

GOING-HOME

Going Home Consortium key initiatives are aimed at doing outreach and training for individuals with criminal history by preparing them for the work force upon completion of their incarceration, returning back into our community.

OUR MISSION

“To assist Hawai’i Island men and women released from correctional institutions with re-integration into community life through employment, training, and appropriate supportive services.”

OUR VISION

“To establish transition programs that coordinate job readiness, placement and support services to the incarcerated and ex-offenders.”

Community Relations Committee

Star Newland
Kevin Dayton
Kelcie Maka’ike
Kenneth Rowe

On a quiet day, March 21, 2013, in a spiritual location – Malia Puka O Kalani Church, in the heart of the Department of Hawaiian Homes Land – Keaukaha Community, with several members of our Going Home Consortium, was a great experience to hear our Department of Public Safety: Women Community Correctional Center (WCCC) – Prison Monologue, presentation.

PRISON MONOLOGUE

Featuring women from the Women’s Community Correctional Center

“Prison Monologues” is a dramatic presentation of the women’s writings that they perform at schools and other organizations around the State. The women are participants of the Prison Writing Project, which began ten years ago as a small creative writing class at WCCC. “Using literature, poetry, biography, film and music, the students learn to write about themes in their own lives,” said Prison Writing Project Director Pat Clough. “They learn to address their fears, longings, anger and shame, using their own words to progress through self discovery and healing.”

Various community supporters, Hawaiian organizations, volunteers, and residents of our community, attended these sessions. The first session was presented to community supporters who work with “offender” population, such our Going Home Consortium. The next session focused on “at risk” youths, and the last session included previously incarcerated individuals who were doing well in our community. All sessions were well attended, and each session followed an evaluation of the presentation.

As stated by Warden Mark Patterson, more then 65% of the women incarcerated at WCCC are from the “outer islands,” and over 65% are the women are of Hawaiian ethnicity. Over 90 % of the women crimes were drug related, and, of those who were addicts, 75 % had a history of emotional, physical, or sexual trauma.

Mark believes that these women don’t need punishment they need a place to heal. He reinvented the WCCC as a *pu’uhonua*, which Hawaiians believe is a sanctuary where those who break a law, a taboo or a rule, can go for forgiveness and transformation. “My idea is to get the community involved in bringing the women back into the community.” More than half of the women at WCCC are mothers. It is necessary to reunite inmates with their children, so the children won’t wind up in prison, too. “We need to stop this cycle of having grandmothers, mothers, daughters and granddaughters.”

The Prison Monologue as presented by women inmates indicated that their total sentenced time together is over 50 years. Writings, thoughts and feelings were expressed. Audience felt their pain, their sadness, their anger, their disappointments, their need for forgiveness from their own ohana, and most of all their own children.

The Prison Monologue is co-sponsored by the Pu’a Foundation, which is a 501 (c)(3) non-profit entity. As stated in their brochure, “It’s about community healing and well being. It’s not about changing minds, it’s about changing hearts.” Mahalo Mark, WCCC Inmates, Brandee, Lei, staff of Malia Puka O Kalani Church, & residents of Keaukaha.

Inside this Issue

Community Activity	Page 1
Faith Based	Page 2
West Hawaii Coalition	Page 2
Education & Training	Page 2
Health & Wellness	Page 2
Partnership Project	Page 3
Employer Wall of Fame	Page 3
Guests & Members	Page 3
Guests & Members	Page 4
Job Readiness	Page 5
Executive	Page 5
Who’s keeping us safe?	Page 6
Community News	Page 6
Co-Case Management	Page 7
On the Horizon	Page 8
For More Information	Page 8

GOING-HOME

Faith Based ...

Our Going Home members who are part of our Faith Based Organizations (FBO) Committee are currently involved with a donation fundraiser drives in various denominations or organizations:

Our FBO Committee event is specifically for both our inmates / returning residents – men and women for our Public Safety: HCCC: Furlough Program. Hopefully the response is good, so we can fill the needs for our participants.

If you would like to further information, please contact Les Estrella at # 937-6257.

West Hawaii Coalition ...

Members of our Going Home West Hawaii Coalition visit Public Safety: Hawaii Community Correctional Center on Tuesday, March 19, 2013. Warden Pete MacDonald, Chief of Security Peter Cabrerros, and Sergeant Kathy Wheeler, provided our members with a history lesson behind the facility, the different residential or housing units, the levels of classification of the residents, and most of the security system that is involved with keeping both our outside community safe, and our inside staff, security and inmates safe.

HCCC staff shared the concerns about “intermittent” and other sentencing of inmates. Open discussion with transportation Sergeant Nathan Viveros on the issue of reducing the costs of the transportation of inmates to West Hawaii for certain court appearance, which could be resolved by the usage of video conferencing. Usage of video conferencing being considered with Judge Strance’s Court, and hoping to be able to expand to others. Need to see if the video systems are compatible to make this a reality. Other alternatives were presented to minimize the transportation time, and costs.

The West Hawaii Coalition continues support ex-offenders transition back into the community, and they hope to be a part of the Public Safety Transitional Housing Project in West Hawaii. The Going Home West Hawaii Coalition continues to have meetings designed to strengthen and increase membership. Meetings are held in Judge Strance’s chambers in Kealahou. Dates vary due to court schedule. Agencies interested in participating can email Lori.E.Sasaki@hawaii.gov to be added to the mailing list or call her at 327-4797.

Education & Training ...

This committee are working to assess, review, design and infuse current organization that exists at Hawaii Community College, and at the University of Hawaii at Hilo that support the return of offenders back into higher education. Research support that offenders are more successful in reducing recidivism by being involved with the pursuit of higher education, vocational training, and job placement. Any one interested in being a member of this committee is welcome to attend. Please contact Donna Kaneko at 934-2638.

Health & Wellness ...

Department of Public Safety – Hawaii Intake Service Center, awarded a Second Chance Act grant of \$597,576, and will use the award to support pre- and post-release reentry services for medium to high risk sentenced inmates diagnosed with a co-occurring substance abuse disorder, meaning co-existing substance abuse, and mental health disorders, who are within six to 12 months of release from the Hawaii Community Correctional Center (HCCC).

The goal is to reduce recidivism by providing a comprehensive program of integrated co-occurring disorder treatment, social services and individual counseling - beginning prior to release and followed with rapid linkages to services after release into the community. Members of our Going Home will be able to provide direct services, treatment, & training to ensure success for our target population. For more information about the Second Chance Act Reentry Program for Adult Offenders with Co-Occurring Substance Abuse and Mental Health Disorders program, please feel free to contact Kelcie Maka`ike at 933-8831, or Arthur Pinkney at 937-1693.

GOING-HOME

Partnerships continue to "Make a Difference" ...

"Even during tough economic times, a generous business such as Discount Fabric Warehouse recognized that supporting offenders who want to make a positive contribution, makes "a difference" to a needy child. Unselfishly giving back by tangible action restores community confidence that offenders can make positive changes for themselves and others."

- - Charlene Iboshi, Office of the Prosecutor

For the past two years community partners, and the Department of Public Safety: Hawaii Community Correctional Center - women offenders, made a difference, as they made blankets for needy children in our community.

As stated by Charlene Iboshi, former Prosecutor, and active member of our Going Home Consortium, stated that as part of the "Linus Project," we had many hands help to gather the materials, they prepared the raw materials for blanket making, which the women offenders completed the fabrication of the blankets. HCCC Staff and volunteers, of the Linus Project collected the completed blankets, and then distributed the blankets to needy children. Some of the children were also related to the women offenders.

Kudos' & Mahalo to the following:

- Generous donations from Discount Fabric Warehouse facilitated by Store Manager Bill Miller
- Ruth Forbes coordinated the Department of Public Safety Staff, & HCCC- women offenders
- Prosecutor's Office, Roxanne Aburamen for assisting
- Judiciary staff donated fabric & other materials
- "Project Linus" blanketeers collected & distributed

EMPLOYER

Going Home Consortium would like to always recognize all the employers who have supported and continue to support our efforts:

- Affordable Catering
- Altres Staffing
- A-American Self Storage
- Auto Concepts
- Calavo Growers, Inc.
- Cal-Kona Produce
- Coconut Grill
- Cost U Less
- DayLum Rentals
- Discount Fabric
- Evening River Technologies
- Fuku Bonsai
- Green Power Solutions
- Hawaii Electric Light Company
- Hawaii Porter Service
- Hawaii Safety & Training
- Hawaiian Tug and Barge / Young Brothers
- HPM Building Supply, Inc.
- Innovative Employment Service
- Ken's House of Pancake
- Ken's Towing
- KTA Superstores
- Loeffler Construction
- Maebo Noodle Factory
- MK Construction
- Ponds of Hilo
- Ross's - Dress For Less
- Sig Zane Designs
- Suisan Company, Ltd.
- Takamine Construction
- Uncle Billy's - Hilo Bay Hotel
- Waiale O Akaka Botanical Gardens and Farm
- Wal-Mart of Hilo
- Willock's Construction, Ltd.
- Workforce Management, Inc.
- Z. Smith Construction Company

Memberships & Guests Past, & Present ...

Harry Kim, Mayor – former
Barry Taniguchi, KTA Superstores
Alan Garson, WIB & Mayors Task Force – former
Blayne Hanagami, WIB, WDD & BWC
Carol Ignacio, OSM
Carla Kurokawa, Alu Like, Inc.
Andy Levin, Mayors Office – former
Kenneth Rowe, PSD Reentry Office
Brandee Menino, Hope Services Hawaii
Jessica Yamamoto, HIWEDO – former
Kelcie Maka'ike, PSD HISC
Charles Kunz, WDD
Lenny Paik, Community School for Adults – former
Nadia Ranne, Goodwill Industries Hawaii – former
Ruth Forbes, PSD HCCC
Ted Sakai, PSD & former HIWEDO Consultant
Sandy Sakaguchi, HIWEDO – former
Billy Kenoi, Mayor
Alison Lee, Vocational Rehabilitation
Allen Salavea, Hawaii Community College – former
Anna Meade, BISAC – former
Anne Bowen, Soul Sisters & Brother
Avis Yoshioka, PHHLCA
Beryl Iramina, PSD HCCC – former
Beth Mehau, North HI Drug-Free Coalition – former
Bill Church, Bill Church Painting
Billie Beere-Keawekane, Alu Like, Inc.
Bruce Sakamoto, PSD HCCC – former
Carole Ishimaru, HCSA – former
Charlene Iboshi, Community Member, Prosecutor – former
Charles Kama, New Hope - Prison Ministry
Clifton Tsuji – State House of Representative
Darissa Kekuawela, Kamehameha Schools - former
Darin Kawazoe, PSD Reentry Office – former
Dawn Lindsey, Hawaii Porter Service – former
Debbie Maiava, Kens House of Pancakes & Ponds
Donald Ikeda, County Council Member Dist. 2 – former
Donnalyn Kalei, Hawaii Community College
Dylan Nonaka, Governor's Office – former
Elizabeth Strance, Judge / Courts – West Hawaii
Ellen Johnson, Soul Sisters
Flora Hookano-DelosSantos, PSD Parole
Gay Mathews, WIB/North Hawaii Community FCU
Gaye Ishimaru, HIWEDO
Glen Hisashima, Community Members – former
Heidi Dangaran, Kamehameha Schools – former
Helen Nishimoto, Hawaii Community College
Irene Nagao, WIB, HIWEDO – former
Irv Pifer, PSD HCCC – former
Jan Cooper, Attitudinal Healing
Jane Panek, Hale Nani Volunteer
Jann Saiki-Morimoto, Courts – West Hawaii
Jeremy McComber, OHCD – former
Jeryl Mauhili, Waialeale O Akaka Botanical Garden
Ka'iana Haili, Ke Kahua Pa'a
Kamomi Carvalho, Councilman Ikeda – former
Kathy Kirk, HIWEDO – former
Kevin Dayton, Mayors Office
Kit Holz, CALC/Hilo Public Library – former
Leah Craft, Congresswoman Hirano – former
Leonard McGhee, Office of Aging – former

Les Estrella, HOPE, HIWEDO – former
Likeke Teanio, BISAC
Lisa Faulkner-Inouye, County Prosecutor's Office
Lori Sasaki, WDD
Lorraine Godoy, HCEOC – former
Manulani Meyer, UH at Hilo
Marilyn Brown, UH at Hilo – Sociology
Mary Nielsen, PSD Kulani CF – former
Michael Donohue, PSD HISC
Michael Gomes, Hawaii Safety & Training
Mike Durch, Office of Social Ministry – former
Milton Kalai, MK Construction
Nicole Ellsworth, PSD Kulani CF – former
Pat Hoban, retired prison chaplain – former
Pete McDonald, PSD HCCC
Phyllis Wintter, Goodwill – former
Raenette Marino, Forward March – former
Ray Torres, Turning Point For Families
Reginald Une, PSD Parole
Rita Palma, Faith Against Drugs, HIHR
Rodney Maeda, Probation Dept – former
Rory Talley, Turning Point For Families – former
Rose Kuamo'o, Alu Like, Inc
Roxanne Aburamen, Jail Diversion – former
Sharon Hirota, OHCD
Tony Commendador, PSD Parole – former
Trish Ellis, Center for Attitudinal Healing
Vanessa-Lee Kekahuna, Goodwill – former
Zachary Higa, Adult Probation – former
Antoinette Wilson, Hope Services Hawaii
Arthur Pinkney, PSD HISC
Carius Michael, Mentor
Dale Hayashi, Glad Tidings Church
Debbie Marie, Community Member – Peer Specialist
Denise Oguma, Hope Services Hawaii
Donna Madrid, Hawaii Community College
Dawn Esperago, HOPE Services Hawaii
Faith Oshiro, HIWEDO volunteer
Francis Malani, Ali'i Ai Moku Hale
Frecia Basilio, Hawaii County – R&D
Garret Takahashi, PSD Reentry – Oahu
George Foster, Mentor
Gil Silva, HR Works, LLC
James Parker, Mentor
Jonathan Mendoza, Catholic Charities Hawaii
Kauai Alexander, Hope Services Hawaii
Kim Krell, BISAC
Kimi Palacio, HIWEDO – former
Lon Brown, Kokua Paho
Malia Defay-Brown, Mentor
Mario Miguel, St. Joseph Church
Michelle Kaio, Hope Services Hawaii
Michelle Arima, Goodwill Industries of Hawaii
Peter Cabrerros, PSD HCCC
Polly Varize, Hawaii Community College
Raj Budhabhatti, Greenpower Solutions
Rene Siracusa, Puna Community Medical Ctr.
Rick Kobayashi, Community Member
Robert Daley, Central Christian Church
Ronelle Hulama, Alu Like, Inc.
Sean Valencia, Goodwill Industries of Hawaii
Star Newland, Domestic Harmony
Steven "Happy" Stachurski, Mentor
Vern Faxon, Mentor
Wendy Botelho-Cortez, Governor's Liaison
William Keller, Mentor
Zendo Kern, County Council Member Dist. 5

& STAYING OUT!!!

GOING-HOME

Job Readiness & Workforce Development Division ...

Immediate Release by Blayne Hanagami, Going Home Employer Relations Chair

"We believe that our Job Readiness Committee, headed by Michelle (Goodwill) and Charlie (WDD) is doing a great job with job readiness activities. This new initiative will hopefully serve others who may not be accessing services at the moment. We are also very interested in those on parole, on probation, or maxed out to seek out our services."

This project is a part of the Workforce Development Division partnership with the Going Home Job Readiness Committee would provide direct Job Search, and Resource Center Service for individuals with a criminal history. As circulated in a flyer, produced by the Going Home Community Relations, and shared with our Going Home Consortium members, we are hoping to get the word out to our target population who are in need of these services. The following items will be provided by **Paka "Junior" Gugu III**, designated for this project with the support of other WDD staff in the Resource Center:

Our Resource Center:

- * HireNetHawaii Registration (for job search)
- * Self-Assessment Tools
- * Resume Building
- * Interview Preparation
- * Application Assistance
- * Creating Cover Letters
- * Labor Market Information and Trends
- * Prevailing pay rates by occupation, industry
- * On-Line Applications
- * On-Line Training and more!

Paka "Junior" Gugu III:

- Resource Center navigator
- Assist any ex-offenders
- Assist them with listed services

Project Operations Schedule:

- May 14 (Tues.), from 9 a.m. to 11 a.m.,
- *Resource Center Assistance*
- *Every Tuesday & Thursday*
- *9 a.m. to 11 a.m.*

On the Horizon:

- Business Center or a conference room available
- Planning for future ex-offender Job Club

Please note:

- Resource Center services remain open & available throughout the day for all customers
- Scheduled times tailored services for the ex-offender
- Primary intent to complement & enhance the Going Home Partner services

WDD Staff:

- Well versed in the above listed services
- Ensure accountability (time in and time out) during these scheduled times
- Prearranged appointments are preferred, although not required

Please contact 981-2860 Ext. 237 & ask for Junior

Executive ...

Planning for the 2nd Annual Going Home Inspirational Award is on the way. Currently Star Newland is co-chairing our event, and we are hoping to get more volunteers and members of our Going Home Consortium involved to make our event a successful one.

What's happening?

- Going Home Inspirational Award, which recognizes a person who have shown kindness, guidance, & care for returning residence
- Silent Auction
- Entertainment
- Buffet Dinner
- Recognition of Going Home Consortium Committees & Members

Please contact Les Estrella at 937-6257.

GOING-HOME

Who's keeping us safe? ...

As reported by Public Safety - Public Information Officer,
Toni Schwart, News Article dated May 6, 2013

Message from Director Ted Sakai:

National Correctional Officer week was on May 6th to May 10th 2013. We want to say thank you to the men and women who serve day in and day out to promote public safety in Hawaii's jails and prisons. The job of a correctional officer is not an easy one. Correctional personnel work under demanding circumstances and face danger every day. They are often viewed as "guards," and "jailers," working in positions within jails and prisons that are often misunderstood by those who don't work in the correctional environment. While maintaining the safety and security of the correctional facility and ensuring public safety is of the utmost importance, Correctional Officers, also known as ACO's, do much more. ACO's perform many different jobs, often conflicting in nature. Security and control, supervising offenders, and acting as a counselor and mediator are just a few of the tasks performed by Correctional Officers. Going from helping a detainee in crisis to intervening in a physical confrontation between detainees can happen within a matter of seconds, requiring the ability to think on one's feet and the ability to change according to the circumstances. Correctional Officers wear a number of hats simultaneously:

- Mediator, Counselor, Mentor, Teacher, Role Model, Re-Entry Professional, and First Responder are a few of the words that we came up with to describe the work of an ACO.
- It is our responsibility to ensure that when a detainee comes into one of our facilities, they leave a better person, helping to make our community safer for everyone.
- ACO's consistently show commitment to the community they serve by modeling behavior for detainees under sometimes less than ideal circumstances.

- The best weapons that a Correctional Officer can have are not in the form of defensive spray and handcuffs, but rather the ability to talk and de-escalate a situation, and to be fair, firm, and consistent in their treatment of everyone they deal with.
- "Professional," is the word that comes to mind when referring to the modern-day Correctional Officer.

We want to say thank you to the men and women who work in our facilities for their professionalism, integrity and dedication as they diligently provide a safe and secure environment behind the walls and in the public.

Community News ...

Big Island Substance Abuse Council's
9th Annual
Health & Wellness Recovery Day

Proceeds support the Big Island Substance Abuse Council

Saturday, August 3, 2013

Kamehameha Schools - Hawaii Campus

16-714 Volcano Rd, Keaau

9am - 4pm

FREE ADMISSION

First 100 Visitors to the BISAC booth receives a FREE Recyclable bag filled with promo gifts

♦ **Move & Groove-a-Thon**

A fun mix of music, aerobics, hip hop, Zumba, Yoga, etc.

Registration from 8:30am; Event : 9am - 11am

Entry Fee: \$10 before July 1st; \$15 on or after July 2nd

First 25 to Pre-Register receive a Free T-shirt

♦ **E Kani Ka Iwi**

"Strength from Deep Within" Strong Man Competition

Competition includes: tire flipping, car pulling, and much more!

Event: 11am - 2pm

Participation Fee: \$50 by July 1st; \$75 on or after July 2nd

♦ **Wellness Fair & Activities**

Featuring other organizations and vendors with lots of FREE activities for families of all ages! Lots of Prizes will be awarded throughout the day.

♦ **Cooking Demonstrations**

Guest chefs from the community will share their recipes and tips. No Fee to participate in these events.

FOR MORE INFO, CALL: 808-969-9994

THIS IS A DRUG, ALCOHOL & TOBACCO-FREE EVENT (E-Cigs Prohibited)

Co-Case Management Review Purpose ...

The purpose of the Co-Case Management Committee is to collaborate with case-managers who work with offenders with their reentry efforts, by developing strategies, to plan activities, to discuss appropriate training modules, & to provide a support system for the offenders transition back to our community & to our workforce. To improve the success rates of our offenders we will work to do the following:

- Be a system that will streamline the process & effectiveness of referrals to our community-based support, & available service transition from inside to outside.
- Assist in the reduction of barriers, assist in providing an avenue where the offender can be referred, & establish contacts through which services can be linked or provided.
- Increase the effectiveness of existing community services & resources through our coordination co-case management system.

To achieve our purpose our interdisciplinary team will refer or connect to our co-case management systems that provide various services, which are within that community agency or organizations resource of services to provide:

1. Employment & Work Opportunity Programs & Agencies (such as WDD, ALU, GWHI, BISAC, HOPE Services Hawaii & other agencies) - they will do the following;

- Assessment activities** – include interviews, assessments of aptitudes, skills & interests, values, barriers, aspirations, personality profiles, etc.
- Academic** – include testing for reading & math levels, GED placement test, or refer for COMPASS for entry into higher education.
- Barrier Removal Plans** – discuss options & opportunities to assist in removing barriers, such as; obtaining diploma, identifications, birth certificates, social security cards, etc.
- Job development** – in tandem with caseworker to solicit job openings.
- Counseling** – with full consideration of skills, interests, career goals, barriers, family, transportation & housing needs, etc.

- Release or monitoring services agencies**, (such as; probation, parole, supervised release, furlough, electronic monitoring programs, or maxed out offenders) - they will do the following;
 - Release and Transition Plans** – review plans with offender, as required of release or transition from incarceration.
 - Program and Treatment** – verify that treatment or programs are being completed, or continued for after care.
 - Drug Screening and Monitoring** – provide random drug screening, as indicated in terms & conditions, or as deemed necessary by caseworker.
 - Employment Verification** – verify continue employment, or self-employment by checking with employer, or obtaining payment verification, & GETL payments.
 - Restitution and Fines** – verify payment of any court related fines or any court ordered restitutions.
 - Compliance Verification** – completion of terms & conditions of release, review of any court ordered conditions.

Goals:

- Continue to make referrals, & monitor needs of offenders
- Assist in the design, & create a database system to monitor the number of offenders served, & referrals made / received
- Create a baseline & then increase Job Placement by 10%
- Make recommendation for support services, such as, certifications, licenses, & other items
- Assist in securing funding to support our partners, faith-based organization, & other members
- Expand services to outside of Hilo with the above training, & support services, by establishing or collaborating with the development of mentorship & peer support teams
- Expand services to offenders on the inside with the above training, & support services

Please contact Charles Kunz at 981-2860 for further information or if you want to join our committee.

& STAYING OUT!!!

GOING-HOME

“Never let the fear of striking out get in your way.”

George Herman "Babe" Ruth

“One who fears failure limits his activities.
Failure is only the opportunity to more
intelligently begin again.”

Henry Ford

“Only those who dare to fail greatly can ever achieve
greatly.”

John F. Kennedy

“The greatest mistake you can make in life is to
continually be afraid you will make one.”

Elbert Hubbard

“Always live with ALOHA.”

The Going Home Newsletter is intended to be a
newsletter for, and about the people who continue to
serve, our returning residents back into our community,
and who help to keep our community safe.

Going Home Activities, and Events:

- All other committee’s meeting monthly or as needed to meet the needs of our Going Home
- Going Home Consortium Meeting is held on the second Tuesday of every month from 11:30am to 1pm at the Workforce Development Division Conference Rooms, both in Hilo and in Kona
- Meetings are open to the general public, and to anyone who is interested in serving, or providing assistance with participants with legal challenges and criminal history

For further information about our Gong Home Consortium please contact the following:

Kenneth Rowe
981-7280

Les Estrella
937-6257

Going Home Newsletter is a publication produced by volunteer members of the Going Home Consortium in partnership with HIWEDO, Hawaii State Departments: Public Safety-Reentry Office, Hawaii Intake Service Center, Hawaii Community Correctional Center & Parole; Labor & Industrial Relations-Workforce Development Division; Big Island Workplace Connection Members, Hawaii Island State Legislature Members, Judiciary - Probation, Hawaii County-Mayors Office, County Council Members, Housing & Community Development; HOPE Services Hawaii, Goodwill Industries of Hawaii, ALU Like Inc., other community agencies, non-profits, faith based organizations, private sector, and volunteers.