

Hawai'i Community Stewardship Directory

December 2015

Acknowledgements:

The original directory was prepared in March 2008, as part of the Place-, Culture-, and Community-Based Approaches to Natural and Cultural Resource Management Project (Project) by Tetra Tech EM Inc. under contract to the Hawai'i CZM Program, Office of Planning, Department of Business, Economic Development and Tourism and by 58 participating community stewardship groups and organizations throughout Hawai'i.

Updated versions thereafter are completed by Hawai'i CZM Program staff and would not be possible without the interest and response received from the community stewardship groups across the islands that are dedicated toward the conservation, preservation, and management of Hawai'i's precious natural and cultural resources.

Community-based organizations interested in having their information included in the next update may contact Justine Nihipali at the Hawai'i CZM Program (justine.w.nihipali@hawaii.gov or 808-587-2803).

A publication of the Coastal Zone Management Program, Office of Planning, Department of Business, Economic Development and Tourism, State of Hawai'i, pursuant to National Oceanic and Atmospheric Administration (NOAA) Award No. NA14NOS4190079, funded in part by the Coastal Zone Management Act of 1972, as amended, administered by the Office of Ocean and Coastal Resource Management, National Ocean Service, National Oceanic and Atmospheric Administration, United States Department of Commerce. The views expressed herein are those of the author(s) and do not necessarily reflect the views of NOAA or any of its sub-agencies.

Overview

The Community Stewardship Directory (Directory) is an ongoing effort of the Hawai‘i Coastal Zone Management (CZM) Program to help community groups and organizations connect with each other to share their experiences and lessons learned in natural and cultural resources management. The Directory is one element to implement the Hawai‘i Ocean Resources Management Plan (ORMP). The ORMP, revised in 2013 and available through the CZM Program website (<http://hawaii.gov/dbedt/czm/>), promotes place-, culture-, and community-based approaches to natural and cultural resource management and charts a new course of action that advocates for the community and all levels of government to work together collaboratively. The Directory will be updated periodically.

Contributors to this directory completed an organizational profile that included names and locations of projects that typify their organization’s activities. Organizations were asked to select project locations based on the State’s jurisdictional district boundaries, rather than specific ahupua‘a or traditional moku, as there are currently disagreements for some names and boundaries across the State. As these issues become resolved, we hope to incorporate these boundaries into updated versions.

We hope this Community Stewardship Directory is a useful resource as organizations conduct projects and programs across the State. Currently, **95 organizations** have requested inclusion in this directory. Organizations are listed in alphabetical order, and include contact information, mission statements, areas where they conduct stewardship activities, and notable projects. As this directory shows, community organizations are active across all of the main islands, dedicating their time, knowledge and inspiration to enhancing Hawai‘i’s precious resources.

The following list provides a translation of Hawaiian words found in the directory.

Hawaiian – English Translations

ahupua‘a	traditional land divisions
‘āina	land; earth
heiau	shrine
kai	sea
kalo	taro
kama‘āina	native-born
kuleano	responsibility
lawai‘a	fisherman
limu	algae
lo‘i	irrigated terrace
mālama	to care for
Kanaka Maoli	full-blooded Hawaiian
konohiki	head man of an ahupua‘a
kupuna	honored elder or ancestor
mahi‘ai	farmer
makai	toward the sea
mana‘o	thoughts, opinions, beliefs
mauka	toward the mountain
mawaena	central, midlands
moku	traditional district
mo‘olele	story, tale, myth, tradition, legend
‘ohana	family
‘poi	Hawaiian dish (of mashed kalo and water)
pono	correct; in a state of harmony and balance

Figure 1. Judicial districts of the Main Hawaiian Islands

Figure 2. Number of organizations active in each judicial district based on information gathered from the 95 contributors to the 2015 directory

~CONTENTS~

Overview..... iii

Figure 1. Judicial districts of the Main Hawaiian Islands..... iv

Figure 2. Number of organizations active in each judicial district based on information gathered from the 95 contributors to the 2015 directory v

Community Stewardship Groups Active on Hawai‘i..... xi

Community Stewardship Groups Active on Kaho‘olawe xii

Community Stewardship Groups Active on Kaua‘i..... xii

Community Stewardship Groups Active on Lāna‘i..... xiii

Community Stewardship Groups Active on Maui xiii

Community Stewardship Groups Active on Moloka‘i..... xiv

Community Stewardship Groups Active on Ni‘ihau..... xiv

Community Stewardship Groups Active on O‘ahu..... xv

Agroforestry Net, Inc. 1

Aha Moku..... 1

Aha Puwala o ka Pae ‘Āina o Hawai‘i..... 2

Ala Wai Watershed Association..... 2

Association of Hawaiian Civic Clubs..... 3

‘Ahahui Malama i ka Lokahi 3

‘Ao‘ao O Nā Loko I‘a O Maui..... 4

Beach Environmental Awareness Campaign Hawai‘i..... 4

Conservation Council for Hawai‘i..... 5

Conservation International Hawai‘i..... 5

Coral Reef Alliance (CORAL) 6

Digital Bus/Alaka‘ina Foundation	6
Friends of the D.T. Fleming Arboretum at Pu‘u Mahoe (FOFA)	7
Friends of the Hakalau Forest National Wildlife Refuge	7
Friends of Hanauma Bay	8
Friends of Hawai‘i Volcanoes National Park	8
Friends of Hokule‘a and Hawai‘iloa	9
Friends of Ka‘ena	9
Friends of the Waikiki War Memorial Stadium	10
Garden Island Resource Conservation and Development, Inc.	10
Halawa Valley Land Trust	11
Hanalei Watershed Hui	11
Hawai‘i Forest Industry Association (HFIA)	12
Hawai‘i Forest Institute (HFI)	12
Hawai‘i Homegrown Food Network	13
Hawai‘i Organic Farmers Association	13
Hawai‘i Wetland Joint Venture (HWJV)	14
Hawai‘i Wildlife Center	14
Hawai‘i Wildlife Fund	15
Hawaiian Islands Land Trust	15
He‘eia Learning Center	16
Honolulu Zoo Society	16
Hui Mālama o Mo‘omomi	17
Hui o Ko‘olaupoko	17
Hui o Laka	18

Hui o Pa‘akai	18
Ka Honua Momona International	19
Ka ‘Ohana O Honaunau	19
KAHEA: The Hawaiian-Environmental Alliance	20
Kako‘o ‘Oiwī	20
Kaua‘i Westside Watershed Council	21
Kilauea Neighborhood Association	21
The Kohala Center	22
Kohala Watershed Partnership	22
Ko‘olaupoko Hawaiian Civic Club	23
KUA (Kua‘āina Ulu ‘Auamo)	23
Lāna‘i Culture & Heritage Center	24
Lāna‘i High School Conservation Projects	24
Landscape Industry Council of Hawai‘i	25
Laupahoehoe Train Museum	25
Leeward Haleakalā Watershed Restoration Partnership	26
LOST FISH Coalition	26
Mālama Kai Foundation	27
Mālama Māhā‘ulepū	27
Mālama Maunalua	28
Mālama na Honu	28
Mālama O Puna	29
Mālama Pūpūkea Waimea	29
Maritime Archaeology and History of the Hawaiian Islands Foundation (MAHHI)	30

Maui Historical Society	30
Maui Tomorrow Foundation, Inc.	31
Mauna Kea Soil and Water Conservation District	31
Moloka‘i Land Trust	32
Moloka‘i Planning Commission	32
Moloka‘i-Lāna‘i Soil and Water Conservation District	33
Nā Pali Coast ‘Ohana	33
National Tropical Botanical Garden	34
Native Hawaiian Hospitality Association	34
The Nature Conservancy	35
O‘ahu Resource Conservation & Development Council	35
‘Ōhi‘a Productions	36
Olowalu Cultural Reserve	36
The Outdoor Circle	37
Pa‘a Pono Miloli‘i Inc.	37
Pacific American Foundation (PAF)	38
Paepae o He‘eia	38
Project S.E.A.-Link	39
Puna Community Development Plan (CDP) Action Committee	39
Recycle Hawai‘i	40
Royal Order of Kamehameha I, Māmala Hoa (Hilo Chapter)	40
Save Honolulu Coalition	41
Save Our Seas	41
Sierra Club, Hawai‘i Chapter	42

The Snorkel Bob Foundation	42
Surfrider Foundation, Kaua‘i Chapter	43
Surfrider Foundation, Kona Kai Ea Chapter	43
Surfrider Foundation, Maui Chapter	44
Surfrider Foundation, O‘ahu Chapter	44
The Trust for Public Land, Hawaiian Islands Program	45
University of Hawai‘i Department of Geography	45
University of Hawai‘i Department of Urban and Regional Planning	46
Waialua Community Association	46
Waikalua Loko I‘a	47
Waikiki Aquarium, University of Hawai‘i	47
Windward Ahupua‘a Alliance	48

-- Community Stewardship Groups Listed by Island --

Please note that these lists are not all-inclusive; they only include those groups that are currently listed in this directory.

Community Stewardship Groups Active on Hawai‘i

Agroforestry Net, Inc.
Aha Moku
Aha Puwala o ka Pae ‘Āina o Hawai‘i
Association of Hawaiian Civic Clubs
Beach Environmental Awareness Campaign Hawai‘i
Conservation Council for Hawai‘i
Conservation International Hawai‘i
Coral Reef Alliance (CORAL)
Friends of the D.T. Fleming Arboretum at Pu‘u Mahoe (FOFA)
Friends of Hakalau Forest National Wildlife Refuge
Friends of Hawai‘i Volcanoes National Park
Hawai‘i Forest Industry Association (HFIA)
Hawai‘i Forest Institute (HFI)
Hawai‘i Homegrown Food Network
Hawai‘i Organic Farmers Association
Hawai‘i Wetland Joint Venture (HWJV)
Hawai‘i Wildlife Center
Hawai‘i Wildlife Fund
Hawaiian Islands Land Trust
Ka ‘Ohana O Honaunau
KAHEA: The Hawaiian-Environmental Alliance
The Kohala Center
Kohala Watershed Partnership
KUA (Kua‘āina Ulu ‘Auamo)
Laupahoehoe Train Museum
LOST FISH Coalition
Mālama Kai Foundation
Mālama O Puna
Maritime Archaeology & History of the Hawaiian Islands Foundation (MAHHI)
Mauna Kea Soil and Water Conservation District
Native Hawaiian Hospitality Association
The Nature Conservancy
O‘ahu Resource Conservation & Development Council
‘Ōhi‘a Productions
The Outdoor Circle
Pa‘a Pono Miloli‘i Inc.
Pacific American Foundation (PAF)
Puna Community Development Plan (CDP) Action Committee
Recycle Hawai‘i
Royal Order of Kamehameha I, Māmala Hoa (Hilo Chapter)
Sierra Club, Hawai‘i Chapter
The Snorkel Bob Foundation
Surfrider Foundation, Kona Kai Ea Chapter
The Trust for Public Land, Hawaiian Islands Program
University of Hawai‘i Department of Geography
University of Hawai‘i Department of Urban and Regional Planning
Waikiki Aquarium, University of Hawai‘i

Community Stewardship Groups Active on Kaho‘olawe

Aha Moku
Aha Puwalu o ka Pae ‘Āina o Hawai‘i
Conservation International Hawai‘i
Hawai‘i Organic Farmers Association
Hawai‘i Wildlife Center

Pacific American Foundation (PAF)
Surfrider Foundation, Maui Chapter
University of Hawai‘i Department of Geography
University of Hawai‘i Department of Urban and Regional Planning

Community Stewardship Groups Active on Kaua‘i

Agroforestry Net, Inc.
Aha Moku
Aha Puwalu o ka Pae ‘Āina o Hawai‘i
Association of Hawaiian Civic Clubs
Beach Environmental Awareness Campaign Hawai‘i
Conservation Council for Hawai‘i
Conservation International Hawai‘i
Garden Island Resource Conservation and Development, Inc.
Hanalei Watershed Hui
Hawai‘i Forest Industry Association (HFIA)
Hawai‘i Organic Farmers Association
Hawai‘i Wetland Joint Venture (HWJV)
Hawai‘i Wildlife Center
Hawaiian Islands Land Trust
Hui o Laka
Hui o Pa‘akai
KAHEA: The Hawaiian-Environmental Alliance
Kaua‘i Westside Watershed Council
Kilauea Neighborhood Association

KUA (Kua‘āina Ulu ‘Auamo)
Mālama Kai Foundation
Mālama Māhā‘ulepū
Nā Pali Coast ‘Ohana
National Tropical Botanical Garden
Native Hawaiian Hospitality Association
The Nature Conservancy
‘Ōhi‘a Productions
The Outdoor Circle
Pacific American Foundation (PAF)
Save Our Seas
Sierra Club, Hawai‘i Chapter
The Snorkel Bob Foundation
Surfrider Foundation, Kaua‘i Chapter
The Trust for Public Land, Hawaiian Islands Program
University of Hawai‘i Department of Geography
University of Hawai‘i Department of Urban and Regional Planning
Waikiki Aquarium, University of Hawai‘i

Community Stewardship Groups Active on Lānaʻi

Aha Moku
Aha Puwalu o ka Pae ʻĀina o Hawaiʻi
Association of Hawaiian Civic Clubs
Conservation Council for Hawaiʻi
Conservation International Hawaiʻi
Friends of the D.T. Fleming Arboretum at Puʻu Mahoe (FOFA)
Hawaiʻi Organic Farmers Association
Hawaiʻi Wildlife Center
KAHEA: The Hawaiian-Environmental Alliance
KUA (Kuaʻāina Ulu ʻAuamo)

Community Stewardship Groups Active on Maui

Agroforestry Net, Inc.
Aha Moku
Aha Puwalu o ka Pae ʻĀina o Hawaiʻi
Association of Hawaiian Civic Clubs
ʻAoʻao O Nā Loko Iʻa O Maui
Beach Environmental Awareness Campaign Hawaiʻi
Conservation Council for Hawaiʻi
Conservation International Hawaiʻi
Coral Reef Alliance (CORAL)
Digital Bus/ Alakaʻina Foundation
Friends of the D.T. Fleming Arboretum at Puʻu Mahoe (FOFA)
Hawaiʻi Organic Farmers Association
Hawaiʻi Wetland Joint Venture (HWJV)
Hawaiʻi Wildlife Center
Hawaiʻi Wildlife Fund
Hawaiian Islands Land Trust
KAHEA: The Hawaiian-Environmental Alliance
KUA (Kuaʻāina Ulu ʻAuamo)
Landscape Industry Council of Hawaiʻi
Leeward Haleakalā Watershed Restoration Partnership

Lānaʻi Culture & Heritage Center
Lānaʻi High School Conservation Projects
Mālama Kai Foundation
Molokaʻi-Lānaʻi Soil and Water Conservation District
ʻŌhiʻa Productions
Pacific American Foundation (PAF)
Surfrider Foundation, Maui Chapter
University of Hawaiʻi Department of Geography
University of Hawaiʻi Department of Urban and Regional Planning

Mālama Kai Foundation
Maui Historical Society
Maui Tomorrow Foundation, Inc.
National Tropical Botanical Garden
Native Hawaiian Hospitality Association
The Nature Conservancy
Oʻahu Resource Conservation & Development Council
ʻŌhiʻa Productions
Olowalu Cultural Reserve
Pacific American Foundation (PAF)
Project S.E.A.-Link
Save Honolua Coalition
Sierra Club, Hawaiʻi Chapter
The Snorkel Bob Foundation
Surfrider Foundation, Maui Chapter
The Trust for Public Land, Hawaiian Islands Program
University of Hawaiʻi Department of Geography
University of Hawaiʻi Department of Urban and Regional Planning
Waikiki Aquarium, University of Hawaiʻi

Community Stewardship Groups Active on Molokaʻi

Agroforestry Net, Inc.
Aha Moku
Aha Puwalu o ka Pae ʻĀina o Hawaiʻi
Association of Hawaiian Civic Clubs
Conservation Council for Hawaiʻi
Conservation International Hawaiʻi
Digital Bus/Alakaʻina Foundation
Halawa Valley Land Trust
Hawaiʻi Forest Industry Association (HFIA)
Hawaiʻi Organic Farmers Association
Hawaiʻi Wetland Joint Venture (HWJV)
Hawaiʻi Wildlife Center
Hawaiian Islands Land Trust
Hui Mālama o Moʻomomi
Ka Honua Momona International

Community Stewardship Groups Active on Niʻihau

Aha Moku
Aha Puwalu o ka Pae ʻĀina o Hawaiʻi
Conservation International Hawaiʻi
Garden Island Resource Conservation and Development, Inc.
Hawaiʻi Organic Farmers Association

KAHEA: The Hawaiian-Environmental Alliance
KUA (Kuaʻāina Ulu ʻAuamo)
Molokaʻi Land Trust
Molokaʻi Planning Commission
Molokaʻi-Lānaʻi Soil and Water Conservation District
The Nature Conservancy
Oʻahu Resource Conservation & Development Council
ʻŌhiʻa Productions
Pacific American Foundation (PAF)
Sierra Club, Hawaiʻi Chapter
Surfrider Foundation, Maui Chapter
The Trust for Public Land, Hawaiian Islands Program
University of Hawaiʻi Department of Geography
University of Hawaiʻi Department of Urban and Regional Planning

Pacific American Foundation (PAF)
Surfrider Foundation, Kauaʻi Chapter
University of Hawaiʻi Department of Geography
University of Hawaiʻi Department of Urban and Regional Planning

Community Stewardship Groups Active on O‘ahu

Agroforestry Net, Inc.
Aha Moku
Aha Puwahu o ka Pae ‘Āina o Hawai‘i
Ala Wai Watershed Association
Association of Hawaiian Civic Clubs
‘Ahahui Malama i ka Lokahi
Beach Environmental Awareness Campaign Hawai‘i
Conservation Council for Hawai‘i
Conservation International Hawai‘i
Friends of the D.T. Fleming Arboretum at Pu‘u Mahoe (FOFA)
Friends of Hanauma Bay
Friends of Hokule‘a and Hawai‘iloa
Friends of Ka‘ena
Friends of the Waikiki War Memorial Natatorium
Hawai‘i Forest Industry Association (HFIA)
Hawai‘i Forest Institute (HFI)
Hawai‘i Organic Farmers Association
Hawai‘i Wetland Joint Venture (HWJV)
Hawai‘i Wildlife Center
Hawaiian Islands Land Trust
He‘eia Learning Center
Honolulu Zoo Society
Hui o Ko‘olaupoko
KAHEA: The Hawaiian-Environmental Alliance
Kako‘o ‘Oiwī
Ko‘olaupoko Hawaiian Civic Club
KUA (Kua‘āina Ulu ‘Auamo)
Landscape Industry Council of Hawai‘i
Mālama Kai Foundation
Mālama Maunalua
Mālama na Honu
Mālama Pūpūkea Waimea
Maritime Archaeology & History of the Hawaiian Islands Foundation(MAHHI)
Native Hawaiian Hospitality Association
The Nature Conservancy
O‘ahu Resource Conservation & Development Council
‘Ōhi‘a Productions
The Outdoor Circle
Pacific American Foundation (PAF)
Paepae o He‘eia
Sierra Club, Hawai‘i Chapter
The Snorkel Bob Foundation
Surfrider Foundation, O‘ahu Chapter
The Trust for Public Land, Hawaiian Islands Program
University of Hawai‘i Department of Geography
University of Hawai‘i Department of Urban and Regional Planning
Waialua Community Association
Waikalua Loko I‘a
Waikiki Aquarium, University of Hawai‘i
Windward Ahupua‘a Alliance

Agroforestry Net, Inc.

Year Established: 2003

Mailing Address

Craig Elevitch, Director
P.O. Box 428
Holualoa, HI 96725
Tel.: 808-324-4427
Fax: 808-324-4129
craig@agroforestry.net
www.agroforestry.net

Mission Statement

To promote sustainable, diverse, and thriving agro-ecosystems, communities, and economies through education and research in Hawai'i, the Pacific, and worldwide.

Active on:

- Hawai'i
- Kaua'i
- Maui
- Moloka'i
- O'ahu

Notable Projects:

- Publishing educational resources on traditional Pacific island crops and agriculture
- Research and education in sustainable agro-ecosystems
- Promoting local and sustainable food systems

Past activities have occurred *mauka*, *mawaena*, and *makai* through a combination of Native Hawaiian and contemporary practices. Agroforestry Net, Inc. has less than 5 paid staff and less than 5 volunteers

Aha Moku

Year Established: 2012 through Act 288

Mailing Address

Leimana DaMate, Executive Director
Department of Land & Natural Resources
Kalanimoku Building
1151 Punchbowl Street, Room 130
Honolulu, HI 96813
Tel.: 808-587-1498
Leimana.K.Damate@hawaii.gov

Mission Statement

To enact Act 288, HRS, which calls for the integration of Native Hawaiian traditional and generational resource methodology into current government policy.

Active on:

- Hawai'i
- Kaho'olawe
- Kaua'i
- Lāna'i
- Maui
- Moloka'i
- Ni'ihau
- O'ahu

Notable Projects:

- Education: bringing site-specific resource knowledge to schools
- Lunar Calendars: bringing forward site-specific traditional Hawaiian seasonal calendars to assist with resource management
- Resource Management: giving *ahupua'a* communities empowerment in managing their resources by integrating site-specific Hawaiian generational and traditional resource methodology with Hawaii State regulatory policies and procedures

Past activities have occurred *mauka*, *mawaena*, and *makai*, characterized as a combination of Native Hawaiian traditional and contemporary approaches. The purpose of Act 288 is to restore and perpetuate the traditional system of best practices that is based upon the indigenous resource management practices of *ahupua'a* and *moku* (regional) boundaries that acknowledges the natural contours of the land and ocean, the specific resources located within those areas, and the methodology necessary to sustain resources and the community. There is one Kiole per island and a community coordinator who works with over 200 Aha Moku traditional practitioners. For a listing of separate island contacts, please contact the Aha Moku at 808-587-1498. The Aha Moku has 1 paid staff and more than 25 volunteers.

Aha Puwalu o ka Pae ‘Āina o Hawai‘i

Year Established: 2006

Kona Representative

P.O. Box 99

Kailua-Kona, HI 96745

Tel.: 808-960-8170

Kaleo.kualii2@hawaiiantel.net

Mission Statement

To establish customary fishing rights and guidelines.

Active on:

- Hawai‘i
- Kaho‘olawe
- Kaua‘i
- Lāna‘i
- Maui
- Moloka‘i
- Ni‘ihau
- O‘ahu

Notable Projects:

- Restoration of traditional Native Hawaiian practices, *mauka*, *mawaena*, and *makai*
- Preservation of traditional Native Hawaiian practices
- Enforcement of traditional Native Hawaiian practices

Past activities have occurred *mauka*, *mawaena*, and *makai*, characterized as a Native Hawaiian traditional approach. Aha Puwalu o ka Pae ‘Āina o Hawai‘i has no paid staff and more than 25 volunteers.

Ala Wai Watershed Association

Year Established: 2000

Office Address

Karen Ah Mai, Executive Director

2146 St. Louis Drive

Honolulu, HI 96816

Tel.: 808-955-7882

awwa@alawai.org

www.alawai.org

Mission Statement

To improve the Ala Wai Canal watershed and associated ahupua‘a from the mountains to the sea.

Active on:

- O‘ahu

Notable Projects:

- Ahupua‘a foundations for Watershed Stewardship
- Earth Day
- Ala Wai Canal Watershed Projects

Past activities have occurred *mauka*, *mawaena*, and *makai*, characterized as a combination of Native Hawaiian and contemporary management approaches. The Ala Wai Watershed Association has between 1 and 5 paid staff and more than 25 volunteers..

Association of Hawaiian Civic Clubs

Year Established: 1918

Mission Statement

To serve with pono in advocacy of culture, health, economic development, education, social welfare, and nationhood.

Vision

Remain a recognized voice of the Native Hawaiian people and make the organization self-sustaining.

Mailing Address

Anelle Amaral, President
Association of Hawaiian Civic Clubs
P.O. Box 1135
Honolulu, HI 96807
mkhan@hawaiiintel.net
<http://www.aohcc.org>

Active on:

- Hawai'i
- Kaua'i
- Lāna'i
- Maui
- Moloka'i
- O'ahu

Notable Projects:

- Preservation and perpetuation of Hawaiian values
- Promote Hawaiian cultural awareness, protection, restoration of natural resources, advancement of Native Hawaiian health, and 'olelo o Hawai'i
- Higher education scholarships for Native Hawaiian students
- Political voice at the city, state, federal levels on matters of consequence to the Native Hawaiian community

The Association of Hawaiian Civic Clubs is comprised of 55 clubs across the State and has conducted activities *mauka*, *mawaena*, and *makai*, characterized as a combination of Native Hawaiian and contemporary management approaches. The Association of Hawaiian Civic Clubs has no paid staff, and all of their 3,000 members are considered volunteers.

'Ahahui Malama i ka Lokahi

Year Established: 1994

Mission Statement

To practice and promote a modern Native Hawaiian conservation ethic that provides a healthy Hawaiian ecosystem nurtured by human communities and serving as a model for local and global resource management.

Mailing Address

C. Lehuakona Isaacs, Jr. President
146 Hekili Street, Suite 204A
Kailua, HI 96734
Tel.: 808-263-8008
email@ahahui.net
<http://ahahui.me/>

Active on:

- O'ahu

Notable Projects:

- Native forest restoration at Na Pohaku o Hauwahine
- Kawainui Marsh wetland restoration
- Ulupo Heiau state historic park, restoration of *lo'i kalo* and native Hawaiian and Polynesian- introduced plants

Past activities have occurred *mawaena*, and *makai* through a combination of Native Hawaiian and contemporary approaches. 'Ahahui Malama i ka Lokahi has more than 25 volunteers and is a 501(c)(3) organization.

'Ao'ao O Nā Loko I'a O Maui

Year Established: 1998

Mailing Address

Joylynn Paman, Executive Director
P.O. Box 1371
Kihei, HI 96753

Tel.: 808-359-1172

koieie@mauifishpond.com

www.mauifishpond.com

Past activities have occurred *makai*, characterized as a combination of Native Hawaiian and cotemporary management approaches. 'Ao'ao O Nā Loko I'a O Maui has less than 3 paid staff and close to 1,000 volunteers.

Mission Statement

To revitalize and preserve Kō'ie'ie Fishpond for future generations to enjoy its historical, cultural, archaeological, educational, and recreational purposes.

Active on:

- Maui – Kihei

Notable Projects:

- Revitalization of Kō'ie'ie Fishpond
- Discovering Kō'ie'ie Fishpond – An
- Educational Experience

Beach Environmental Awareness Campaign Hawai'i

Year Established: 2006

Mailing Address

Dean Otsuki, President
Suzanne Frazer, co-chair
P.O. Box 25284
Honolulu, HI 96825

Tel.: 808-393-2168 or

808-554-2902

www.b-e-a-c-h.org

Past and present activities focus on raising awareness of the impact of marine debris on marine life. Beach Environmental Awareness Campaign Hawai'i is a non-profit, all volunteer organization with no paid staff and two full-time volunteers. B.E.A.C.H. activities are supported by more than 100 volunteers.

Mission Statement

To bring awareness and solutions to marine debris through environmental education in schools and the community; plastic reduction and litter prevention campaigns; and marine debris removal and research; in order to inspire actions on an individual and community level that save and protect Hawaii's marine life, sea birds and ocean/coastal environment.

Active on:

- Hawai'i
- Kaua'i
- Maui
- O'ahu

Notable Projects:

- Environmental education
- Marine debris research
- Plastic reduction & litter prevention campaigns

Conservation Council for Hawai'i

Year Established: 1950

Mission Statement

To protect native Hawaiian plants, animals, and ecosystems for future generations through policy-making, advocacy, education, and service.

Office Address

Marjorie Ziegler, Executive Director
250 Ward Avenue, #220
Honolulu, HI 96814

Mailing Address

P.O. Box 2923
Honolulu, HI 96802

Tel.: 808-593-0255

Fax: 808-593-0255

info@conservehi.org

www.conservehi.org

Active on:

- Hawai'i
- Kaua'i
- Lāna'i
- Maui
- Moloka'i
- O'ahu

Notable Projects:

- Annual Wildlife Poster produced for educators and schools
- Kuleana and Kokua Campaign to help save the Hawaiian monk seal
- Defending Wildlife Campaign to increase funding for species conservation, invasive species control, and habitat protection

Past activities have occurred *mauka*, *mawaena*, and *makai*. Conservation Council for Hawai'i is a 501(c)(3) that employs an ecosystem approach to protecting wildlife that incorporates traditional and contemporary values and systems.

Conservation International Hawai'i

Year Established: 1987

Mission Statement

To improve the ecological, social, cultural, and economic health of the nearshore marine environment through empowerment, improved governance and enforcement, threat abatement, restoration and enhancement, and sustainable finance.

Office Address

Jack Kittinger, Director
7192 Kalaniana'ole Hwy, Ste G230
Honolulu, HI 96825

Active on:

- Main Hawaiian Islands

Notable Projects:

- Improving smallscale fisheries management
- Restore coastal habitats and traditional fishponds
- Promote local, sustainable seafood

www.conservation.org/hawaii

Past activities have occurred primarily *makai*, characterized as a combination of Native Hawaiian and contemporary management approaches.

Coral Reef Alliance (CORAL)

Year Established: 1994

Headquarters

1330 Broadway, Ste 1602
Oakland, CA 94612

Tel.: 510-370-0500

info@coral.org

www.coral.org

Past activities have occurred primarily *makai*, characterized as a contemporary management approach. CORAL has 12 San Francisco-based paid staff, 10 paid field staff (2 in Hawai'i), and more than 25 volunteers.

Mission Statement

To unite communities to save coral reefs. The Coral Reef Alliance (CORAL) provides tools, education, and inspiration to residents of coral reef destinations to support local projects that benefit both reefs and people. CORAL brings people together to create well-managed marine protected areas, reduce local reef threats, raise community awareness, promote responsible tourism, and support financially sustainable businesses.

Active on:

- Hawai'i – West Hawai'i
- Maui – Lahaina, Makawao (Honolua Bay, Kaanapali, Molokini Shoal)

Notable Projects:

- Marine managed area effectiveness
- Voluntary marine tourism standards implementation and assessment
- Take a Bite out of Fish Feeding campaign
- Reef etiquette signage
- Marine tourism educational materials
- CORAL Reef Leadership Network
- Community micro-granting program

Digital Bus/Alaka'ina Foundation

Year Established: 2004

Office Address

1305 North Holopono Street, Suite 3
Kihei, HI 96753

Tel.: 808-442-7128

Fax: 808-442-7140

john@digitalbus.org

www.alakainafoundation.org

Past activities have occurred *mauka* and *makai*, characterized as a combination of Native Hawaiian and contemporary management approaches. Digital Bus has less than 5 paid staff and less than 5 volunteers.

Mission Statement

To support STEM education for the K-12 youth of Maui Nui by offering place-based science projects combining modern technology with Native Hawaiian practices.

Active on:

- Maui – Lahaina, Wailuku, Makawao, Hana
- Moloka'i

Notable Projects:

- Ho'okuleana Ahupua'a Monitoring Project
- Kahea O Ke Kai Project
- Exploring Maui's Tidepools

Friends of the D.T. Fleming Arboretum at Pu'u Mahoe (FOFA)

Year Established: 2002

Mission Statement

To sponsor, fund, and assist in the protection and preservation of the Fleming Arboretum and its mission to preserve Hawaiian native plants, forests and wildlife through protection, propagation, and distribution by means of: 1) scientific research and documentation; 2) plant propagation; 3) dissemination of plants and plant material; and 4) education through workshops and tours.

Office Address

Martha Vockrodt-Moran, President
74 Alaluana Road
Makawao, Maui 96768

Tel.: 808-572-1097

Fax : 808-572-1097

info@flemingarboretum.org

www.flemingarboretum.org

Active on:

- Hawai'i – Kona, Hilo
- Lāna'i
- Maui – Wailuku, Makawao
- O'ahu

Notable Projects:

- Free Arboretum monthly tours for residents and visitors (last Saturday of every month)
- Arboretum events throughout the year for schools and youth/community groups (upon request)
- Volunteer training and field work (first Saturday of every month)

Past activities have occurred *mauka* through a combination of Native Hawaiian and contemporary management approaches. Friends of the D.T. Fleming Arboretum at Pu'u Mahoe (FOFA) is a 501(c)(3) with 2 part-time Arboretum maintenance staff and approximately 200 volunteers per year. Grants, individual donations, and many hours of volunteer service involve schools, youth, and community groups to help FOFA preserve Hawai'i's natural and cultural resources for the future.

Friends of the Hakalau Forest National Wildlife Refuge

Year Established: 2006

Mission Statement

To foster understanding, enjoyment, and conservation of the natural and cultural resources of Hakalau Forest National Wildlife Refuge (NWR) and its surrounding ecosystems and to raise funds to help support the purposes, goals, and mission of Hakalau Forest NWR

Mailing Address

Richard Camp, President
P.O. Box 6065
Hilo, HI 96720

friendsofhakalauforest@gmail.com

www.friendsofhakalauforest.org

Active on:

- Hawai'i – Hāmākua, North Hilo, South Hilo, South Kona

Notable Projects:

- Volunteer service trips to Hakalau Forest NWR to propagate/ outplant native trees, maintain facilities, etc.
- Raise funds to construct a water tank to supply the refuge greenhouse
- Award annual grants for conservation education

Past activities have occurred primarily *mauka* through a contemporary watershed management approach. Friends of Hakalau Forest National Wildlife Refuge has no paid staff and more than 25 volunteers.

Friends of Hanauma Bay

Year Established: 1990

Office Address

Sid McWhirter, President
P.O. Box 25761
Honolulu, HI 96825

Tel.: NA

Fax : 808-395-0468

president@friendsofhanauabay.org

www.friendsofhanauabay.org

Past activities have occurred *makai*, characterized as a combination of Native Hawaiian and contemporary management approaches. Friends of Hanauma Bay is a 501(c)(3) with no paid staff and greater than 25 volunteers.

Mission Statement

To conserve coastal and marine environments, emphasizing stewardship of the natural resources of Hanauma Bay.

Active on:

- O'ahu - Honolulu

Notable Projects:

- Biological monitoring of Hanauma Bay
- Quarterly clean-ups of the Hanauma Bay Nature Preserve and marine life conservation district
- Small research grant program and support for professional development of nature preserve staff

Friends of Hawai'i Volcanoes National Park

Year Established: 1997

Mailing Address

P.O. Box 653
Volcano, HI 96785

Tel.: 808-985-7373

admin@fhvnp.org

www.fhvnp.org

Past activities have occurred *mauka*, *mawaena*, and *makai*, characterized as a combination of Native Hawaiian and contemporary management approaches. Structured as a 501(c)(3), Friends of Hawai'i Volcanoes National Park has less than 5 paid staff and more than 25 volunteers

Mission Statement

To support and promote restoration, protection, understanding and appreciation of Hawai'i Volcanoes National Park.

Active on:

- Hawai'i – all districts

Notable Projects:

- Hawai'i Volcanoes Institute – educational adventures and field seminars in and around the Hawai'i Volcanoes National Park
- Forest Restoration Projects – monthly volunteer efforts to preserve and protect the park's native forests
- Fourth of July Silent Auction – annual fundraiser in Volcano Village to raise monies for the non- profit organization

Friends of Hokule'a and Hawai'iloa

Year Established: 1996

Office Address

Denise Kekuna, Treasurer
P.O. Box 696
Kailua, HI 96734

Tel.: 808-843-8414

friends@fhh-hawaii.org

<http://fhh-hawaii.org>

Past activities have occurred *makai*, characterized as a combination of Native Hawaiian and contemporary management approaches. Friends of Hokule'a and Hawai'iloa currently have no paid staff and between 5 and 25 volunteers.

Mission Statement

To perpetuate and teach the Hawaiian traditions of building, restoring, and caring for canoes.

Active on:

- O'ahu - Honolulu

Notable Projects:

- Au Hou (New Era) – 18-ft. fishing canoe donated to the Smithsonian National Museum of the American Indian
- Hokualaka'i – 58-ft. voyaging canoe built for the Aha Punana Leo, Hilo
- Kanehunamoku – 30-ft. double-sailing canoe made for Charter School Halau Ku Mana

Friends of Ka'ena

Year Established: 2008

Mailing Address

P.O. Box 643
Waialua, HI 96791

Tel.: 808-637-4615

Fax : 808-637-8874

jheimowitz@ymcahonolulu.org

www.friendsofkaena.org

Past activities have occurred *makai*, characterized as a combination of Native Hawaiian and contemporary management approaches. Friends of Ka'ena currently has no paid staff and more than 25 volunteers.

Mission Statement

To enhance, maintain, and protect the natural and cultural resources of the Ka'ena Area State Park for present and future generations through active community stewardship, education, and partnerships.

Active on:

- O'ahu – Waialua

Notable Projects:

- Outreach and Coastal Events
- Dune restoration and Guided Hikes
- Education Programs with Students

Friends of the Waikiki War Memorial Stadium

Year Established: 1986

Office Address

46-328 Kalali Street
Kaneohe, HI 96744-4129

Tel.: 808-235-8504

Fax: 808-235-8504

jpang96744@aol.com

www.natatorium.org

Mission Statement

To preserve and restore the Waikiki War Memorial Natatorium.

Active on:

- O‘ahu - Honolulu

Notable Projects:

- Memorial Day Service
- Biathlon and other athletic events
- Concerts and other gatherings

Past activities have occurred *makai*, characterized as a combination of Native Hawaiian and contemporary management approaches. The Friends of the Waikiki War Memorial Natatorium currently has no paid staff and greater than 25 volunteers.

Garden Island Resource Conservation and Development, Inc.

Year Established: 1992

Office Address

Owen S. Moe, President
3083 Akahi Street, Suite 204
Līhu‘e, HI 96766-1102

Tel.: 808-246-0004

gircdnew@gmail.com

www.gircd.org

Mission Statement

To carry out a plan to the orderly conservation, development and prudent use of natural and human resources to improve economic, social and environmental opportunities for the people of the County of Kaua‘i.

Active on:

- Kaua‘i – Hanalei, Kawaihau, Līhu‘e, Koloa, Waimea
- Ni‘ihau – Waimea

Notable Projects:

- Agriculture and Forestry
- Community Development and Infrastructure
- Cultural Awareness

Past activities have occurred *mauka*, *mawaena*, and *makai*, supporting projects that share their mission and vision as noted in their Area Plan on their website. Garden Island Resource Conservation and Development, Inc. has no paid staff and greater than 25 volunteers.

Halawa Valley Land Trust

Year Established: 2001

Mailing Address

K. Mahealani Davis, HVLV Board of Directors
P.O. Box 350
Kaunakakai, HI 96748

Tel.: 808-553-3777

kat.mahea@gmail.com

Mission Statement

To support and encourage, through education and rehabilitation activities, the restoration of a thriving agricultural community in Halawa Valley, Moloka'i, Hawai'i.

Active on:

- Moloka'i

Notable Projects:

- Published "Guidelines for Grassroots Lo'i Kalo Rehabilitation – Pono, Practical Procedures for Lo'i Kalo Restoration" (2003), mana'o offered by kalo farmers statewide and their advocacy group, Onipa'a Na Hui Kalo
- Hosted a 3-day conversation for landowners to envision the future community of Halawa Valley and to evaluate the idea of working together to devise a natural and cultural resources management plan for the valley (2004)
- Successfully negotiated access to konohiki lands for taro farmers, under terms of a lease agreement with landowner Pu'u O Hoku Ranch.

Past activities have occurred *mawaena*, characterized by a combination of Native Hawaiian and contemporary management approaches. [Halawa Valley Land Trust](#) has no paid staff and between 5 and 25 volunteers.

Hanalei Watershed Hui

Year Established: 2000

Office Address

P.O. Box 1285
Hanalei, HI 96714

Tel.: 808-826-1985

www.hanaleiwatershedhui.org

Mission Statement

To care for the Ahupua'a of Hanalei, Waioli, Waipa, and Waikoko guided by Hawaiian and other principles of sustainability and stewardship, integrity and balance, cooperation and aloha, cultural equity and mutual respect.

Active on:

- Kaua'i – Hanalei

Notable Projects:

- Hanalei Watershed Based Plan
- Hanalei Mauka Makai Watch Program
- Community Disaster Resiliency Plan
- Integrated Resource Management Plan

Past activities have occurred *mauka*, *mawaena*, and *makai*, characterized as a combination of Native Hawaiian and contemporary management approaches. Hanalei Watershed Hui has less than 5 paid staff and between 5-25 volunteers.

Hawai'i Forest Industry Association (HFIA)

Year Established: 1989

Mailing Address

Heather Simmons, Executive Director
P.O. Box 66
O'okala, HI 96774
Tel.: 808-933-9411
Fax: 253-550-3062
hfia@hawaiiforest.org
www.hawaiiforest.org

Mission Statement

To promote healthy and productive forests and a sustainable forest products industry through responsible forest management, education, planning, information exchange, and advocacy.

Active on:

- Hawai'i – Hāmākua, North Hilo, South Hilo, Ka'u, North Kona
- Kaua'i – Līhu'e
- Moloka'i - Moloka'i
- O'ahu – Honolulu

Notable Projects:

- Annual Hawai'i's Woodshow
- Ka'upulehu Dryland Forest Preserve Restoration and Education
- Kapapala Canoe Forest Cultural Education Plan
- Forest Restoration and Education at La'i'ōpua Preserves in Kailua-Kona
- Pana'ewa Zoo Discovery Forest in Hilo

Past activities have occurred *mauka* and *makai*, characterized as a combination of Native Hawaiian and contemporary management approaches, focusing on the sustainable management of natural and cultural resources. **Hawai'i Forest Industry Association** is a not-for-profit corporation founded by and for people committed to managing and maintaining healthy and productive forests. The association's diverse membership includes woodworkers, landowners, sawyers, foresters, growers, environmentalists, entrepreneurs, government officials, and others interested in the organization's goals. HFIA has 2 employees, 5 independent contractors, and more than 25 volunteers.

Hawai'i Forest Institute (HFI)

Year Established: 2003

Office Address

Heather Simmons, Administrator
P.O. Box 66
O'okala, HI 96774
Tel.: 808-933-9411
Fax: 253-550-3062
hfi@hawaiiforest.org
www.hawaiiforestinstitute.org

Mission Statement

To promote the health and productivity of Hawai'i's forests through scientific research and public education.

Active on:

- Hawai'i – South Hilo, South Kona
- O'ahu – Honolulu

Notable Projects:

- Hawai'i Forest Journal
- Kalaemanō Cultural Center Interpretive Education
- Hawai'i Island Native Hawaiian Seed Bank Cooperative

Past activities have occurred *mauka* and *makai*, characterized as a combination of Native Hawaiian and contemporary management approaches, including a sustainability approach. **Hawai'i Forest Institute** shares the staff of HFIA (see group listed above) and between 5 and 25 volunteers.

Hawai'i Homegrown Food Network

Year Established: 2009

Mailing Address

Pedro Tama, Co-director
P.O. Box 428
Holualoa, HI 96725

Tel.: 808-938-5618

pedro@hawaiihomegrown.net
<http://www.hawaiihomegrown.net>

Past activities have occurred *mauka*, *mawaena*, and *makai*, characterized as a combination of Native Hawaiian and contemporary management approaches, including a sustainability approach. **Hawai'i Homegrown Food Network** has less than 5 paid staff and less than 5 volunteers. The **Hawai'i Homegrown Food Network** increases Hawai'i Island's ability to feed itself sustainably by linking food system stakeholders at all levels and promoting collaborations and partnerships between all participants. The **Hawai'i Homegrown Food Network** supports a vibrant and sustainable local food system by accelerating the exchange of relevant information and knowledge between stakeholders, connecting all strata of the agricultural economy, and raising awareness in the general public and media.

Mission Statement

To build and support a new food paradigm based on a thriving community network of producers, sellers, educators, and consumers dedicated to a sustainable and diverse local food economy.

Active on:

- Hawai'i – all districts

Notable Projects:

- Ho'oulu ka 'Ulu – Revitalizing Breadfruit
- Monthly newsletter
- Website
- Food system stakeholder database

Hawai'i Organic Farmers Association

Year Established: 1993

Office Address

76-789 'Io Place
Kailua-Kona, HI 96740

Tel.: 808-969-7789

hofa@hawaiiorganic.org
www.hawaiiorganic.org

Past activities have occurred *mauka*, *mawaena*, and *makai*, characterized as a combination of Native Hawaiian and contemporary management approaches. **Hawai'i Organic Farmers Association** has less than 5 paid staff and no volunteers.

Mission Statement

To further organic and sustainable agriculture, land care, and lifestyles in Hawaii, thus giving meaning and life to our state motto: *Ua mau ke ea o ka aina I ka pono* "The Life of the Land is Perpetuated in Righteousness."

Active on:

- All Islands

Notable Projects:

- Hawai'i Organic Products directory
- Organic farming workshops
- Local, sustainable organic agriculture
- Provide certification services to organic farmers
- Sponsor farm and processing inspector training

Hawai'i Wetland Joint Venture (HWJV)

Year Established: 2005

Mission Statement

To create the ideal environment for bird habitat conservation. The HWJV works via partnerships to protect, restore, increase and enhance wetlands (and associated habitat) throughout the Hawaiian Islands for the benefit of birds, other wildlife, people and the Hawaiian culture. This is a voluntary partnership between federal, state, and local governments, non-profit organizations, and the private sector to conserve wetland for the benefit and recovery of waterbirds (including Hawaii's endangered waterfowl, shorebirds, and migratory bird species).

Contact Information

J. Rubey, Hawaii State Coordinator
Tel.: 808-217-6658

Ruey@pcjv.org
www.pcjv.org

Active on:

- Hawai'i
- Kaua'i
- Maui
- Moloka'i
- O'ahu

Notable Projects:

- Mana Plain Coastal Wetland Restoration Project
- Wetland Information Network (WIN) – website for resource dissemination
- Koloa maoli education and research to address hybridization with feral Mallards

Past activities have occurred *makai*, following the National Joint Venture directives under the North American Waterfowl Management Plan and other national bird recovery efforts. HWJV has one half-time coordinator, no volunteers, and is part of the larger Pacific Coast Joint Venture (PCJV) established in 1990.

Hawai'i Wildlife Center

Year Established: 2006

Mission Statement

To facilitate protection and enhancement of threatened native wildlife populations throughout the State by providing for the best achievable medical and husbandry care for reported sick, injured and orphaned native wildlife, including those affected by natural and man-made disasters, returning those successfully treated back to the wild.

Mailing Address

Linda Elliott, President & Center Director
P.O. Box 551752
Kapa'au, HI 96755

Tel.: 808-884-5000
info@hawaiiwildlifecenter.org
www.hawaiiwildlifecenter.org

Active on:

- Hawai'i
- Kaho'olawe
- Kaua'i
- Lāna'i
- Maui
- Moloka'i
- O'ahu

Notable Projects:

- Developed 4500 sq. ft. facility to treat and care for sick/injured wildlife
- Threatened and Endangered Species Response Programs
- Education and Community Outreach

Past activities have occurred *mauka*, *mawaena*, and *makai*, characterized as a combination of Native Hawaiian and contemporary management approaches. **Hawai'i Wildlife Center** has 5 paid staff and over 40 volunteers. The animals in care provide hands-on information and experience with these rare species, and also benefit the overall wildlife populations by providing a resource for public education about each individual and the needs of the entire population. The wildlife service area extends more than 1,000 nautical miles from Hawai'i Island to Kure Atoll in the Papahānaumokuākea National Monument.

Hawai'i Wildlife Fund

Year Established: 1996

Mission Statement

Hawai'i Wildlife fund is a non-profit organization dedicated to the conservation of Hawaii's native wildlife through research, education and advocacy. The HWF Team is made up of educators, conservationists, researchers, naturalists, communities, volunteers, and donors devoted to the protection of Hawaii's fragile marine ecosystem and inhabitants.

Office Address

Hannah Bernard, President
P.O. Box 790637
Pā'ia, HI 96779

Tel.: 808-280-8124

wild@aloha.net
www.wildhawaii.org

Active on:

- Hawai'i – Hāmākua, Ka'u
- Maui – Hana, Lahaina, Wailuku

Notable Projects:

- Hawksbill & Green Sea Turtle Recovery Projects
- Kahukuloa Traditional Taro and Fish Farming Project
- Marine Debris Cleanup and Research Projects

Past activities have occurred *makai*, characterized as a combination of Native Hawaiian and contemporary management approaches. **Hawai'i Wildlife Fund** has less than 5 paid staff and more than 25 volunteers.

Hawaiian Islands Land Trust

Year Established: 2011

Mission Statement

To protect the lands that sustain us for current and future generations.

Mailing Address

Scott Fisher
P.O. Box 965
Wailuku, HI 96793

Tel.: 808-244-5263

info@hilt.org
www.hilt.org

Active on:

- Hawaii
- Kauai
- Maui
- Molokai
- Oahu

Notable Projects:

- Fee Stewardship: Waihee Coastal Dunes & Wetlands
- Conservation easements that protect agricultural lands, wildlife habitat, historical sites, and public access
- Assisting in the acquisition and protection of places such as Lipoa Point - Maui

Past activities have occurred *mauka*, *mawaena*, and *makai*, with a management approach led by Hawaiian values, inclusive of all stakeholders, and respective of local cultures. **Hawaiian Islands Land Trust (HILT)** has 11 paid staff and between 5 and 25 volunteers. Please call or email for more information about HILT and conservation easements.

He'eia Learning Center

Year Established: 1982

Mission Statement

To beautify and restore He'eia, to offer educational programs both on land and on water, to provide recreational access to Kane'ohe Bay, and to offer recreational opportunities that enable visitors to experience the interface between land and sea.

Office Address

45-465 Kamehameha Hwy
Kāne'ohe, HI 96744

Mailing Address

P.O. Box 698
Kāne'ohe, HI 96744

Active on:

- O'ahu – Ko'olaupoko

Notable Projects:

- Environmental Education
- Stream and Shoreline Restoration
- Ahupua'a Planning with Community

Tel.: 808-235-6509

info@heeistatepark.org

www.heeistatepark.org

Past activities have occurred *makai*, characterized as a combination of Native Hawaiian and contemporary management approaches. Heeia Learning Center at He'eia State Park has 12 paid staff and approximately 350 volunteers.

Honolulu Zoo Society

Year Established: 1969

Mission Statement

To foster an appreciation of our living world by supporting and advocating environmental education, recreation, biological study and conservation activities at the Honolulu Zoo.

Office Address

151 Kapahulu Avenue
Honolulu, HI 96815

Active on:

- O'ahu – Honolulu

Notable Projects:

- Educational Activities
- Volunteer Program
- Membership Activities

Tel.: 808-926-3191

education@honzoosoc.org

www.honolulu zoo.org

Past activities have occurred *makai*, characterized as a combination of Native Hawaiian and contemporary management approaches. The Honolulu Zoo Society has between 5 and 25 paid staff and more than 25 volunteers.

Hui Mālama o Mo‘omomi

Year Established: 1993

Mailing Address

Mac Poepoe
P.O. Box 173
Kualapulu, HI 96757

Tel.: 808-567-6150

karenpoepoe@yahoo.com

Past activities have occurred *mauka*, *mawaena*, and *makai*, with a management approach characterized as a Native Hawaiian traditional approach. Hui Mālama o Mo‘omomi is an association that has less than 5 paid staff and greater than 25 volunteers.

Mission Statement

To perpetuate the resource base for subsistence fishing by Moloka‘i Native Hawaiians.

Active on:

- Moloka‘i – Moloka‘i, Kalawao

Notable Projects:

- Konohiki Learning Approach
- Habitat Restoration
- Cultural Tours

Hui o Ko‘olaupoko

Year Established: 1995

Office Address

Todd Cullison, Executive Director
1051 Keolu Drive #208
Kailua, HI 96734

Tel.: 808-271-5611

todd@huihawaii.org

www.huihawaii.org

Past activities have occurred *mauka*, *mawaena*, and *makai*, characterized by a combination of Native Hawaiian and contemporary approaches. Hui o Ko‘olaupoko has less than 5 paid staff and greater than 25 volunteers, which are often involved in projects involving erosion control, water quality monitoring, invasive species removal, and habitat restoration using native Hawaiian flora. Hui o Ko‘olaupoko relies heavily on community input and participation to initiate and maintain projects.

Mission Statement

Protecting ocean health by restoring the ‘aina: mauka to Makai.

Active on:

- O‘ahu – Ko‘olaupoko

Notable Projects:

- Upland forest restoration
- Riparian Restoration
- Low-impact Development/Retrofits

Hui o Laka

Year Established: 1952

Mailing Address

P.O. Box 100
Kekaha, HI 96752

Tel.: 808-335-9975

Fax: 808-335-6131

www.kokee.org

Mission Statement

To illuminate, celebrate, and nurture the essence of Koke'e, engaging all in a spirit of appreciation and service.

Active on:

- Kaua'i – Waimea (Waimea Canyon and Koke'e State Parks)

Notable Projects:

- Daily year-round operation of Koke'e Museum as visitor and activity center for Waimea Canyon and State Parks
- Kokua Koke'e, Partnering to Protect our Parks: an ongoing stewardship program involving the community in grooming park trails, overlooks and scenic view planes
- Restoration of the historic CCC Camp in Koke'e State Park and other historic projects in the parks
- Annual Forest Education Fair, "Banana Poka RoundUp" (every summer on Father's Day since 1989)
- Emalani Festival (each October since 1988)

Past activities of this 501(c)(3) have occurred *mauka*, characterized as a combination of Native Hawaiian and contemporary management approaches. With its one full-time staff, four part-time staff, and 200 volunteers, Hui o Laka conducts "forest gardening," which involves 100% removal of all weeds in given areas as well as ongoing maintenance.

Hui o Pa'akai

Year Established: 2006

Office Address

1000 Kona Road
Hanapepe, HI 96716

Mailing Address

P.O. Box 879
Hanapepe, HI 96716

Tel.: 808-335-5887

Fax: 808-335-3946

huiopaakai@midpac.net

Mission Statement

To preserve, perpetuate and protect the Hawaiian tradition of salt gathering on Kaua'i

Active on:

- Kaua'i – Waimea

Notable Projects:

- Making Hawaiian Salt
- Protecting the ancient salt ponds and surrounding area
- Education and outreach of salt gathering

Past activities have occurred *makai*, characterized as a combination of Native Hawaiian and contemporary management approaches. Hui o Pa'akai has no paid staff and more than 25 volunteers.

Ka Honua Momona International

Year Established: 2003

Mailing Address

P.O. Box 482188
Kaunakakai, HI 96748

Tel.: 808-553-8353

Fax: 808-553-8354

kahonuamomona@gmail.com

www.KaHonuaMomona.org

Past activities have occurred *makai*, characterized as a combination of Native Hawaiian and contemporary management approaches. **Ka Honua Momona International** is a 501(c)(3) with less than 5 paid staff and more than 25 volunteers.

Mission Statement

To be a model of sustainability mauka a makai (from the mountains to the sea); to develop indigenous education systems by revitalizing natural and cultural resources, perpetuating traditional knowledge and stewardship, and evolving with modern technology, which will result in a self-sufficient model for all nations!

Active on:

- Moloka‘i – Moloka‘i

Notable Projects:

- Cultural and Environmental Education based on two ancient Hawaiian fishponds
- Stewardship – invasive species removal, rock wall maintenance, water quality
- ‘Ai Pono – Eating well from the ‘āina and kai
- Family-centered Breastfeeding Program

Ka ‘Ohana O Honaunau

Year Established: 2006

Office Address

84-5108 Painted Church Road
Captain Cook, HI 96704

Tel.: 808-640-8074

contact@honaunau.org

Past activities have occurred *makai*, characterized as a combination of Native Hawaiian and contemporary management approaches. **Ka ‘Ohana O Honaunau** has no paid staff and between 5 and 25 volunteers.

Mission Statement

To preserve our coastal shoreline in perpetuity, to educate our community and visitors, and to create an ecosystem-based management for preservation of our shoreline and natural resources.

Active on:

- Hawai‘i – South Kona

Notable Projects:

- Monitoring of Human Uses of Honaunau Bay
- Creating training Manual for Monitors
- Creating Information Kiosk and Brochures

KAHEA: The Hawaiian-Environmental Alliance

Year Established: 2000

Mailing Address

P.O. Box 37368
Honolulu, HI 96837

Tel.: 808-524-8220 or toll-free 877-585-2432

KAHEA-alliance@hawaii.rr.com

www.KAHEA.org

Past activities have occurred *mauka*, *mawaena*, and *makai*, characterized as a combination of Native Hawaiian and contemporary management approaches. KAHEA has less than 5 paid staff and between 5 and 25 volunteers.

Mission Statement

To bring together communities around Hawai‘i and individuals around the world, working to secure the strongest possible protections for Hawai‘i’s most ecologically unique and culturally sacred places.

Active on:

- Hawai‘i
- Kaua‘i
- Lāna‘i
- Maui
- Moloka‘i
- O‘ahu

Notable Projects:

- Implementation of full conservation and adequate resources for appropriate cultural access for Northwestern Hawaiian Islands
- Protecting and enforcing public beach access rights
- Protecting critical habitat for the endangered Hawaiian monk seal

Kako‘o ‘Oiwi

Year Established: 2006

Office Address

46-005 Kawa Street, Suite 104
Kāne‘ohe, HI 96744

Tel.: 808-741-3403

info@kakooiwi.org

www.kakooiwi.org

Past activities have occurred *mawaena*, characterized as a combination of Native Hawaiian and contemporary watershed management approaches. Kako‘o ‘Oiwi has less than 5 paid staff and between 5 and 25 volunteers.

Mission Statement

To perpetuate the Hawaiian culture in today’s world through community involvement, education, biological enhancement, and economic sustainability.

Active on:

- O‘ahu - Ko‘olaupoko

Notable Projects:

- Project Mahuahua Ai o Hoi – The restoration of He‘eia wetland into naturally productive kalo fields and other agricultural produce for education, biological resilience, research, cultural and economical purposes

Kaua'i Westside Watershed Council

Year Established: 1993

Mailing Address

P.O. Box 246
Kaumakani, HI 96747

1970 Hanalima Street D201
Lihue, HI 96766

Tel.: 808-645-1210

rhoda@hawaiiink.net

rhodalibre@gmail.com

www.westkauaiwatershed.com

Mission Statement

To address and respond to community concerns, perpetuate regional cultural precedence regarding cultural and natural resources protection, stewardship, and enhancement; to provide educational outreach and project implementation for social and environmental integrity for the Kona district of Kaua'i; to implement cultural watershed practices (*ahupua'a*) and establish better management approaches toward self-sustainability in the Kona district of Kaua'i. Represent the intergovernmental and interagency cultural protocol manual.

Active on:

- Kaua'i – Kona Moku (Maha'ulepu to Na Pali)

Notable Projects:

- Kaua'i Westside Watershed Community Development Master Plan
- Awarding Winning Environmental Watershed and Community Gardens Project
- Marine, Estuary, and Coastal Stewardship Management Plan Implementation
- Cultural Science Institute and Research Academy at Salt Ponds
- Restoration of coral reefs, providing shoreline and resources management

Past activities have occurred *mauka*, *mauwaena* and *makai*, characterized as fusion of Native Hawaiian and an evolved contemporary management and stewardship approach. The Kaua'i Westside Watershed Council currently has no paid staff and more than 100 volunteers.

Kilauea Neighborhood Association

Year Established: 1989

Mailing Address

P.O. Box 328
Kilauea, HI 96754

Tel.: 808-937-8646

joekilauea@gmail.com

www.KNA-Kauai.org

Mission Statement

To promote the general welfare of the Kilauea District by encouraging a thriving community based on a strong foundation of community values, preservation of its culture and traditions of its people and to promote participation, responsibility and accountability to each other.

Active on:

- Kaua'i – Kawaihau, Hanalei (Kilauea)

Notable Projects:

- Cleanwater Act Lawsuit
- Open Accesses
- Drug Prevention
- 75 Acres for Farmers
- Kekaha Community Revitalization Event
- Black Pot Beach

Past activities have occurred *makai*, characterized as a combination of Native Hawaiian and contemporary management approaches. The Kilauea Neighborhood Association currently has no paid staff and has between 5-25 volunteers.

The Kohala Center

Year Established: 2000

Mission Statement

The Kohala Center is an independent, community-based center for research, conservation, and education. We turn research and ancestral knowledge into action, so that communities in Hawai'i and around the world can thrive – ecologically, economically, culturally, and socially. Our main areas of interest are energy self-reliance, food self-reliance, and ecosystem health.

Office Address

Kamanamaikalani Beamer, Ph.D.
65-1291A Kawaihae Road
Kamuela, HI 96743

Mailing Address

P.O. Box 437462
Kamuela, HI 96743

Active on:

- Hawai'i Island

Notable Projects:

- Energy Self-Reliance
- Food Self-Reliance
- Ecosystem Health

Tel.: 808-887-6411

Fax: 808-885-6707

info@kohalacenter.org

www.kohalacenter.org

Past activities have occurred *mauka*, *mawaena* and *makai*, characterized as a combination of Native Hawaiian and contemporary management approaches. The Kohala Center currently has 39 paid staff and has 50-100 volunteers.

Kohala Watershed Partnership

Year Established: 2003

Mission Statement

Working together to protect and sustain the forest, the water, and the people of Kohala Mountain.

Mailing Address

P.O. Box 437182
Kamuela, HI 96743

Active on:

- Hawai'i – North & South
Kohala, Hāmākua

Notable Projects:

- Pu'u Pili Biodiversity Preserve
- Pelekane Bay Watershed Restoration Project
- Kohala Environmental Education for Youth (KEY)

Tel.: 808-333-0976

coordinator@kohalawatershed.org

www.kohalawatershed.org

Past activities have occurred *mauka* and *mawaena*, using a contemporary watershed management approach. The Kohala Watershed Partnership currently has 18 paid staff and more than 100 volunteers.

Ko‘olaupoko Hawaiian Civic Club

Year Established: 1937

Mailing Address

P. O. Box 664,
Kāne‘ohe, HI 96744

Tel.: 808-235-8111

aloha@koolaupokohcc.org

www.koolaupokohcc.org

Past activities have occurred primarily *mauka*, *mawaena*, and *makai* utilizing a combination of Native Hawaiian and contemporary management approaches. The Ko‘olaupoko Hawaiian Civic Club has no paid staff and more than 25 volunteers.

Mission Statement

To *mālama* our members, their families and the communities in which we live by perpetuating and advocating the traditions of our ancestors to honor our past, present and future with aloha and respect.

Active on:

- O‘ahu – Ko‘olaupoko, Honolulu

Notable Projects:

- Ha‘iku Valley Cultural Preserve
- Ko‘olaupoko Auhpua‘a Boundary Marker Project
- Mahuahua Ai o Hoi - He‘eia Wetlands/Kalo Restoration Project

KUA (Kua‘āina Ulu ‘Auamo)

Year Established: 2013

Mailing Address

47-200 Waihe‘e Road
c/o Key Project
Kane‘ohe, HI 96744

Tel.: 808-672-2545

info@kuahawaii.org

www.kuahawaii.org

KUA is a 501(c)(3) non-profit organization. Past activities have occurred *mauka*, *mawaena*, and *makai* utilizing a combination of Native Hawaiian and contemporary management approaches. KUA currently has 5 paid staff and has between 5-25 volunteers.

Mission Statement

KUA empowers communities to improve their quality of life through caring for their biocultural (natural and cultural) heritage. Our vision is ‘āina momona — abundant and healthy ecological systems in Hawai‘i that contribute to community well-being.

Active on:

- Main Hawaiian Islands

Notable Projects:

- The E Alu Pū Network
- Hui Mālama Loko I‘a
- Natural and sociocultural resources management
- Youth engagement
- Community advocacy
- Monitoring and evaluating program impacts
- Capacity-building for community-based organizations

Lānaʻi Culture & Heritage Center

Year Established: 2007

Office Address

730 Lānaʻi Avenue, Room 126
P.O. Box 631500
Lānaʻi City, HI 96763

Tel.: 808-565-7177
info@LanaiCHC.org
www.LanaiCHC.org

The Lānaʻi Culture & Heritage Center is a 501(c)(3) non-profit, community-based, charitable, educational, preservation organization that cares for the cultural, natural, and historical resources of Lānaʻi and its people. *E Hoʻohanohano ana i ka wa ma mua, a e Hoʻolako ana i ka mua aku!* (Honoring the Past, Enriching the Future!) Past activities have occurred *mauka*, *mawaena* and *makai*, characterized as a combination of Native Hawaiian and contemporary management approaches. The Lānaʻi Culture & Heritage Center currently has 1 paid staff and more than 5 volunteers.

Mission Statement

The Lānaʻi Culture & Heritage Center seeks to inspire people to be informed, thoughtful and active stewards of their heritage by preserving, interpreting and celebrating its natural history, Hawaiian traditions, diverse heritage and cultures, and ranching and plantation era histories.

Active on:

- Lānaʻi

Notable Projects:

- Museum/Heritage Center
- Kapihaʻa Village Preservation
- Luahiwa Petroglyph Field Stabilization
- Research on the Lānaʻi Mahele ʻĀina and Lānaʻi Land Surveys

Lānaʻi High School Conservation Projects

Year Established: 2009

Mailing Address

Lisa Galloway, Science Teacher
P.O. Box 630630
Lānaʻi City, HI 96763

Tel.: 808-565-7900 x280
lisa_galloway@notes.k12.hi.us
<http://manoa.hawaii.edu/scihi>
www.cds.hawaii.edu/kahana

Past activities have occurred *mauka*, *mawaena* and *makai*, characterized as a combination of Native Hawaiian and contemporary management approaches. The Lānaʻi High School Conservation Projects currently has no paid staff and less than 5 volunteers.

Mission Statement

To connect DOE science standards to hands-on science experiences and opportunities.

Active on:

- Lānaʻi

Notable Projects:

- Sophomore hike to Lānaʻihale with DLNR conservationist (Feb. 2010, to be annual)
- Freshman Maunalei watershed and loʻi project (to be annual beginning 2010-11)
- Junior limu restoration project at Keomoku (began Nov. 2009, to be annual)

Landscape Industry Council of Hawai'i

Year Established: 1986

Mailing Address

P.O. Box 22938
Honolulu, HI 96823

www.hawaiiscape.com

Past activities have occurred *mauka*, *mawaena* and *makai*, characterized as a combination of Native Hawaiian and contemporary management approaches. The Landscape Industry Council of Hawai'i is an association with less than 5 paid staff and more than 25 volunteers.

Mission Statement

To promote high standards and professionalism in the landscape industry through education, training and certification for professionals and provide educational programs for the community about the issues, choices and decisions affecting the landscape and environment of Hawai'i.

Active on:

- Maui – Lahaina, Wailuku, Makawao
- O'ahu – Honolulu, Ewa, Wahiawā, Wai'anana

Notable Projects:

- Professional training and certification programs
- Legislative advocacy
- Volunteer programs

Laupahoehoe Train Museum

Year Established: 1997

Office Address

Lisa Barton, President and Coordinator
36-2377 Mamalahoa Hwy
Laupahoehoe, HI 96764

Tel.: 808-962-6300

Fax: 808-962-6957

laupahoehoetrainmuseum@yahoo.com

www.thetrainmuseum.com

Past activities have occurred *makai*, characterized as a combination of Native Hawaiian and contemporary management approaches. Laupahoehoe Train Museum currently has less than 5 paid staff and between 5-25 volunteers.

Mission Statement

Laupahoehoe Train Museum: To preserve, promote and protect the historic, cultural, educational, social, civic and economic interests of the Hilo and Hāmākua districts while highlighting the history of railroads on the island of Hawai'i.

'Ō'ōkala Community Forest: To provide a community demonstration forest, growing natives and non-natives, harvestable and non-harvestable tree stands, in our district to prevent soil erosion and restore a permanent lowland native forest.

Active on:

- Hawai'i – Hāmākua, North Hilo

Notable Projects:

- Restoring two lowland native forest sections on 40-acres by replanting and nurturing native species
- Preventing soil erosion and maintaining our soils through a system of contours with grass filter strips and ocean-cliff side buffers
- Community forest as an education site for island schools looking to provide community service

Leeward Haleakalā Watershed Restoration Partnership

Year Established: 2003

Mailing Address

3620 Baldwin Ave., Suite 202/203
Makawao, HI 96768

Tel.: 808-573-8989

info@lhwrp.org

www.lhwrp.org

Past activities have occurred *mauka and mawaena*, characterized as a combination of Native Hawaiian and contemporary management approaches. The Leeward Haleakalā Watershed Restoration Partnership currently has between 5-10 paid staff and more than 10 volunteers.

Mission Statement

To restore the native forests of leeward Haleakalā to benefit our biological, cultural, economic and water resources.

Active on:

- Maui – Makawao to Kaupo

Notable Projects:

- Forest Restoration at Kahikinui, Nu‘u Mauka Ranch, Kaupo Ranch, and Haleakalā Ranch
- Dryland Forest Restoration at Puu o Kali

LOST FISH Coalition

Year Established: 1997

Mailing Address

77-6468 Leilani Street
Kailua-Kona, HI 96740

Tel.: 808-329-9348

lostfish@hawaii.rr.com

www.lostfishcoalition.org

Past activities have occurred *makai* to provide assistance to the public in accessing the legislature. Activities are characterized as a combination of Native Hawaiian and contemporary management approaches. The LOST FISH Coalition currently has no paid staff and more than 25 volunteers.

Mission Statement

The original mission was to get protection for our reef fish from severe depredation by the aquarium trade. This goal has been successfully met and we are now working to ensure that our state legislature knows that the public wants our marine resources protected. We are also playing a “watch-dog” role and keeping an eye on the Western Pacific Regional Fishery Management Council.

Active on:

- Hawai‘i – North & South Kohala, Ka‘u, North & South Kona, South Hilo

Notable Projects:

- Act 306 (1998)
- West Hawai‘i Fisheries Council

Mālama Kai Foundation

Year Established: 1991

Mailing Address

P.O Box 6882
Kamuela, HI 96743
Tel.: 877-863-9121
info@malama-kai.org
www.malama-kai.org

Mission Statement

- To sponsor charitable activities consisting of community service and education pertaining to ocean recreation and environmental protection;
- To educate the public regarding stewardship and wise management of marine and coastal resources in order to guarantee their sustainability in perpetuity; and
- To engage in, or provide facilities for others to engage in, activities that promote marine conservation.

Active on:

- Hawai‘i – North & South Kona, South Kohala
- Kaua‘i – Hanalei, Koloa, Līhu‘e
- Lāna‘i
- Maui – Lahaina, Wailuku
- O‘ahu – Ewa, Honolulu, Ko‘olauloa, Ko‘olaupoko, Wai‘anae

Notable Projects:

- Day-Use Mooring Buoy Program
- Community-Based Monitoring
- ReefTalk
- Volunteer Water Quality Monitoring

Past activities have occurred *makai*, characterized as a combination of Native Hawaiian and contemporary management approaches. The Mālama Kai Foundation currently has no paid staff and between 5-25 volunteers.

Mālama Māhā‘ulepū

Year Established: 2000

Mailing Address

P.O Box 658
Koloa, HI 96756
Tel.: 808-828-1438
www.malama-mahaulepu.org
<https://www.facebook.com/Malama-Mahaulepu-236259125045/>
malamamahaulepu@gmail.com

Mission Statement

To preserve, for future generations, the irreplaceable natural and cultural resources of Māhā‘ulepū. We believe the Kaua‘i community and its visitors deserve the continuing experience of this beautiful and historic place as an undeveloped area with compatible agricultural, educational and recreational uses.

Active on:

- Kaua‘i –Koloa

Notable Projects:

- Educational activities: visits for students with classroom preparation; displays at community events; presentations; newsletters; lectures
- Research on natural and cultural resources and options for preservation and management
- Regular beach clean-ups; involvement in Makauwahi Cave Reserve plant restoration; limu inventory and monitoring

Past activities have occurred *makai*, characterized as a combination of Native Hawaiian and contemporary management approaches. Mālama Māhā‘ulepū is a 501(c)(3) non-profit that currently has one part-time paid staff and a myriad of amazing volunteers.

Mālama Maunalua

Year Established: 2005

Mailing Address

6600 Kalanianaʻole Hwy, Suite 212
Honolulu, HI 96825

Tel.: 808-395-5050

info@malamamaunalua.org

www.malamamaunalua.org

Past activities have occurred *mauka*, *mawaena* and *makai*, characterized as a combination of Native Hawaiian and contemporary management approaches. **Mālama Maunalua** currently has between 5-25 paid staff and more than 25 volunteers.

Mission Statement

To conserve and restore a healthy and productive Maunalua Bay through community *kuleana*.

Active on:

- Oʻahu – Honolulu

Notable Projects:

- Ahupuaʻa management and reduction of land-based pollution
- Marine Invasive Species removal
- Fishery management

Mālama na Honu

Year Established: 2005

Mailing Address

P.O. Box 1078
Haleʻiwa, HI 96712

info@malamanahonu.org

www.malamanahonu.org

Past activities have occurred *makai*, characterized as a combination of Native Hawaiian and contemporary management approaches. **Mālama na Honu** is a501(c)(3) non-profit that currently has less than 5 staff and more than 75 volunteers.

Mission Statement

To protect the Hawaiian green sea turtles (*honu*) through education, public awareness, and conservation in the Spirit of Aloha.

Active on:

- Oʻahu – Waialua (Laniakea Beach)

Notable Projects:

- *Honu* Guardian volunteers promote proper wildlife viewing of the protected *honu*
- Education in the community and schools about *honu*
- *Honu* and shoreline conservation and protection efforts

Mālama O Puna

Year Established: 2000

Office Address

15-2754 Pahoa Village Rd.
Pahoa, HI 96778

Tel.: 808-965-2000

malamaopuna@yahoo.com

www.malamaopuna.org

Mission Statement

To preserve Hawai'i's precious natural heritage.

Active on:

- Hawai'i – Puna

Notable Projects:

- Alula Bay Mangrove/Pickleweed Eradication and Anchialine Pond Restoration
- Restoring Keau'ohana lowland Wet Forest
- Miconia eradication between Pahoa and Wao Kele O Puna
- Wai'opae MLCD: ongoing red mangrove eradication and native plant restoration project
- Environmental Assessment for Puna Community Medical Center Expansion

Past activities have occurred *mauka_mawaena* and *makai*, characterized as a combination of Native Hawaiian and contemporary management approaches. [Mālama O Puna](#) currently has no paid staff and 5-25 volunteers.

Mālama Pūpūkea Waimea

Year Established: 2005

Office Address

Juliana Simone, Board of Directors
66-030 Kamehameha Hwy
Haleiwa, HI 96712

Tel.: 808-637-2400

Fax: 808-637-4200

info@pupukeawaimea.org

www.PupukeaWaimea.org

Mission Statement

To replenish and sustain the natural and cultural resources of the Pupukea Waimea Ahupua'a for present and future generations through active community stewardship, education, and partnerships.

Active on:

- O'ahu – Waialua (specifically Pupukea)

Notable Projects:

- Makai Watch "Eyes and Ears" for DOCARE
- Science talk story
- Discover what pollution threats are present and address them

Past activities have occurred *makai* through a Makai Watch Program that focuses on 1) awareness and outreach; 2) biological and human use monitoring; and 3) reducing poaching. [Mālama Pūpūkea Waimea](#) is a Watch Group with no paid staff, and between 5 to 25 volunteers.

Maritime Archaeology and History of the Hawaiian Islands Foundation (MAHHI)

Year Established: 2002

Mailing Address

P.O. Box 8807
Honolulu, HI 96830-0807

<http://www.mahhi.org>

Past activities have occurred *makai*. MAHHI currently has no paid staff and less than 5 volunteers.

Mission Statement

MAHHI is chiefly concerned with research, training, and education in maritime elements of submerged cultural resources in Hawai'i and the Pacific. Submerged cultural resources, primarily shipwrecks and underwater aircraft crash sites, represent a largely untouched resource in the Pacific Basin. Our goal is to contribute to our common cultural heritage in the Pacific through on-site research, hands-on training and raising awareness through community education.

Active on:

- Hawai'i – North Kona
- O'ahu – Honolulu

Notable Projects:

- Co-sponsor annual maritime archaeology & history of Hawai'i & Pacific Symposium (February)
- Volunteer research to identify key issues affecting submerged cultural resource management in the Pacific
- Public education on submerged cultural resources & opportunities for exploration, research, and discovery

Maui Historical Society

Year Established: 1951

Office Address

Sissy Lake-Farm
2375-A Main Street
Wailuku, HI 96793

Tel.: 808-244-3326

Fax: 808-244-3920

info@mauimuseum.org

www.mauimuseum.org

Activities are characterized as a combination of Native Hawaiian and contemporary management approaches. Maui Historical Society is a non-profit that currently has less than 5 staff and between 5 and 25 volunteers.

Mission Statement

To collect, preserve, study, interpret, and share the history and heritage of Maui.

Active on:

- Maui – Hana, Lahaina, Makawao, Wailuku

Notable Projects:

- Software upgrade for Archival Resource Center
- Maui News Index
- Publishing A Visual Catalog of the Shells of Hawai'i, Marine and Land

Maui Tomorrow Foundation, Inc.

Year Established: 1951

Office Address

Albert Perez, Executive Director
55 Church Street, A-4
Wailuku, HI 96793
Tel.: 808-244-7570
director@maui-tomorrow.org
www.maui-tomorrow.org

Past activities have occurred *mauka*, *mawaena*, and *makai*, characterized as a combination of Native Hawaiian and contemporary management approaches. Maui Tomorrow Foundation, Inc. currently has less than 5 paid staff and between 5 and 25 volunteers.

Mission Statement

Maui Tomorrow Foundation is dedicated to the responsible planning and sound management of Maui's natural and cultural resources.

Active on:

- Maui – all districts

Notable Projects:

- Environmental Review for Hawai'i Superferry
- Promotion of alternative energy projects and food sustainability
- Restoration of stream flow in East and West Maui

Mauna Kea Soil and Water Conservation District

Year Established: 1955

Office Address

67-1185 Mamalahoa Hwy, Suite H148
Kamuela, HI 96743
Tel.: 808-885-6602 x 100
info@maunakeaswcd.org
www.maunakeaswcd.org

Past activities have occurred *mauka*, *mawaena* and *makai*, characterized as a combination of Native Hawaiian and contemporary management approaches. Mauna Kea Soil and Water Conservation District currently has 5 paid staff and more than 25 volunteers.

Mission Statement

To review & approve conservation plans on agricultural lands. Also to assist with implementation of County grading ordinance and the State's polluted runoff control program. The program takes available technical, financial & educational resources, whatever their sources, & focuses them to meet the needs of the local land users for the conservation of soil, water & other related environmental resources. Also active in a wide variety of related areas, including: watershed planning; flood prevention; reforestation; polluted runoff control; wildlife habitat preservation; conservation education; and youth work. Through the Waiulaula watershed management project, the District seeks to be proactive in the management of this important watershed, focusing on the prevention of pollution rather than waiting until there is a water quality problem downstream that requires an expensive and difficult clean-up.

Active on:

- Hawai'i – North Kohala, South Kohala, Hāmākua

Notable Projects:

- Waiulaula Watershed Management Project
- Pelekane bay Watershed management Project
- Review and Approve Conservation Plans on
- Agricultural Lands

Moloka'i Land Trust

Year Established: 2006

Mailing Address

William "Butch" Haase, Executive Director
PO Box 1884
Kaunakakai, HI 96748

Tel.: 808- 553-5626
Fax: 808-553-3950
butch.haase@gmail.com
www.molokailandtrust.org

Past activities have occurred *mauka*, *mawaena*, and *makai*, characterized as a combination of Native Hawaiian and contemporary management approaches. **Moloka'i Land Trust** has between 5 and 25 paid staff and between 5 and 25 volunteers.

Mission Statement

To protect and restore the land, natural and cultural resources of Moloka'i, and to perpetuate the unique Native Hawaiian traditions and character of the islands for the benefit of all future generations of Moloka'i, but particularly Native Hawaiians.

Active on:

- Moloka'i

Notable Projects:

- Coastal Dune Restoration and 'Ōhi'a/Uluhe/Hapu'u (watershed) Restoration
- Land and Conservation Easement acquisition for conservation purposes
- Subsistence Gathering Access Systems

Moloka'i Planning Commission

Year Established: 1989

Mailing Address

P.O. Box 526
Kaunakakai, HI 96748

Tel.: 808-553-3221
planning@mauicounty.gov
<http://www.co.maui.hi.us/index.asp?NID=193>

Past activities have occurred *mauka*, *mawaena*, and *makai*, characterized as a combination of Native Hawaiian and contemporary management approaches. **Moloka'i Planning Commission** is a county commission with no paid staff and between 5 and 25 volunteers.

Mission Statement

To uphold the intent of the Molokai Community Plan.

Active on:

- Moloka'i

Notable Projects:

- Moloka'i Community Plan
- Review Proposed Ordinances
- SMA Permit Review

Moloka‘i-Lāna‘i Soil and Water Conservation District

Year Established: 1948

Mailing Address

P. O. Box 396
Hoolehua, HI 96729

Tel.: 808-567-6868 x102
Fax: 850-838-6332

Debra.kelly@hi.nacdn.net

<http://www.mauicountysoilandwater.org/molokai-lanai>

Past activities have occurred *mauka*, *mawaena* and *makai*, characterized as a combination of Native Hawaiian and contemporary management approaches. Moloka‘i-Lāna‘i Soil and Water Conservation District currently has less than 5 paid staff and 5-25 volunteers.

Mission Statement

To take available technical, financial, and educational resources, whatever their source, and focus or coordinate them so they meet the needs of the local land user relating to the conservation of soil, water and other natural resources.

Active on:

- Lāna‘i
- Moloka‘i

Notable Projects:

- Watershed Based Plan for the South Shores of Moloka‘i
- Waiahewahewa Watershed Implementation Area
- Watershed Restoration Action Strategy

Nā Pali Coast ‘Ohana

Year Established: 1995

Mailing Address

P.O. Box 452
Līhu‘e, HI 96766

Tel.: 808-241-PALI

info@napali.org

<http://www.napali.org>

Past activities have occurred primarily *makai*, characterized as a combination of Native Hawaiian and contemporary management approaches. The Nā Pali Coast ‘Ohana has no paid staff and more than 75 volunteers.

Mission Statement

To mālama, or take care of, the natural and cultural resources of the Nā Pali Coast for future generations.

Active on:

- Kaua‘i – Hanalei (Nu‘alolo Kai, Napali)

Notable Projects:

- Archeological mapping & restoration
- Botanical Restoration
- Education & Interpretation

National Tropical Botanical Garden

Year Established: 1964

Office Address

3530 Papalina Road
Kalāheo, HI 96741

Tel.: 808-332-7324

Fax: 808-332-9765

administration@ntbg.org

www.ntbg.org

Past activities have occurred *mauka*, *mawaena* and *makai*, characterized as a combination of Native Hawaiian and contemporary management approaches. The National Tropical Botanical Garden currently has more than 110 paid staff and nearly 200 volunteers.

Mission Statement

To enrich life through discovery, scientific research, conservation, and education by perpetuating the survival of plants, ecosystems, and cultural knowledge of tropical regions.

Active on:

- Kauaʻi – Hanalei (Lāwaʻi Valley, Hāʻena), Koloa (Kālaheo)
- Maui – Hana

Notable Projects:

- Lāwaʻi Valley Ahupuaʻa
- Limahuli Ahupuaʻa

Native Hawaiian Hospitality Association

Year Established: 1997

Mailing Address

310 Paoakalani Ave. #210A
Honolulu, HI 96815

Tel.: 808-628-6374

Fax: 808-628-6370

info@nahha.com

www.nahha.com

Past activities have occurred *makai*, characterized as a combination of Native Hawaiian and contemporary management approaches. The Native Hawaiian Hospitality Association currently has 5-25 paid staff and 5-25 volunteers.

Mission Statement

To promote Hawaiian culture, values and traditions in the workplace through consultation and education, and to provide opportunities for the Hawaiian community to shape the future of tourism.

Active on:

- Hawaiʻi
- Kauaʻi – Koloa
- Maui – Hana, Lahaina
- Oʻahu – Honolulu

Notable Projects:

- Mālama Aina
- Ola Hawaiʻi
- Waikiki Historic Trail

The Nature Conservancy

Year Established: 1951 (Hawai'i chapter established in 1980)

Office Address

923 Nu'uuanu Avenue
Honolulu, HI 96817

Tel.: 808-537-4508

Fax: 808-545-2019

hawaii@tnc.org

www.nature.org/hawaii

Mission Statement

To preserve the plants, animals, and natural communities that represent the diversity of life on Earth by protecting the lands and waters they need to survive.

Active on:

- Hawai'i – Ka'u, North & South Kohala, North & South Kona
- Kaua'i – Hanalei, Waimea
- Maui – Hana, Lahaina, Makawao
- Moloka'i
- O'ahu – Honolulu, Ko'olaupoko

Notable Projects:

- Nature Preserves and Watershed Partnerships on nearly all of the main Hawaiian Islands
- Enhancing Community-Based Marine Conservation on the islands of Hawai'i, Maui, and O'ahu
- Improving techniques in alien species control to advance conservation throughout the state

Past activities have occurred *mauka*, *mawaena* and *makai*, characterized as a combination of Native Hawaiian and contemporary management approaches. [The Nature Conservancy](#) currently has more than 25 paid staff and more than 25 volunteers.

O'ahu Resource Conservation & Development Council

Year Established: 1980

Office Address

92-1770 Kunia Road
Kunia, HI 96759

Tel.: 808-622-9026

admin@oahurcd.org

www.oahurcd.org

Mission Statement

Soil water conservation on agricultural lands.

Active on:

- Hawai'i – Ka'u
- Maui – Makawao
- Moloka'i
- O'ahu – Ewa, Honolulu, Ko'olaupoko, Wai'anae, Waialua, Wahiawā

Notable Projects:

- Kapakahi Watershed Plan
- Waimanalo 319
- Agricultural Conservation Planning

Past activities have occurred *mauka*, *mawaena* and *makai*, using a contemporary watershed management approach. [O'ahu Soil & Water Conservation District / O'ahu Resource Conservation & Development Council](#) currently has 5-25 paid staff and 5-25 volunteers.

'Ōhi'a Productions

Year Established: 1995

Office Address

2051 Young Street, #125
Honolulu, HI 96826

ohia@ohia.org
www.ohia.org

Past activities have occurred *mauka*, *mawaena* and *makai*, using the theatre and performing arts and education. 'Ōhi'a Productions currently has less than 5 paid staff and 5-25 volunteers.

Mission Statement

To instill hope, enrich lives and create a sense of 'ohana and community through performing arts programs that promote positive values, inspire imagination and cultivate and share aloha in Hawai'i and throughout the world.

Active on:

- Hawai'i
- Kaua'i
- Lāna'i
- Maui
- Moloka'i
- O'ahu

Notable Projects:

- Wings of the Islands Presentation
- Peril in Paradise Presentation
- In the Clear Blue Sea Presentation

Olowalu Cultural Reserve

Year Established: 1999

Mailing Address

Rose Duey, Executive Director
1977 Kaohu Street, Suite A
Wailuku, HI 96793

Tel: 808-633-0378
lihauolowalu@live.com
www.olowaluculturalreserve.org

Past activities have occurred *mauka* and *mawaena*, characterized as a combination of Native Hawaiian and contemporary management approaches. A 501(c)(3) non-profit, Olowalu Cultural Reserve currently has less than 5 paid staff and more than 25 volunteers.

Mission Statement

To perpetuate the traditional and customary practices of *kanaka maoli* of these Hawaiian Islands and promote opportunities to regain the spiritual connection of *mālama 'āina* of our ancestors by insuring these beliefs and customs are passed down to future generations.

Active on:

- Maui - Lahaina

Notable Projects:

- Adopt-A-Lo'i Program - provides opportunity for community groups to build, maintain, and harvest their own lo'i for poi
- Native Hawaiian Plant Restoration - removal of invasive plants and reforestation with Native Hawaiian plants
- Volunteer Community Work Day - every third Saturday of the month, from 7-11 a.m.; Tools and meals are provided
-

The Outdoor Circle

Year Established: 1912

Office Address

1314 South King Street, Suite 306
Honolulu, HI 96814

Tel.: 808-593-0300

mail@outdoorcircle.org

www.outdoorcircle.org

Past activities have occurred *mawaena* and *makai*, characterized as a combination of Native Hawaiian and contemporary management approaches. The **Outdoor Circle** currently has less than 5 paid staff and more than 25 volunteers.

Mission Statement

To keep Hawai'i clean, green, and beautiful by preserving, protecting, and enhancing our environment for future generations.

Active on:

- Hawai'i – Kona, Waikaloa Village, Waimea
- Kaua'i
- Oah'u – East Honolulu, Kane'ohe, Lani-Kailua, Manoa, North Shore

Notable Projects:

- Plants and protects trees
- Protects viewplanes
- Provides environmental education to island children

Pa'a Pono Miloli'i Inc.

Year Established: 1980

Mailing Address

P.O. Box 7715
Hilo, HI 96720

Tel.: 808-783-4069

paaponoinc@gmail.com

<http://paaponomilolii.org/>

Past activities have occurred *makai*, characterized as a combination of Native Hawaiian and contemporary management approaches. **Pa'a Pono Miloli'i Inc.** currently has no paid staff and 5-25 volunteers.

Mission Statement

To preserve our heritage, culture and betterment of conditions for the people of Miloli'i.

Active on:

- Hawai'i – South Kona

Notable Projects:

- Land Tenure
- Wilderness Preserve
- Maka'i o ke Kai

Pacific American Foundation (PAF)

Year Established: 1993

Office Address

Herb Lee, Jr., Executive Director
45-285 Kaneohe Bay Dr. #102
Kaneohe, HI 96744

Tel.: 808-664-3027
Fax: 808-263-0082
herblee@thepaf.org
www.thepaf.org

Mission Statement

To improve the lives of Pacific Americans.

Active on:

- Hawai'i – South Hilo, South Kona
- Kaho'olawe
- Kaua'i – Hanalei, Līhu'e, Waimea
- Lāna'i
- Maui – Hana, Wailuku
- Moloka'i
- Ni'ihau – Waimea
- O'ahu – Ewa, Honolulu, Ko'olauloa, Ko'olaupoko, Wai'anae

Notable Projects:

- Aloha 'Āina - culture-based curriculum for grades 3-12, aligned to HCPS III
- Mālama Kaho'olawe - culture-based curriculum for grades 7-12, aligned to HCPS III
- Hanai I ka Ipu - mentoring project for grades 6-12 on the five major islands
- Imi Na'auao culture-based STEM mentoring for grades 6-8
- Kuder, Career Planning & Development, grades 4-12 and adults

Past activities have occurred *mauka*, *mawaena*, and *makai*, characterized as a combination of Native Hawaiian and contemporary management approaches. **Pacific American Foundation** currently has more than 25 paid staff and more than 25 volunteers.

Paepae o He'eia

Year Established: 2001

Office Address

Hi'ilei Kawelo, Executive Director
46-077 'Ipuka St.
Kāne'ohe, HI 96744

Tel.: 808-236-6178
Fax: 808-234-1999

Mailing Address

P.O. Box 6355
Kāne'ohe, HI 96744

admin@paepaeohecia.org
www.paepaeohecia.org

Mission Statement

To implement values and concepts from the model of a traditional fishpond to provide physical, intellectual and spiritual sustenance for our community.

Active on:

- O'ahu - Ko'olaupoko

Notable Projects:

- Ku Hou Kuapa - Restoration and Maintenance program
- Paepae Pohaku - Revenue-generating program
- Ka 'Ai Kamaha'o - Eco-cultural Education, Research and Internship program

Past activities have occurred *makai* within He'eia Fishpond, characterized as a combination of Native Hawaiian and contemporary management approaches. **Paepae o He'eia** currently has between 5 and 25 paid staff and more than 25 volunteers.

Project S.E.A.-Link

Year Established: 1999

Contact Information

Tel.: 808-669-9062

info@projectsealink.org

www.projectsealink.org

Mission Statement

To promote marine science, education, & awareness by providing a link between students, teachers, scientists, the local community, the general public, other nonprofit organizations, and governmental agencies. Goals include: encouraging and inspiring the next generation of marine scientists, educators & stewards of the ocean environment; supporting the inquiry-based reform in science education; & promoting conservation and stewardship in order to preserve and protect marine resources.

Active on:

- Maui –
Lahaina,
Wailuku,
Makawao

Notable Projects:

- Adopt a REEF & Community-Based Reef Monitoring Programs
- Kanaka Mālama Kai/Ocean Awareness Training
- Honolulu Bay Stewardship
- “Changing Tides” Education and Outreach Campaign

Past activities have occurred *makai*, using a contemporary watershed management approach. Project S.E.A.-Link currently has no paid staff and more than 25 volunteers.

Puna Community Development Plan (CDP) Action Committee

Year Established: 2009

Office Address

Larry Brown, Planner- Puna CDP Project Manager

101 Pauahi Street, Suite 3

Hilo, HI 96720

Tel.: 808-961-8135

Fax: 808-961-8742

lbrown@co.hawaii.hi.us

Mission Statement

To be faithful stewards of the vision: “Mālama Puna A Mau Loa- live forever in harmony with the land of Puna.” To assure the integrity of the Puna CDP; to foster its implementation; to be faithful to the determinations of the Puna community; to regularly articulate, prioritize, and promote Puna CDP action projects; to promote community participation in implementation projects; to strengthen community awareness of the Puna CDP; to honor and preserve the diversity of our community; and to be loyal to the mandate of the Hawai‘i County Charter and to the intent of the County General Plan.

Active on:

- Hawai‘i -
Ka‘u, Puna

Notable Projects:

The Puna CDP Action Committee is still young and has yet to identify actions for implementation. Some possibilities include:

- Working with County agencies to initiate the environmental study for the Puna Makai Alternate Road
- Identifying and organizing community resources to draft necessary guidelines and legislation for establishment of a Biosphere Buffer Reserve Zone for the Volcano area

Past activities have occurred *mauka*, *mawaena*, and *makai* through community-based outreach and advocacy by committee. The Puna Community Development Plan Action Committee currently has less than 5 paid staff and more than 25 volunteers. The Action Committee encourages all members of the Puna community to become engaged in this commitment.

Recycle Hawai'i

Year Established: 1992

Office Address

Paul J. Buklarewicz, Executive Director
P.O. Box 4847
Hilo, HI 96720
Tel.: 808-969-2012
info@recyclehawaii.org
www.recyclehawaii.org

Mission Statement

To promote resource awareness and recycling on the Island of Hawai'i by educating and informing the people of Hawai'i about environmentally sound resource management and recycling opportunities for a sustainable future.

Active on:

- Hawai'i – all districts

Notable Projects:

- Artists and the Environment Program and Keeping it Green Hawai'i Program for schools, businesses & clubs
- Outreach & education – household hazardous waste collections; electronic waste collection & recycling; used motor oil collection; home composting workshops
- Operation of Reuse & Recycling Centers at County Transfer Stations

Past activities have occurred primarily *mauka*, *mawaena* and *makai*, characterized as a combination of Native Hawaiian and contemporary management approaches. Recycle Hawai'i has between 5 and 12 paid staff and more than 25 volunteers. In an effort to divert useful resources from the island's landfills, Recycle Hawai'i manages and staffs the Kea'au Recycling and Reuse Center. Recycle Hawai'i also has HI5 special event containers available for special events to help your organization recycle beverage containers and add to the income stream of your special events. A refundable deposit of \$100 for up to 15 containers is required.

Royal Order of Kamehameha I, Māmala Hoa (Hilo Chapter)

Year Established: 1907

Mailing Address

P.O. Box 4475
Hilo, HI 96720
kuauhau@mamalaho.org
www.MamalaHoa.org

Mission Statement

To unite in fraternal and benevolent work, men of Hawaiian descent, of good moral character, of sound bodily health; to cultivate the cardinal principles of friendship, charity and benevolence; to aid widows and orphans; to improve the social and moral conditions of its members; to provide scholarship assistance; to preserve and perpetuate the ancient culture, customs, and traditions of Hawai'i, uplift the Hawaiian people; infuse the spirit of patriotism, loyalty, helpfulness and kindness among its members; advance the interest of its members in every rightful cause, and to encourage and develop leadership.

Active on:

- Hawai'i – Hāmākua, Ka'u, North & South Hilo, Puna

Notable Projects:

- Annual Kamehameha Festival
- Mālama Mauna Kea
- Kahu O Moku Ola (Coconut Island)

Past activities have occurred *mauka*, *mawaena* and *makai*, characterized as a Native Hawaiian traditional approach. Royal Order of Kamehameha I, Māmala Hoa is an unincorporated association with no paid staff and more than 25 volunteers.

Save Honolua Coalition

Year Established: 2007

Office Address

Tamara Paltin, Board of Directors President
PO Box 11904
Lahaina, HI 96761

Tel.: 808-870-0052

kokua@savehonolua.org
www.savehonolua.org

Past activities have occurred *mauka* to *makai*, characterized as a combination of Native Hawaiian and contemporary management approaches. [Save Honolua Coalition](#) has no paid staff and more than 25 supporting volunteers.

Mission Statement

To maintain open space, public access, and revitalize the ecosystem of the Honolua ahupua‘a through community-based management using Hawaiian practices and values.

Active on:

- Maui – all districts

Notable Projects:

- Maintaining character of Honolua Bridge during refurbishing/rebuilding
- Developing a management plan
- Installing port-a-potties
- Supporting a mooring use program within the MLCD
- Raising awareness about the endangered health of the area and on better stewardship

Save Our Seas

Year Established: 1990

Mailing Address

PO Box 223508
Princeville, HI 96722

Tel.: 808-651-3452

sos@saveourseas.us
saveourseas.us

Past activities have occurred *makai*. [Save Our Seas](#) is a Hawai‘i-based international non-profit organization that currently has less than 5 paid staff and 5-25 volunteers.

Mission Statement

To utilize education and research to preserve, protect, and restore the world’s oceans for future generations.

Active on:

- Kaua‘i – all districts
- Internationally

Notable Projects:

- Ocean Pulse
- Ciguatera Research
- Video Documentation of Coral Reef and Coastal Habitat

Sierra Club, Hawai'i Chapter

Year Established: 1892 (Sierra Club); 1967 (Hawai'i Chapter)

Mailing Address

P.O. Box 2577
Honolulu, HI 96803

Tel.: 808-538-6616

hawaii.chapter@sierraclub.org
www.sierraclubhawaii.com

Mission Statement

To explore, enjoy, and protect the wild places of the earth; to practice and promote the responsible use of the earth's ecosystems and resources; to educate and enlist humanity to protect and restore the quality of the natural and human environment.

Active on:

- Hawai'i – all districts
- Kaua'i – all districts
- Maui – all districts
- Moloka'i – all districts
- O'ahu – all districts

Notable Projects:

- Blue Water Project – reduce water pollution
- Increase & develop appreciation of Hawai'i's unique environment
- Advocating bill for measures to reduce global climate change

Past activities have occurred *mauka*, *mawaena*, and *makai*, with an approach characterized as by lobbying and grassroots organizing. [Sierra Club, Hawai'i Chapter](#) currently has less than 5 paid staff and greater than 25 volunteers.

The Snorkel Bob Foundation

Year Established: 2001

Office Address

310 Ohukai St. Suite 301
Kihei, HI 96753

Tel.: 808-262-7725

snorkelbob@snorkelbob.com
www.snorkelbob.com

Mission Statement

To defend marine habitat and species.

Active on:

- Hawai'i – South & North Kona
- Kaua'i – Hanalei, Koloa, Līhu'e
- Maui – Lahaina, Hana
- O'ahu – Honolulu

Notable Projects:

- Gill Net Ban
- Snorkel Gear Donations to Third World Island Nations
- Aquarium Collecting Ban

Past activities have occurred *makai*. [The Snorkel Bob Foundation](#) currently has less than 5 paid staff and less than 5 volunteers.

Surfrider Foundation, Kaua'i Chapter

Year Established: 2003

Mailing Address

Surfrider Foundation, Kaua'i
P.O. Box 819
Waimea, HI 96796

www.surfrider.org/kauai

Past activities have occurred *makai*, characterized as a contemporary watershed management approach. [The Surfrider Foundation, Kaua'i Chapter](#) currently has no paid staff and more than 25 volunteers.

Mission Statement

To protect the ocean, waves, and beaches.

Active on:

- Kaua'i – all districts
- Ni'ihau – Waimea

Notable Projects:

- Blue Water Task Force
- Beach clean-ups, Tsunami Debris Clean-ups
- Net Patrol, Styrofoam Free Kauai
- Advocacy

Surfrider Foundation, Kona Kai Ea Chapter

Year Established: 2008

Mailing Address

P.O. Box 2053
Kamuela, HI 96743

chair@kona.surfrider.org
www.kona.surfrider.org

Past activities have occurred *mawaena* and *makai*, characterized as a combination of Native Hawaiian and contemporary management approaches. [The Surfrider Foundation, Kona Kai Ea Chapter](#) currently has no paid staff and more than 25 volunteers.

Mission Statement

To assure the safe enjoyment of our coastal resources and to educate, research and be activists as needed to make our mission real.

Active on:

- Hawai'i – North & South
Kohala, North & South Kona

Notable Projects:

- Keep it Blue: Keep the ocean free of urban and agricultural pollution
- Keep it Accessible: Improve access and usability of our public shores
- Keep it Hawaiian: Respect and embrace Hawaiian ethics of land and water respect

Surfrider Foundation, Maui Chapter

Year Established: 1984

Mailing Address

P.O. Box 790549
Paia, HI 96779

chair@maui.surfrider.org
www.surfrider.org/maui

Mission Statement

To protect the world's oceans, waves and beaches for the enjoyment of all through CARE: Conservation, Activism, Research and Education.

Active on:

- Maui – all districts
- Moloka‘i – all districts
- Lāna‘i – Lāna‘i
- Kaho‘olawe - Makawao

Notable Projects:

- Blue ‘Āina- Reef/Beach Clean Up/Butts off the Beach
- Ocean friendly gardens
- Rise Above Plastics
- Blue Water Task Force near-shore water testing for enterococcus bacteria
- Annual International Surfing Day Festival

Past activities have occurred *makai*, characterized as a combination of Native Hawaiian and contemporary watershed management approaches. [The Surfrider Foundation, Maui Chapter](#) is a non-profit, grass roots effort that currently has no paid staff and more than 25 volunteers.

Surfrider Foundation, O‘ahu Chapter

Year Established: 1997

Contacts

Rafael Bergstrom, Oahu Chapter Administrator

Mailing Address

P.O. Box 283092
Honolulu, HI 96826

Tel.: 831-383-8529

rbergstrom@surfrider.org
www.surfrider.org/oahu/

Mission Statement

The Surfrider Foundation is a non-profit environmental organization dedicated to the protection and enjoyment of the world’s oceans, waves, and beaches for all people, through conservation, activism, research and education.

Active on:

- O‘ahu – Ewa, Honolulu, Ko‘olaupoko, Wai‘anae, Waialua

Notable Projects:

- Monthly Beach Clean-ups
- Ocean Water Quality
- Beach and Ocean Access
- Surfrider Spirit Sessions
- The John Kelly Environmental Achievement Awards
- Keep It Blue campaign

Past activities have occurred *makai*, characterized as a combination of Native Hawaiian and contemporary management approaches. [The Surfrider Foundation, O‘ahu Chapter](#) currently has no paid staff and more than 500 members.

The Trust for Public Land, Hawaiian Islands Program

Year Established: 1972, doing business in Hawai'i since 1978

Mailing Address

1003 Bishop St. #740
Honolulu, HI 96813
Tel.: 808-524-8560
hawaii@tpl.org
www.tpl.org

Mission Statement

To conserve land for people. In Hawai'i, our mission is focused on conserving coastal/shoreline lands, heritage lands important to the Native Hawaiian community, and working lands that can contribute to Hawai'i's food and energy self-sufficiency.

Active on:

- Hawai'i – all districts
- Kaua'i – all districts
- Maui – all districts
- Moloka'i – all districts
- O'ahu – all districts

Notable Projects:

- Coastal/Shoreline lands
- Heritage lands important to Hawaiian communities
- Working lands that support food and energy self-sufficiency

Past activities have occurred *mauka*, *mawaena*, and *makai*, characterized as a combination of Native Hawaiian and contemporary management approaches. The Trust for Public Land, Hawaiian Islands Program currently has less than 5 paid staff and between 5-25 volunteers.

University of Hawai'i Department of Geography

Year Established: 1931

Mailing Address

445 Saunders Hall
2424 Maile Way
Honolulu, HI 96822

Tel.: 808-956-8465
uhmgeog@hawaii.edu
www.geography.hawaii.edu/

Mission Statement

To strive to link three overlapping domains - the environmental, the human and the technological, to understand humans as inhabitants and transformers of the earth. It has roots in both the physical and the social sciences. An overriding spatial perspective is reflected in such integrative concepts as place, region, landscapes and seascapes, human and physical systems. The search for such understanding involves a thorough study of (a) interlocking systems of the natural environment (climate, landforms, oceans, biota); (b) the social use (and abuse) of natural resources; (c) the diverse historical, cultural, social, economic, and political structures and processes which affect the spatial organization of population groups and their activities; and (d) areas of the Earth's surface at various scales - cities, regions, nations, states or landscapes - where integrated interpretation of cultural, economic and political processes can be attempted.

Active on:

- All Islands

Past academic activities have occurred *mauka*, *mawaena* and *makai*. The University of Hawai'i Geography Department currently has 16 full-time faculty positions and 3 staff positions. Faculty interests and strengths of the University and the East West Center provide advantages for study of the following general topics: natural systems, nature and society, population, urbanization and regional development, cartography, remote sensing and geographic information systems, Pacific and Asia regional issues. The Geography Department at Mānoa is uniquely placed to examine these issues. Hawai'i's historical, cultural, economic, social, and environmental context provides a fascinating setting for learning and research, and can serve as a springboard into the wider Asia-Pacific region.

University of Hawai'i Department of Urban and Regional Planning

Year Established: 1969 as Pacific Urban Studies and Planning Program then Department of Urban and Regional Planning in 1975

Mailing Address

Saunders Hall 107H
2424 Maile Way
Honolulu, HI 96822

Tel.: 808-956-7381
Fax: 808-956-6870
idurp@hawaii.edu
Durp.hawaii.edu

Mission Statement

To provide education & training in Urban and Regional Planning at the master & PhD level at UH Mānoa and outreach with with public officials, community leaders, and staff of non-profit organizations on planning-related issues and processes.

Active on:

- All Islands

Notable Projects:

- Conducted instructional research in many ahupua'a and watershed in Hawai'i such as Hanalei, Kahikinui, Waipi'o Valley, and West Moloka'i
- Evaluation Studies
- Community Planning
- Environmental Planning

Past activities have occurred *mauka*, *mawaena* and *makai*. The University of Hawai'i Department of Urban and Regional Planning currently has 5-25 paid staff and no volunteers.

Waialua Community Association

Year Established: 1934

Office Address

66-434 Kamehameha Highway
Haleiwa HI 96712

Tel.: 808-637-4606
wca96712@hawaii.rr.com
www.WaialuaCommunityAssociation.org

Mission Statement

To provide the entire North Shore community with meaningful educational and recreational programs; to provide a gathering place where children, teens, adults, and seniors are encouraged to engage in meaningful social activities that stimulate and support individuals and community.

Active on:

- O'ahu – Ko'olauloa, Waialua

Notable Projects:

- Sponsor North Shore Seniors, North Shore Martial Arts (free karate)
- Monthly Family Movie Night
- Provide space for WIC, AARP free tax help, AA, and parties

Past activities have occurred *mauka*, *mawaena* and *makai*, characterized as a combination of Native Hawaiian and contemporary management approaches. **Waialua Community Association** currently has less than 5 paid staff and between 5 to 25 volunteers.

Waikalua Loko I'a

Year Established: 1995

Office/Mailing Address

Pacific American Foundation
c/o Rosalyn Concepcion
45-285 Kaneohe Bay Drive #102
Kaneohe, HI 96734
Tel.: 808-392-1284
Fax: 808-443-0729

Contact: Rosalyn Concepcion, Operations Manager
rosalyn.dias@gmail.com

Past activities have occurred *makai*, characterized as a combination of Native Hawaiian and contemporary watershed management approaches. [Waikalua Loko I'a](#) currently has 1 paid staff and 10 volunteers.

Mission Statement

1. To preserve, stabilize and beautify the Waikalua Loko Fishpond;
2. To educate the windward O'ahu community about ancient Hawaiian and modern Hawaiian fishpond practices;
3. To provide an educational resource for educational institutions or community organizations with respect to ancient and modern Hawaiian fishpond practices.

Active on:

- O'ahu – Ko'olaupoko

Notable Projects:

- Kahea Loko: culture-based curriculum, grades 4-12
- Aloha 'Āina: culture-based curriculum on the Kaneohe ahupua'a, grades 3-12
- Imi Naaua'o: mentoring program for high school students
- Community Worksite partner with Po'okela Academy 2013 - current

Waikiki Aquarium, University of Hawai'i

Year Established: 1904

Office Address

Dr. Andrew Rossiter, Director
2777 Kalakaua Avenue
Honolulu, Hawai'i 96815
Tel.: 808-923-9741
Fax: 808-923-1771
www.waikikiaquarium.org

Past activities have occurred *makai*, characterized as a combination of Native Hawaiian and contemporary watershed management approaches. [Waikiki Aquarium](#) currently has more than 25 paid staff and more than 25 volunteers.

Mission Statement

To inspire and promote understanding, appreciation, and conservation of Pacific marine life.

Active on:

- Hawai'i – all districts
- Kaua'i – all districts
- Maui – all districts
- O'ahu – all districts

Notable Projects:

- Development of a Northwestern Hawaiian Islands learning experience
- Research & Conservation of two threatened Hawaiian species (*Montipora dilatata* & *Lingula reevii*)
- Learning Ocean Science

Windward Ahupua'a Alliance

Year Established: 2002

Mailing Address

Shannon Wood, President and Co-Founder
P.O. Box 6366
Kāne'ohe, HI 96744

Tel.: 808-247-6366

Cell: 808-223-4481

info@waa-hawaii.org

<http://www.waa-hawaii.org>

Mission Statement

The Windward Ahupua'a Alliance focuses on long-term sustainability issues with an emphasis on the triple bottom line – People/Profits/Planet.

Active on:

- O'ahu – all districts (for community service projects)
- All Islands (for public policy issues)

Notable Projects:

- Bust-A Dumper Campaign Against Illegal Dumping Anywhere in Hawai'i
- Plug In and Power Up – Changing Climate, Rising Seas, and YOU!!!
- Recycling For Change
- Advocacy for the following public policy issues:
 - Smart Growth Planning
 - Waste Management
 - Sustainable, Locally-Owned Economic Development
 - Climate Change & Renewable Energy

Past activities have occurred *mauka*, *mawaena*, and *makai*, characterized as a combination of Native Hawaiian and contemporary management approaches.

Windward Ahupua'a Alliance is an activist 501(c)(3) statewide non-profit based on O'ahu that currently has no paid staff and more than 25 volunteers.
