off out-of-
date items. They are boxed and stored in the freezer.

Tuesdays and Thursdays, Aloha Harvestôs refrigerat-
ed trucks come by and pick up all the donated cook-
ies, cakes, cupcakes, chilled desserts and baked
pastries.

ñThe best part is the people ð Aloha Harvestôs staff
ð are friendly, very helpful,ò DeAguiar says. ñThey
are always smiling. I look forward to seeing them and
knowing that my outdated items will be getting to
people who appreciate this donation. Great job to
you and your staff.ò

After a look at Cupcakes and Thingsô sweet offer-
ings, how could they not smile?

 5

Pomaika`i Ballrooms at Dole Cannery
 Empty Bowl Hawai`i is part of an international grassroots effort

to help end hunger through The Empty Bowls Project. Started in

Michigan in the 1990s, this concept has grown in the U.S. and

internationally with at least a dozen countries joining the effort.

Hawaii Pottersõ Guild started Empty Bowl Hawai`i in 2009. This

event has grown from 700 bowls in the first year to 5,000 bowls

in 2015. All proceeds from this volunteer effort will support the

mission of Aloha Harvest.

 Follow @emptybowlhawaii on Instagram for updates or visit

www.emptybowlhawaii.org.

 6

$30,001 & ABOVE

Hau'oli Mau Loa Foundation

FLEX Grant (Stupski Family Fund)

First Hawaiian Bank Foundation

Bill Healy Foundation

City & County of Honolulu (Grant in Aid)

$30,000 to $10,001

ABC Stores

Atherton Family Foundation

First Hawaiian Bankôs Kokua Mai Campaign

HMSA Foundation

James & Abigail Campbell Foundation

Lanie Albrecht Foundation

Walmart Foundation

$10,000 to $2,501

Aloha Petroleum

Aloha United Way

Alston Hung Floyd & Ing Lawyers

Cedar Assembly of God

Combined Federal Campaign

Friends of Hawaii Charities, Inc.

Hawaii Women's Legal Foundation

Hawaiian Electric Companies

$2,500 to $1,001

Alexander & Baldwin, Inc.

First Insurance Co. of Hawaii Foundation

Hawaii Restaurant Association

Ifuku Family Foundation

Jim Cremins

Kahi Mohala Behavioral Health

Mark Davis & Iganacio Chozea

The Seto Foundation

Valentine Peroff, Jr

Watanabe Ing LLP

Whole Foods Market - Kahala

$1,000 to $501

Aulani Kekuna & Jason Cooper

First Wind Energy, LLC

Foodland SuperMarket, Ltd

Hawaii Cedar Church

Janice Fukuda

Katherine Pahnka

Mei Chun

ProService Hawaii

Sidney Stern Memorial

Stanley & Lorraine Luke

Terry & Katherine Thomason

TJ Maxx

Watumull Fund

$500 to $251

Bob Flores

Edward & Naomi Goya

$500 to $251 (conôt)

Episcopal Church of West O'ahu

Hun Jin Im

Iolani School

J. Ohara

Kaka'ako Kitchen

Kokua in Kind LLC

Lisa Tomihama

Matsuko Ho

PACBLU

St. Christopher Episcopal Church

St. Elizabeth's Episcopal Church

$250 to $101

Bronson Chang

Gregg & Marlene Isara

Gregory Traynor

Hans Bertram-Nothnagel

Inspire Church

Intôl Food Service Executive Association

Joanna Kawamoto

Kevin Masuda

Loui Mee Nakama

Palama Holding LLC

River of Life Mission

Sharon Spear

Summer Kaiawe

St. Jude Catholic Church

Steven Costa

Yee Hop Realty Limited

UP TO $100

Adele Chung & Marlene Nalani

Andrea Choo

Angela Chock

Anthony & Lynn Wong

Asia Yeary

Beryl Young

Brian Kunihiro

Brian Mihara

Brian Shigaya & Lin Ann Chang

Carol Aramaki

Carol Whitesell

Caroline Davis

Carrie Rice

Chester & Sandra Kasaoka

Chloe Wurr

Claude & Maisie Nagaishi

Coral Wolf

Darryl & Patricia Yee

David & Maryann Berry

Denise Bekart

Dominic & Cynthia Inocelda

Donna Hallett

Dr. Liana Petranek & Dr. Ibrahim Aoude

Elizabeth Powers

Francis & Jacquelyn Imada

UP TO $100 (conôt)

Glenn & Karen Hamada

Glenn Ogawa

Grace Lo

Greg Mizono & Associates LLC

Helene "Sam" Shenkus

Henry Kitagawa

Henry Mow

Herbert & Karen Kitazaki

Janis Reischmann

Jean & Donald Evans

Jonathan & Paula Wong

Joyce Lee

Juanita Perreira

Judith Mick

Just Give

Karen Honma

Keith Nakamura

Lawrence & Suzanne Rowland

Leong, Kunihiro, Benton, Brooke AAL

Linda Adamson

Linda Stringer

Lisa Cook

M.H. & R.C. Miller

Mary Jo Matheson

Mary Kunihiro

Melvin & Lynn Murata

Michael Schuster & Gayle Goodman

Nancy Miura

Nathan Fong

Our Lady of Good Counsel

Panda Express

Philip & Gerry Ching

Philip & Susan Li

Renee Kaneda

Richard & Mabel Lum

Richard Weil

Robert Sumida

Robin Uyeshiro & Donna Leong

Roger & Felice Brault

Roger & Sally Miller

Romano's Macaroni Grill

Roy Vincent

Royal & Aurora Fruehling

Sanford & Frances Murata

Sheila Cyboron

Springs of Living Water

St. Philomena Church

Steve Goo

Susan Kaya

Susan Stahl

Teresa Vast

Theresa Janowicz

Violet Oyama

Walter Kuwasaki

Wayne Shiohira

 7

Aloha Harvest is teaming up with Meal Ex-
change to put a new spin on Halloween. Trick
or Eat is a fun and easy way to raise awareness
about food insecurity, connect with your com-

munity and help to feed those who are less

�I�R�U�W�X�Q�D�W�H�������:�H�·�U�H���H�Q�F�R�X�U�D�J�L�Q�J���V�F�K�R�R�O�V�����F�O�X�E�V��
and businesses to host their own Trick or Eat
Food Drive in October. Aloha Harvest will

pick up your donations and deliver it to social
service agencies, free of charge. Sign-up sheet

is available online www.alohaharvest.org.
Submit your form by Sept 30, 2016. The

group that collects the most food (by weight)

�Z�L�Q�V���D���3�D�S�D���-�R�K�Q�·�V���S�L�]�]�D���S�D�U�W�\�����)�R�U���P�R�U�H���L�Q�I�R��

call 808.537.6945 or email
brianna@alohaharvest.org.

