

Hawai'i Community Stewardship Directory

May 2010

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 Melissa Iwamoto at the Hawai'i CZM Program (miwamoto@dbedt.hawaii.gov or 808-587-2845).

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. NA06NOS4190159, 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 2006 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. To date, **114 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 division
'āina	land; earth
heiau	shrine
kai	sea
kalo	taro
kama'āina	native-born (common use: resident)
kuleana	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'olelo	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 2. Number of organizations active in each judicial district based on information gathered from the 114 contributors to the 2010 directory

-- CONTENTS --

Overview.....	iii
Figure 1. Judicial districts of the Main Hawaiian Islands.....	iv
Figure 2. Number of organizations active in each judicial district.....	v
Community Stewardship Groups Active on Hawai‘i.....	x
Community Stewardship Groups Active on Kaho‘olawe.....	xi
Community Stewardship Groups Active on Kaua‘i.....	xi
Community Stewardship Groups Active on Lāna‘i.....	xii
Community Stewardship Groups Active on Maui.....	xii
Community Stewardship Groups Active on Moloka‘i.....	xiii
Community Stewardship Groups Active on Ni‘ihau.....	xiii
Community Stewardship Groups Active on O‘ahu.....	xiv
Agroforestry Net, Inc.....	1
Aha Kiole Advisory Committee.....	1
Aha Puwalu o ka Pae ‘Āina o Hawai‘i.....	2
Ala Wai Watershed Association.....	2
Anahola Homesteaders Council (AHC).....	3
Association of Hawaiian Civic Clubs.....	3
‘Ahahui Mālama i ka Lokahi.....	4
‘Ao‘ao O Nā Loko I‘a O Maui.....	4
Beach Environmental Awareness Campaign Hawai‘i.....	5
Conservation Council for Hawai‘i.....	5
Conservation International.....	6
Coral Reef Alliance (CORAL).....	6
Digital Bus/ Alaka‘ina Foundation.....	7
Friends of the D.T. Fleming Arboretum at Pu‘u Mahoe (FOFA).....	7
Friends of Hakalau Forest National Wildlife Refuge.....	8
Friends of Hanauma Bay.....	8
Friends of Hawai‘i Volcanoes National Park.....	9
Friends of He‘eia State Park.....	9
Friends of Hokule‘a and Hawai‘iloa.....	10

Friends of Ho‘okipa Beach Park.....	10
Friends of Ka‘ena.....	11
Friends of the Waikiki War Memorial Natatorium.....	11
Garden Island Resource Conservation and Development, Inc.	12
Halawa Valley Land Trust.....	12
Hanalei Watershed Hui.....	13
Hawai‘i Community Collective.....	13
Hawai‘i Community Stewardship Network.....	14
Hawai‘i Forest Industry Association (HFIA).....	14
Hawai‘i Forest Institute (HFI).....	15
Hawai‘i Homegrown Food Network.....	15
Hawai‘i Island Hawksbill Turtle Recovery Project.....	16
Hawai‘i Island Land Trust.....	16
Hawai‘i Ocean Observing System (HiOOS).....	17
Hawai‘i Organic Farmers Association.....	17
Hawai‘i Sheep and Goat Association.....	18
Hawai‘i Wetland Joint Venture (HWJV).....	18
Hawai‘i Wildlife Center.....	19
Hawai‘i Wildlife Fund.....	19
Hilo Bay Watershed Advisory Group.....	20
Honolulu Zoo Society.....	20
Ho‘ola ‘Āina Na ‘Oiwī.....	21
Hui Mālama o Mo‘omomi.....	21
Hui o Ko‘olaupoko.....	22
Hui o Laka.....	22
Hui O Pa‘akai.....	23
Ka Honua Momona International.....	23
Ka ‘Ohana O Honaunau.....	24
KAHEA: The Hawaiian-Environmental Alliance.....	24
Kako‘o ‘Oiwī.....	25
Kalihi Ahupua‘a Ulu Pono Ahahui (KAUPA).....	25
Kaua‘i Public Land Trust.....	26
Kaua‘i Westside Watershed Council.....	26
Ka‘u Preservation.....	27

Kilauea Neighborhood Association	27
The Kohala Center	28
Kohala Community Land Trust	28
Kohala Watershed Partnership.....	29
Kona Outdoor Circle.....	29
Ko‘olaupoko Hawaiian Civic Club.....	30
Lāna‘i Culture & Heritage Center.....	30
Lāna‘i High School Conservation Projects.....	31
Landscape Industry Council of Hawai‘i	31
Laupahoehoe Train Museum	32
Leeward Haleakalā Watershed Restoration Partnership.....	32
LOST FISH Coalition	33
Mākaha Ahupua‘a.....	33
Mālama Kai Foundation	34
Mālama Māhā‘ulepū	34
Mālama Maunalua	35
Mālama na Honu.....	35
Mālama Pupukea Waimea	36
Mālama O Puna.....	36
Maritime Archaeology and History of the Hawaiian Islands Foundation (MAHHI).....	37
Maui Coastal Land Trust	37
Maui Historical Society	38
Maui Tomorrow Foundation, Inc.....	38
Mauna Kea Soil and Water Conservation District.....	39
Moloka‘i Land Trust.....	39
Moloka‘i Planning Commission	40
Moloka‘i-Lāna‘i Soil and Water Conservation District.....	40
Nā Pali Coast ‘Ohana.....	41
National Tropical Botanical Garden	41
Native Hawaiian Hospitality Association.....	42
The Nature Conservancy.....	42
North Kohala Community Access Group	43
‘Ōhi‘a Productions.....	43
Olowalu Cultural Reserve.....	44

O‘ahu Land Trust.....	44
O‘ahu Soil & Water Conservation District / O‘ahu Resource Conservation & Development Council	45
Pa‘a Pono Miloli‘i Inc.....	45
Pacific American Foundation (PAF)	46
Paepae o He‘eia.....	46
Pasifika Foundation Hawai‘i.....	47
Project S.E.A.-Link.....	47
Puna Community Development Plan (CDP) Action Committee.....	48
Reef Watch Waikiki.....	48
Recycle Hawai‘i.....	49
Royal Order of Kamehameha I, Māmalaha Hoa	49
Save Honolulu Coalition	50
Save Our Seas	50
Sierra Club, Hawai‘i Chapter.....	51
The Snorkel Bob Foundation.....	51
Surfrider Foundation, Hawai‘i Chapters.....	52
Surfrider Foundation, Kaua‘i Chapter	52
Surfrider Foundation, Kona Kai Ea Chapter.....	53
Surfrider Foundation, Maui Chapter.....	53
Surfrider Foundation, O‘ahu Chapter	54
The Trust for Public Land, Hawaiian Islands Program	54
University of Hawai‘i Department of Geography	55
University of Hawai‘i Department of Urban and Regional Planning.....	55
Waialua Community Association.....	56
Waikalua Loko Fishpond Preservation Society.....	56
Waikiki Aquarium, University of Hawai‘i	57
Windward Ahupua‘a Alliance	57

-- 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 Kiole Advisory Committee
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
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 Community Collective
Hawai‘i Community Stewardship Network
Hawai‘i Forest Industry Association (HFIA)
Hawai‘i Forest Institute (HFI)
Hawai‘i Homegrown Food Network
Hawai‘i Island Hawksbill Turtle Recovery Project
Hawai‘i Island Land Trust
Hawai‘i Ocean Observing System (HiOOS)
Hawai‘i Organic Farmers Association
Hawai‘i Sheep and Goat Association
Hawai‘i Wetland Joint Venture (HWJV)
Hawai‘i Wildlife Center
Hawai‘i Wildlife Fund
Hilo Bay Watershed Advisory Group
Ka ‘Ohana O Honaunau
KAHEA: The Hawaiian-Environmental Alliance
Ka‘u Preservation
The Kohala Center
Kohala Community Land Trust
Kohala Watershed Partnership
Kona Outdoor Circle
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
North Kohala Community Access Group
‘Ōhi‘a Productions
O‘ahu Soil & Water Conservation District/
O‘ahu Resource Conservation & Development Council
Pa‘a Pono Miloli‘i Inc.
Pacific American Foundation (PAF)
Pasifika Foundation Hawai‘i
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 Kiole Advisory Committee
Aha Puwalu o ka Pae ‘Āina o Hawai‘i
‘Ahahui Mālama i ka Lokahi
Conservation International
Hawai‘i Ocean Observing System (HiOOS)
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 Kiole Advisory Committee
Aha Puwalu o ka Pae ‘Āina o Hawai‘i
Anahola Homesteaders Council (AHC)
Association of Hawaiian Civic Clubs
Beach Environmental Awareness Campaign Hawai‘i
Conservation Council for Hawai‘i
Conservation International
Garden Island Resource Conservation and Development, Inc.
Hanalei Watershed Hui
Hawai‘i Community Stewardship Network
Hawai‘i Forest Industry Association (HFIA)
Hawai‘i Ocean Observing System (HiOOS)
Hawai‘i Organic Farmers Association
Hawai‘i Wetland Joint Venture (HWJV)
Hawai‘i Wildlife Center
Hui o Laka
Hui O Pa‘akai
KAHEA: The Hawaiian-Environmental Alliance
Kaua‘i Public Land Trust

Kaua‘i Westside Watershed Council
Kilauea Neighborhood Association
Mālama Kai Foundation
Mālama Māhā‘ulepū
Nā Pali Coast ‘Ohana
National Tropical Botanical Garden
Native Hawaiian Hospitality Association
The Nature Conservancy
‘Ōhi‘a Productions
Pacific American Foundation (PAF)
Pasifika Foundation Hawai‘i
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 Kiole Advisory Committee
Aha Puwalu o ka Pae ʻĀina o Hawaiʻi
Association of Hawaiian Civic Clubs
Conservation Council for Hawaiʻi
Conservation International
Friends of the D.T. Fleming Arboretum at Puʻu Mahoe (FOFA)
Hawaiʻi Ocean Observing System (HiOOS)
Hawaiʻi Organic Farmers Association
Hawaiʻi Wildlife Center
KAHEA: The Hawaiian-Environmental Alliance

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

Community Stewardship Groups Active on Maui

Agroforestry Net, Inc.
Aha Kiole Advisory Committee
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
Coral Reef Alliance (CORAL)
Digital Bus/ Alakaʻina Foundation
Friends of the D.T. Fleming Arboretum at Puʻu Mahoe (FOFA)
Friends of Hoʻokipa Beach Park
Hawaiʻi Ocean Observing System (HiOOS)
Hawaiʻi Organic Farmers Association
Hawaiʻi Wetland Joint Venture (HWJV)
Hawaiʻi Wildlife Center
Hawaiʻi Wildlife Fund
KAHEA: The Hawaiian-Environmental Alliance
Landscape Industry Council of Hawaiʻi
Leeward Haleakalā Watershed Restoration Partnership
Mālama Kai Foundation

Maui Coastal Land Trust
Maui Historical Society
Maui Tomorrow Foundation, Inc.
National Tropical Botanical Garden
Native Hawaiian Hospitality Association
The Nature Conservancy
ʻŌhiʻa Productions
Olowalu Cultural Reserve
Oʻahu Soil & Water Conservation District/
Oʻahu Resource Conservation & Development Council
Pacific American Foundation (PAF)
Pasifika Foundation Hawaiʻi
Project S.E.A.-Link
Save Honolulu 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 Kiole Advisory Committee
Aha Puwalu o ka Pae ʻĀina o Hawaiʻi
Association of Hawaiian Civic Clubs
Conservation Council for Hawaiʻi
Conservation International
Digital Bus/ Alakaʻina Foundation
Halawa Valley Land Trust
Hawaiʻi Forest Industry Association (HFIA)
Hawaiʻi Ocean Observing System (HiOOS)
Hawaiʻi Organic Farmers Association
Hawaiʻi Wetland Joint Venture (HWJV)
Hawaiʻi Wildlife Center
Hui Mālama o Moʻomomi
Ka Honua Momona International
KAHEA: The Hawaiian-Environmental Alliance

Leeward Haleakalā Watershed Restoration Partnership
Maui Coastal Land Trust
Molokaʻi Land Trust
Molokaʻi Planning Commission
Molokaʻi -Lānaʻi Soil and Water Conservation District
The Nature Conservancy
ʻŌhiʻa Productions
Oʻahu Soil & Water Conservation District/
Oʻahu Resource Conservation & Development Council
Pacific American Foundation (PAF)
Pasifika Foundation Hawaiʻi
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

Community Stewardship Groups Active on Niʻihau

Aha Kiole Advisory Committee
Aha Puwalu o ka Pae ʻĀina o Hawaiʻi
Conservation International
Garden Island Resource Conservation and Development, Inc.
Hawaiʻi Ocean Observing System (HiOOS)

Hawaiʻi Organic Farmers Association
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 Kiole Advisory Committee
Aha Puwalu o ka Pae ‘Āina o Hawai‘i
Ala Wai Watershed Association
Association of Hawaiian Civic Clubs
‘Ahahui Mālama I ka Lokahi
Beach Environmental Awareness Campaign Hawai‘i
Conservation Council for Hawai‘i
Conservation International
Friends of the D.T. Fleming Arboretum at Pu‘u Mahoe (FOFA)
Friends of Hanauma Bay
Friends of He‘eia State Park
Friends of Hokule‘a and Hawai‘iloa
Friends of Ka‘ena
Friends of the Waikiki War Memorial Natatorium
Hawai‘i Community Stewardship Network
Hawai‘i Forest Industry Association (HFIA)
Hawai‘i Forest Institute (HFI)
Hawai‘i Ocean Observing System (HiOOS)
Hawai‘i Organic Farmers Association
Hawai‘i Wetland Joint Venture (HWJV)
Hawai‘i Wildlife Center
Honolulu Zoo Society
Ho‘ola ‘Āina Na ‘Oiwī
Hui o Ko‘olaupoko
KAHEA: The Hawaiian-Environmental Alliance
Kako‘o ‘Oiwī
Kalihi Ahupua‘a Ulu Pono Ahahui (KAUPA)
Ko‘olaupoko Hawaiian Civic Club
Landscape Industry Council of Hawai‘i
Mākaha Ahupua‘a
Mālama Kai Foundation
Mālama Maunalua
Mālama na Honu
Mālama Pupukea Waimea
Maritime Archaeology & History of the Hawaiian Islands Foundation(MAHHI)
Native Hawaiian Hospitality Association
The Nature Conservancy
‘Ōhi‘a Productions
O‘ahu Land Trust
O‘ahu Soil & Water Conservation District/
O‘ahu Resource Conservation & Development Council
Pacific American Foundation (PAF)
Paepae o He‘eia
Pasifika Foundation Hawai‘i
Reef Watch Waikiki
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 Fishpond Preservation Society
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 whole-systems perspective. *Agroforestry Net, Inc.* has less than 5 paid staff and less than 5 volunteers.

Aha Kiole Advisory Committee

Year established: 2007 through Act 212

Mailing Address

Leimana DaMate, Executive Director
P.O. Box 6573
Oceanview, HI 96737
Tel.: 808-497-0800
Leimana@fastnethi.com

Mission Statement

To enact Act 212, 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 using Hawaiian traditional methodology

Past activities have occurred *mauka*, *mawaena*, and *makai*, characterized as a combination of Native Hawaiian traditional and contemporary approaches. Purpose of Act 212 is to initiate the process to create a system of best practices that is based upon the indigenous resource management practices of *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. The *Aha Kiole Advisory Committee* has no 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
- Ala Wai Canal Watershed Projects

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

Fax: 808-732-7329

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.

Anahola Homesteaders Council (AHC)

Year established: 1994

Office Address

4444 Hokualele Road

Anahola, HI 96703

Tel.: 808-823-0927

Fax: 808-823-6110

jktorio@hawaiilink.net

www.anahola.net

Mission Statement

AHC seeks to improve the health and lifestyle of Native Hawaiians who occupy Hawaiian homesteads lands. AHC supports collaborative planning, education and sustainable design planning.

Active on:

- Kaua‘i – Kawaihau (Anahola)

Notable Projects:

- Project Faith – A Multi-Purpose Development Center
- Project Imua – Water Quality Educational Learning and Watershed Mapping Project
- Brownfield Revitalization Project – Phytoremediation Project using Chinese Brake Ferns

Past activities have occurred *mauka*, *mawaena*, and *makai*, characterized as a combination of Native Hawaiian and contemporary management approaches. Anahola Homesteaders Council has no paid staff and between 5 and 25 volunteers. Activities are evident on the *mauka* side of their *moku*. Concerns shared by members of the community include depleted resources of our reef, ocean, and river, with recent knowledge of illegal crabbing, over-cultivation of *limu*, and fish poisoning.

Association of Hawaiian Civic Clubs

Year established: 1918

Mailing Address

Marilyn Khan, President

Association of Hawaiian Civic Clubs

P.O. Box 1135

Honolulu, HI 96807

mkhan@hawaiiantel.net

<http://www.aohcc.org>

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.

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 Mālama i ka Lokahi

Year established: 1994

Office Address

Chuck Burrows, President
Rick Kaimi Scudder, Administrator
146 Hekili Street, Suite 204A
Kailua, HI 96734
Tel.: 808-263-8008
Fax: 808-262-1225
email@ahahui.net
www.ahahui.net
blog: www.ahahui.wordpress.com

Mailing Address

P.O. Box 751
Honolulu, HI 96808

Past activities have occurred primarily *mawaena* and *makai*, characterized as a combination of Native Hawaiian and contemporary management approaches. ‘Ahahui Mālama i ka Lokahi has less than 5 paid staff and more than 25 volunteers.

Mission Statement

To develop, promote, and practice a Native Hawaiian conservation ethic, grounded in ancient tradition but relevant to our times, that is responsible to both Hawaiian culture and science, in order to protect Hawai‘i’s native ecosystems and traditions through research, education and active stewardship.

Active on:

- Kaho‘olawe – Makawao
- O‘ahu – Ko‘olaupoko, Honolulu

Notable Projects:

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

‘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

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 – Wailuku (Kihei)

Notable Projects:

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

Past activities have occurred *makai*, characterized as a combination of Native Hawaiian and contemporary management approaches. ‘Ao‘ao O Nā Loko I‘a O Maui has less than 5 paid staff and close to 2,000 volunteers.

Beach Environmental Awareness Campaign Hawai'i

Year established: 2006

Mailing Address

Dean Otsuki, co-chair
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

Mission Statement

To bring awareness and solutions to the problem of marine debris and litter on Hawai'i's beaches through environmental education, litter prevention and marine debris beach clean-ups.

Active on:

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

Notable Projects:

- Environmental education in schools and the community
- Litter prevention campaigns
- Beach clean-ups

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.

Conservation Council for Hawai'i

Year established: 1950

Office Address

Marjorie Ziegler, Executive Director
250 Ward Avenue, #212
Honolulu, HI 96814
Tel.: 808-593-0255
Fax: 808-593-0255
info@conservehi.org
www.conservehi.org

Mission Statement

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

Active on:

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

Notable Projects:

- Annual Wildlife Poster produced for educators and schools
- Manu Kai (Seabird) Project to raise awareness and support to Hawaiian seabirds
- Defending Wildlife Campaign to increase funding for species conservation, invasive species control, and habitat protection

Mailing Address

P.O. Box 2923
Honolulu, HI 96802

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

Year established: 1987

Office Address

2011 Crystal Drive, Suite 500

Arlington, Virginia 22202

Sebastian.Troeng@conservation.org

mbos@conservation.org (local consultant)

<http://www.conservation.org>

Past activities have occurred primarily *makai*, characterized as a combination of Native Hawaiian and contemporary management approaches. Conservation International in Hawai‘i has less than 3 paid consultants.

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.

Active on:

- Main Hawaiian Islands

Notable Projects:

- Main Hawaiian Islands Seascape Strategy

Coral Reef Alliance (CORAL)

Year established: 1994

Office Address

Liz Foote, Hawai‘i Field Manager

160 Kinohi Loa Loop

Wailuku, HI 96793

Headquarters:

351 California Street, Suite 650

San Francisco, CA

Tel.: 415-834-0900

Fax: 415-834-0999

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

John Mitchell
1305 North Holopono Street, Suite 3
Kihei, HI 96753
Tel.: 808-442-7128
Fax: 808-442-7140
john@digitalbus.org
www.alakainafoundation.org

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 – Moloka'i

Notable Projects:

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

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.

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

Year established: 2002

Office Address

Martha Vockrodt-Moran
2625A Olinda Road
Makawao, Maui 96768
Tel.: 808-572-1097
Fax : 808-572-1097
info@flemingarboretum.org
www.flemingarboretum.org

Mission Statement

To sponsor, fund, and assist in the protection and preservation of the Fleming Arboretum and its mission to preserve Hawaiian native plants 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.

Active on:

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

Notable Projects:

- Arboretum tours for residents and visitors (last Saturday of every month)
- Arboretum tours and events for schools and youth/community groups (upon request)
- Volunteer training and field work (first Saturday of every month)
- Native plant propagation workshops (2x/year for community groups and interested individuals)
- Youth group volunteer training/fieldwork and overnight camping (6 campouts spring and summer)

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 Hakalau Forest National Wildlife Refuge

Year established: 2006

Mailing Address

Richard Wass, President

P.O. Box 6065

Hilo, HI 96720

friendsofhakalauforest@gmail.com

www.friendsofhakalauforest.org

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.

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

Jennifer Barrett, President

100 Hanauma Bay Road

Honolulu, HI 96825

Tel.: NA

Fax : 808-395-0468

friendsofhanaumabay@earthlink.net

www.friendsofhanaumabay.org

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

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.

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

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

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.

Friends of He'eia State Park

Year established: 1982

Office Address

46-465 Kamehameha Hwy.
Kāne'ohe, HI 96744
Tel.: 808-247-3156
Fax: 808-247-8510
admin@friendsofheeia.com
www.friendsofheeia.com

Mailing Address

P.O. Box 698
Kāne'ohe, HI 96744

Mission Statement

To ensure all park visitors have a quality experience.

Active on:

- O'ahu – Ko'olaupoko

Notable Projects:

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

Past activities have occurred *makai*, characterized as a combination of Native Hawaiian and contemporary management approaches. Friends of He'eia State Park has less than 5 paid staff and between 5 and 25 volunteers.

Friends of Hokule'a and Hawai'iloa

Year established: 1996

Office Address

Denise Kekuna, Treasurer
Pier 60 Sand Island Access Road
Honolulu, HI 96817
Tel.: 808-843-8414
kekunad001@hawaii.rr.com
<http://fhh-hawaii.org>

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

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

Friends of Ho'okipa Beach Park

Year established: 2010

Mailing Address

Jan Roberson, Executive Director
P.O. Box 374
Haiku, HI 96708
Tel.: 808-298-8254
friends_of_hookipa@hawaiiantel.net

Mission Statement

To restore Ho'okipa Beach Park with appropriate native Hawaiian plants utilizing student and volunteer groups to maintain stewardship of the beloved north shore Maui beach park.

Active on:

- Maui – Makawao, Hana

Notable Projects:

- Student Native Planting Program

Past activities have occurred *makai*, characterized by a combination of Native Hawaiian and contemporary management approaches. Structured as a non-profit organization, Friends of Ho'okipa Beach Park has less than 5 paid staff and more than 25 volunteers.

Friends of Ka'ena

Year established: 2008

Office Address

Josh Heimowitz
c/o YMCA of Honolulu – Camp H.R. Erdman
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:

- Education and Outreach table (to meet and greet the public) July 4-6, 2008
- Ka'ena Point State Park Costal Clean Up (9/20/08 and 4/4/2009)

Friends of the Waikiki War Memorial Natatorium

Year established: 1986

Office Address

Linuce C. Pang, President
46-328 Kalali Street
Kaneohe, HI 96744-4129
Tel.: 808-235-8504
Fax: 808-235-8504
jpang96744@aol.com
www.natatorium.org

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.

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

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.: 808-246-0091
Fax: 808-246-1719
gircd1@yahoo.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, HVLT 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 – 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

Mailing Address

P.O. Box 1285
Hanalei, HI 96714
Tel.: 808-826-1985
hanaleiriver@hawaiian.net
www.hanaleiwatershedhui.org

Mission Statement

To support and protect the ecology, traditional cultures and sustainable economies of Hanalei.

Active on:

- Kaua‘i – Hanalei

Notable Projects:

- Halulu Fish Pond Restoration
- Okolehao Trail Restoration
- Hanalei Watershed Action 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 Community Collective

Year established: 2009

Mailing Address

Koran Munafo
P.O. Box 1033
Hilo, HI 96721
Tel.: 808-443-9354
koran@hawaiiantel.net

Mission Statement

To connect people and community resources to empower and guide the establishment and pursuit of life skills in the seven dimensions of wellness.

Active on:

- Hawai‘i – North Hilo, South Hilo, South Kona, Puna

Notable Projects:

- Hilo beach cleanup projects
- Downtown Hilo Beautification projects
- Playful City USA Workday project

Past activities have occurred *makai*. Hawai‘i Community Collective has less than 5 paid staff and more than 25 volunteers.

Hawai'i Community Stewardship Network

Year established: 2009

Office Address

Debbie Gowensmith, Director
1149 Bethel Street, Suite 415
Honolulu, HI 96813
Tel.: 808-626-5490
debbie@hcsnetwork.org

Mission Statement

To empower Hawai'i's communities to care for their environmental heritage through facilitation, building capacity, providing technical assistance, and networking.

Active on:

- Hawai'i – South Kona
- O'ahu – Waialua
- Kaua'i – Hanalei

Notable Projects:

- E Alu Pu Network
- Makai Watch Program
- Kupuna Wisdom

Past activities have occurred *makai* through a combination of Native Hawaiian and contemporary management approaches. The Hawai'i Community Stewardship Network has less than 5 paid staff and many volunteers.

Hawai'i Forest Industry Association (HFIA)

Year established: 1989

Mailing Address

Heather Gallo, Executive Director
P.O. Box 66
O'okala, HI 96774
Tel.: 808-933-9411
Fax: 253-550-3062
heather.hfi@hawaiiiforest.org
www.hawaiiiforest.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](http://www.hawaiiiforest.org) 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

Mailing Address

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

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.

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

Hawai'i Homegrown Food Network

Year established: 2009

Mailing Address

Pedro Tama, Co-director
75-5481 Mamalahoa
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:

- Monthly newsletter
- Website
- Food system stakeholder database

Hawai'i Island Hawksbill Turtle Recovery Project

Year established: 1989

Mailing Address

Will Seitz, Coordinator
P.O. Box 52
Hawai'i National Park, HI 96718
Tel.: 808-985-6090
Tel.: 808-985-6029
Will_Seitz@contractor.nps.gov
www.honuea.org &
<http://www.nps.gov/havo/naturescience/turtles.htm>

Mission Statement

To protect and manage critical coastal habitat for the benefit of Hawai'i's wildlife through on-the-ground community-based conservation actions and outreach.

Active on:

- Hawai'i – all districts

Notable Projects:

- Hawai'i Island Hawksbill Turtle Habitat Management
- Helping Hands for Honuea – community outreach
- Identify and Protect Hawksbill Nesting Beaches

Past activities have occurred *makai*. Hawai'i Island Hawksbill Turtle Recovery Project has less than 5 paid staff and more than 25 volunteers.

Hawai'i Island Land Trust

Year established: 2001

Mailing Address

P.O. Box 976
Kealahou, HI 96750
Tel.: 808-324-4458
info@hawaiiandtrust.org
www.hawaiiandtrust.org

Mission Statement

To facilitate the preservation and stewardship of open space, agricultural and environmentally sensitive lands, and culturally and historically significant areas that are important for present and future generations - including coastal land, pasture land, mountains and rainforests.

Active on:

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

Notable Projects:

- Keopuka
- Landowner Conservation Easement Education Series

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. Hawai'i Island Land Trust (HILT) has less than 5 paid staff and between 5 and 25 volunteers. Please call or email for more information about HILT and conservation easements.

Hawai'i Ocean Observing System (HiOOS)

Year established: 2007

Office Address

Chris Ostrander, Regional Coordinator
1000 Pope Road
Honolulu, HI 96822
Tel.: 808-956-5902
Fax: 808-956-9906
chriso@hawaii.edu
www.hioos.org

Past activities have occurred *makai*, with a management approach characterized by a contemporary watershed management approach. **Hawai'i Ocean Observing System** has more than 25 paid staff and no volunteers.

Mission Statement

To serve Hawai'i's residents and visitors with accurate, timely, and reliable information about our coastal and open ocean.

Active on:

- All islands

Notable Projects:

- Ocean data collection, management, and distribution

Hawai'i Organic Farmers Association

Year established: 1993

Mailing Address

P.O. Box 6863
Hilo, HI 96720

Office Address

474 Kalanikoa, #203
Hilo, HI 96720
Tel.: 808-969-7789
Fax: 808-969-7759
Toll Free: 1-877-ORG-ISLE (1-877-674-4753)
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 protect the life of the land and the health of our communities through education about organic land care practices. Developing and strengthening certified organic farms enhances Hawai'i's many fragile ecosystems and provides a base for a sustainable local economy.

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 Sheep and Goat Association

Year established: 1992

Mailing Address

Jan Dean

P.O. Box 523

Honokaa, HI 96727

Tel.: 808-775-0401

maluhia.farm@mac.com

<http://sites.google.com/site/hawaiisheepandgoatassociation/>

Mission Statement

To support, improve, and strengthen the Hawai'i's sheep and goat agricultural community and its infrastructure, through education, networking, and marketing programs.

Active on:

- Hawai'i – all districts

Notable Projects:

- Clinics on health maintenance
- Annual workshops on forages, nutrition, health, flock management, and flock economics
- Affiliated with the American Sheep Industry Association
- Connecting producers with consumers and support resources

Past activities have occurred *mauka*, characterized as a contemporary watershed management approach. [Hawai'i Sheep and Goat Association](#) has no paid staff and between 5 and 25 volunteers.

Hawai'i Wetland Joint Venture (HWJV)

Year established: 2005

Contact Information

J. Rubey, State Partnership Coordinator

Tel.: 808-217-6658

Rubey@pcjv.org

<http://pcjv.org>

Mission Statement

To protect, restore, increase and enhance all types of wetlands, riparian habitat and associated uplands throughout the Hawaiian Islands through partnerships for the benefit of birds, other wildlife, people and the Hawaiian culture. The HWJV works as a voluntary partnership between federal, state, and local governments, non-profit organizations, and the private sector to conserve wetland habitats for the benefit and recovery of waterbirds (including Hawai'i's endangered waterfowl, shorebirds, and migratory waterbird species.)

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

Mailing Address

Linda Elliott, President & Center Director

P.O. Box 551752

Kapa'au, HI 96755

Tel.: 808-345-8421

info@hawaiiwildlifecenter.org

www.hawaiiwildlifecenter.org

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.

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 less than 5 paid staff and between 5 and 25 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

Office Address

Hannah Bernard, President

40 Baldwin Avenue

Pā'ia, HI 96779

Tel.: 808-280-8124

wild@aloha.net

www.wildhawaii.org

Mission Statement

To support conservation of Hawai'i's Native Wildlife through research and education.

Active on:

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

Notable Projects:

- Established Makai Watch as a priority conservation program within the State Department of Land and Natural Resources
- Implemented Makai Watch in 'Ahihi-Kina'u and Nahiku, Hana
- Coordinated with community to remove over 125 tons of marine debris from Ka Lae (South Point) beaches of Hawai'i Island
- Honu'ea Watch - Directed over 500 volunteers to monitor and protect nesting hawksbill sea turtles and their hatchlings and tracked their post-nesting movements

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.

Hilo Bay Watershed Advisory Group

Year established: 2003

Office and Mailing Address

Steve Godzsak, Spokesperson
Big Island RC&D, Attn: HBWAG
Hilo Lagoon Centre, Suite 229-A
101 Aupuni Street
Hilo, HI 96720
Tel.: 808-969-1035
hbwag@hilobaywatershed.org
<http://www.hilobaywatershed.org/>

Past activities have occurred *mauka* and *makai*, using a contemporary watershed management approach. Hilo Bay Watershed Advisory Group no paid staff and between 5 and 25 volunteers.

Mission Statement

To bring the community together to understand and protect the ecology of Hilo Bay Watershed.

Active on:

- Hawai'i – South Hilo

Notable Projects:

- Public education, including monthly presentations of watershed-related issues and displays at public events
- Local beach clean-ups
- Managing the new HBWAG website and list server
- Coordinate storm drain stenciling program with high school key clubs

Honolulu Zoo Society

Year established: 1969

Office Address

151 Kapahulu Avenue
Honolulu, HI 96815
Tel.: 808-926-3191
Fax: 808-926-2622
sgardner@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.

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.

Active on:

- O'ahu – Honolulu

Notable Projects:

- Educational Activities
- Volunteer Program
- Membership Activities

Ho'ola 'Aina Na 'Oiwī

Year established: 2007

Mailing Address

Bill Akiona, Projects Director
P.O. Box 404
Wai'anae, HI 96792
Tel.: 808-923-1737
Ho.a.aina@yahoo.com

Mission Statement

To heal the land that nurtures our people through the meaningful restoration and revitalization of our *ahupua'a* cultural resources, providing economic opportunities, self-sufficiency, and sustainability among these Hawaiian Islands.

Active on:

- O'ahu – Wai'anae Moku 'Aina

Notable Projects:

- Lowland Ahupua'a Reforestation-Agroforestry Projects
- Upland Native Forest Restoration/Watershed Protection
- Ho'i Hou 'O Makaha Kai – Stream/ Loko'ia/ Estuary Restoration

Past activities have occurred *mauka*, *mawaena*, and *makai*, with a management approach characterized as Ahupua'a Resource Management Strategies. Ho'ola 'Aina Na 'Oiwī has less than 5 paid staff and between 5 and 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
hapahaole@tripleb.com

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

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.

Hui o Ko'olaupoko

Year established: 1995

Office Address

Todd Cullison, Executive Director
1051 Keolu Drive #208
Kailua, HI 96734
Tel.: 808-277-5611
tcullison@hawaii.rr.com
www.huihawaii.org

Mission Statement

To project ocean health by restoring the 'āina, mauka to makai. This is done in partnership with stakeholders including interested citizens, non-governmental organizations, government, educational institutions and businesses while using and focusing on sound ecological principles, community input, and cultural heritage.

Active on:

- O'ahu – Ko'olaupoko

Notable Projects:

- EPA-funded Watershed Restoration Action Strategy
- Kaha Garden: native xeriscape maintained solely by volunteers
- He'eia Stream Restoration Project: restoring nearby forest with native vegetation

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.

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 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
Tel.: 808-335-5887
Fax: 808-335-3946

huiopaakai@midpac.net

<http://www.facebook.com/pages/Hui-O-Paakai/99938519813>

Mailing Address

P.O. Box 879
Hanapepe, HI 96716

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

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*

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.

Ka 'Ohana O Honaunau

Year established: 2006

Office Address

84-5108 Painted Church Road
Captain Cook, HI 96704
Tel.: 808-640-8074
bnavas@hawaiiantel.net

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

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.

KAHEA: The Hawaiian-Environmental Alliance

Year established: 2000

Office Address

Miwa Tamanaha, Executive Director
1149 Bethel Street, #415
Honolulu, HI 96813
Tel.: 808-524-8220 or toll-free 877-585-2432
Fax: 808-524-8220 or toll-free 877-585-2432
KAHEA-alliance@hawaii.rr.com
www.KAHEA.org

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

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.

Kako'o 'Oiwi

Year established: 2006

Office Address

Brad Wong, Community Organizer

46-005 Kawa Street, Room 104

Kāne'ohe, HI 96744

Tel.: 808-372-6526

kakoo.oiwi@gmail.com

www.kakooiwi.org

<http://www.facebook.com/pages/Mahuahua-Ai-o-Hoi/169776802865>

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.

Kalihi Ahupua'a Ulu Pono Ahahui (KAUPA)

Year established: 2005

Mailing Address

Barbara Natale

P.O. Box 17673

Honolulu, HI 96817

Tel.: 808-381-3643

Fax: 866-373-1621

kaupa4kalihi@hawaii.rr.com

www.kaupa4kalihi.org

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

Mission Statement

To restore the natural and cultural resources within our *ahupua'a* through education, outreach and action.

Active on:

- O'ahu – Honolulu

Notable Projects:

- Kalihi Waena Streambank Restoration

Kaua'i Public Land Trust

Year established: 1989

Mailing Address

Jennifer Luck
P.O. Box 562
Kilauea, HI 96754
Tel.: 808-346-9419
jennifer@kauaipubliclandtrust.org
www.kauaipubliclandtrust.org

Mission Statement

To protect and preserve Kaua'i's "places of the heart" for present and future generations.

Active on:

- Kaua'i – Hanalei, Kawaihau, Lihu'e, Koloa, Waimea

Notable Projects:

- Expansion of Black Pot Beach Park
- Kilauea Coastal Preserve Expansion
- Acquisition in Coco Palms

Past activities have occurred *makai*, characterized by a combination of Native Hawaiian and contemporary management approaches. *Kaua'i Public Land Trust* currently has no paid staff and between 5-25 volunteers.

Kaua'i Westside Watershed Council

Year established: 1993

Mailing Address

P.O. Box 246
Kaunakani, HI 96747
Tel.: 808-645-1210
rhoda@hawaiiink.net
www.kauaiwestsidewatershed.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.

Active on:

- Kaua'i – Koloa, Waimea (Maha'ulepu to Na Pali)

Notable Projects:

- Kaua'i Westside Watershed Community Development Master Plan
- Awarding Winning Environmental Watershed and Community Gardens Project: West Community and PMRF Military Collaboration Initiative
- Marine, Estuary, and Coastal Stewardship Management Plan Implementation
- Cultural Science Institute and Research Academy

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.

Ka'u Preservation

Year established: 1990

Mailing Address

P.O. Box 472

Na'alehu, HI 96772

Tel.: 808-929-9047

pele@kaupreservation.org

www.kaupreservation.org

Mission Statement

To protect the fragile eco-systems and cultural sites including the entire 80-mile coastline and ocean of the rural district of Ka'u on the Big Island so that these resources can continue to be utilized by local Ka'u 'ohana and Native Hawaiian practitioners and remain as a living classroom and educational resource for future generations.

Active on:

- Hawai'i – Ka'u

Notable Projects:

- Preservation of Punalu'u Ahupua'a
- Preservation of the Pristine Shoreline of Ka'u
- Protection of Sea Turtles and Monk Seals
- Mālama Punalu'u Festival

Past activities have occurred *mauka* and *makai*, characterized as a combination of Native Hawaiian and contemporary management approach. **Ka'u Preservation** has no paid staff and more than 100 volunteers.

Kilauea Neighborhood Association

Year established: 1989

Mailing Address

P.O. Box 600

Kilauea, HI 96754

Tel.: 808-828-0336

www.KNAKauai.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: (October) 2000

Office Address

Matthews M. Hamabata, Ph.D.
65-1291A Kawaihae Road
Kamuela, HI 96743
Tel.: 808-887-6411
Fax: 808-885-6707
info@kohalacenter.org
www.kohalacenter.org

Mailing Address

P.O. Box 437462
Kamuela, HI 96743

Mission Statement

To respectfully engage the Island of Hawai‘i as an extraordinary and vibrant research and learning laboratory for humanity. The Kohala Center builds teaching and research programs that help communities on Hawai‘i Island, in the Pacific, and around the world thrive -- ecologically, economically, culturally, and socially.

Active on:

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

Notable Projects:

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

Past activities have occurred *mauka, mawaena and makai*, characterized as a combination of Native Hawaiian and contemporary management approaches. The Kohala Center currently has 36 paid staff and more than 25 volunteers.

Kohala Community Land Trust

Year established: 2002

Office Address

55-3330 Akoni Pule Hwy
Hawi, HI 96719
Tel.: 808-889-1094
Fax: 808-889-0493
talkstory@kohalalandtrust.org
www.kohalalandtrust.org

Mailing Address

P.O. Box 1050
Kapaau, HI 96755

Mission Statement

- To preserve the quality and assure the availability of housing that is controlled by the residents on a long-term basis for current and future low- and moderate-income residents of the Kohala communities;
- To combat deterioration in the economically disadvantaged area by promoting the rehabilitation & maintenance of decent housing & adequate infrastructure;
- To promote economic opportunities for residents by making land available for projects & activities that improve employment opportunities & quality of life;
- To improve the long-term safety, health & well-being of the community through land use planning, biological ecosystem regeneration, & wise management of land resources so as to increase fair and equitable enjoyment among all; and
- To preserve, protect and strengthen the historical, natural, and cultural environments and rural character of Kohala.

Active on:

- Hawai‘i – North & South Kohala

Notable Projects:

- North Kohala Community Development Plan
- Hawi Banyan Trees Park
- Private Consultations

Past activities have occurred *mauka, mauwaena and makai*, characterized as a combination of Native Hawaiian and contemporary management approaches. The Kohala Community Land Trust currently has no paid staff and less than 5 volunteers.

Kohala Watershed Partnership

Year established: 2003

Mailing Address

P.O. Box 437182

Kamuela, HI 96743

Tel.: 808-333-0976

coordinator@kohalawatershed.org

www.hawp.org/kohala.asp

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

Mission Statement

To protect and sustain the forest, the water and the people of Kohala.

Active on:

- Hawai'i – North & South Kohala, Hāmākua

Notable Projects:

- Pelekane Bay Watershed Restoration Project
- Community Conservation Volunteers
- Waimea Nature Camp

Kona Outdoor Circle

Year established: 1948

Office Address

76-6280 Kuakini Hwy

Kailua-Kona, HI 96740

Tel.: 808-329-7286; Fax: 808-334-9646

koc@konaoutdoorcircle.org

www.konaoutdoorcircle.org

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

Mission Statement

The mission of the Kona Outdoor Circle is to help keep Kona clean, green, and beautiful.

Active on:

- Hawai'i – South & North Kona

Notable Projects:

- Planting Public Lands along Queen Kaahumanu Highway
- Planting Kamehameha III Road
- Planting a Green Lei around Kealakehe

Ko'olaupoko Hawaiian Civic Club

Year established: 1937

Mailing Address

Mahealani Cypher, President
P.O. Box 664, Kāne'ōhe, HI 96744
Tel.: 808-235-8111; Cell: 808-226-4195
malamapono@aol.com
www.koolaupokohcc.org

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 Ahupua'a Boundary Marker Project
- Mahuahua Ai o Hoi - He'eia Wetlands/Kalo Restoration Project

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. Membership in the Ko'olaupoko Hawaiian Civic Club is open to Native Hawaiians and others who are "Hawaiian at heart" that are dedicated to the preservation and perpetuation of Hawaiian culture, history and heritage and to uplifting our communities through the sharing of traditional Hawaiian core values to *mālama* our 'āina (the land), *mālama kai* (the sea), and *mālama na po'e Hawai'i* (the people of Hawai'i). We strive to *mālama pono*, to work towards balance, harmony, and righteousness in all that we do.

We care for the *heiau* and *wahi pana* – legendary places – through direct stewardship and through sharing our *mana'o*, our *mo'olelo*, with others wishing to learn and embrace our heritage. Regular tours and lectures are offered to the community. We are engaged in developing partnerships with other community organizations to protect native species in the Kāne'ōhe Bay region, to build a greater sense of community among all of the diverse peoples of Kāne'ōhe, and to strengthen awareness for and appreciation of our enduring core values of caring for our community.

Lāna'i Culture & Heritage Center

Year established: 2007

Office and Mailing Addresses

730 Lāna'i Avenue, Room 126
P.O. Box 631500
Lāna'i City, HI 96763
Tel.: 808-565-7177
info@LanaiCHC.org
www.LanaiCHC.org

Hours of Operation

Mon-Fri: 8:30 a.m. – 3:30 p.m.
Sat: 9:00 a.m. – 1:00 p.m.

Mission Statement

The Lāna'i 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:

- Lāna'i

Notable Projects:

- Museum/Heritage Center
- Kapiha'a Village Preservation
- Luahiwa Petroglyph Field Stabilization
- Research on the Lāna'i Mahele 'Āina and Lāna'i Land Surveys

The Lāna'i 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 Lāna'i and its people. *E Ho'ohanohano ana i ka wa ma mua, a e Ho'olako 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 Lāna'i Culture & Heritage Center currently has 1 paid staff and more than 5 volunteers.

Lāna‘i High School Conservation Projects

Just starting out (2009)

Mailing Addresses

Lisa Galloway, Science Teacher
P.O. Box 630630
Lāna‘i 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 Lāna‘i 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:

- Lāna‘i

Notable Projects:

- Sophomore hike to Lāna‘ihale with DLNR conservationist (Feb. 2010, to be annual)
- Freshman Maunalei watershed and *lo‘i* 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

Office Address

Boyd Ready, President
96-1367 Waihona Street
Pearl City, HI 96823
Tel.: 808-791-8803
Fax: 808-791-8903
info@lichawaii.com
www.lichawaii.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‘anae

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

Mailing Address

P.O. Box 358
Laupahoehoe, HI 96764

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 Statements

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

Office Address

3620 Baldwin Ave., Suite 211
Makawao, HI 96768
Tel.: 808-572-8989
info@lhwrp.org
www.lhwrp.org

Mailing Address

P.O. Box 652
Makawao, HI 96768

Mission Statement

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

Active on:

- Maui – Makawao
- Moloka‘i

Notable Projects:

- Forest Restoration at Auwahi
- Fenceline Construction, Ungulate Control, and Restoration at Nu‘u Mauka
- Dryland Forest Restoration at Puu o Kali

Past activities have occurred *mauka and mawaena*, characterized as a combination of Native Hawaiian and contemporary management approaches. The [Leeward Haleakala Watershed Restoration Partnership](#) currently has between 5-25 paid staff and more than 25 volunteers.

LOST FISH Coalition

Year established: 1997

Mailing Address

P.O. Box 390508
Kailua-Kona, HI 96739
Tel.: 808-329-9348

lostfish@hawaii.rr.com
www.lostfishcoalition.org

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

Notable Projects:

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

Past activities have occurred *makai* to provide assistance to the public in accessing the legislature. The LOST FISH Coalition currently has no paid staff and more than 25 volunteers.

Mākaha Ahupua‘a

Year established: 2005

Office Address

94-370 Makaha Valley Rd
P.O. Box 1210
Wai‘anae, HI 96792
Tel.: 808-695-9317

makahaahupuaa@msn.com

Mission Statement

To make Mākaha a great place to live, work and play.

Active on:

- O‘ahu – Wai‘anae

Notable Projects:

- Walkway around Valley
- Adopt Park and Highway
- Survey Houses in Mākaha Ahupua‘a

Past activities have occurred *mauka, mawaena and makai* by community meeting consensus from strategic plans. The Mākaha Ahupua‘a currently has no paid staff and 5-25 volunteers.

Mālama Kai Foundation

Year established: 1991

Mailing Address

P.O Box 6882
Kamuela, HI 96743
Tel.: 808-885-6354
mcstewart@hawaii.rr.com
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
- Maui – Lahaina, Wailuku
- Lāna‘i
- O‘ahu – Ewa, Honolulu, Ko‘olauloa, Ko‘olaupoko, Wai‘anae
- Kaua‘i – Hanalei, Koloa, Līhu‘e

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
<http://www.facebook.com/#!/pages/Malama-Mahaulepu/236259125045?ref=ts>

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

P.O Box 240421

Honolulu, HI 96824

Tel.: 808-395-5050

Fax : 808-395-4141

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:

- O‘ahu – Honolulu

Notable Projects:

- *Ahupua‘a* 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

Hale‘iwa, 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 a 501(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:

- O‘ahu – 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 Pupukea 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
juliana@hula.net
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 Pupukea Waimea** is a Watch Group with no paid staff, three subcontractors, and between 5 to 25 volunteers.

Mālama O Puna

Year established: 2000

Office Address

15-2929 Pahoia Village Rd., Unit 1
P.O. Box 1520
Pahoia, 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:

- Wai‘opae MLCD
- Get The Drift & Bag It
- Junior Life Saving
- Heavy Metal Roadside Litter Pickups
- Landscaping at Pahoia Neighborhood Facility
- Landscaping at Lava Tree State Park
- Coqui, Miconia, and Red Mangrove Eradication
- Kahu Wai Cultural Scientific Education Program

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.

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>

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

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

Maui Coastal Land Trust

Year established: 2001

Mailing Address

P. O. Box 965

Wailuku, HI 96793

Tel.: 808-244-5263

info@mauicoastallandtrust.org

www.mauicoastallandtrust.org

Mission Statement

To Preserve and Protect Coastal Land on Maui Nui (Maui, Moloka‘i, and Lana‘i) for the benefit of the natural environment and of current and future generations.

Active on:

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

Notable Projects:

- Waihe‘e Coastal Dunes and Wetlands Refuge
- Ola Honua (Kipahulu)
- Hawea Point (Kapalua)

Past activities have occurred *makai*, characterized as a combination of Native Hawaiian and contemporary management approaches. Maui Coastal Land Trust currently has 5-25 paid staff and more than 25 volunteers.

Maui Historical Society

Year established: 1951

Office Address

Nicole McMullen
2375-A Main Street
Wailuku, HI 96793
Tel.: 808-244-3326
Fax: 808-244-3920
baileyhousemuseum@clearwire.net
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: 1989

Office Address

Irene Bowie, Executive Director
55 Church Street, A-5
Wailuku, HI 96793
Tel.: 808-244-7570
Fax: 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

64-1032 Mamalahoa Hwy, Suite 201

Kamuela, HI 96743

Tel.: 808-885-6602 x 100

Fax: 808-885-4420

info@maunakeaswcd.org

www.maunakeaswcd.org

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

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.

Moloka‘i Land Trust

Year established: 2006

Mailing Address

William “Butch” Hasse, Executive Director

40 Ala Malama Street, Suite 105

Kaunakakai, HI 96748

Tel.: 808- 553-5626

Fax: 808-553-3950

butch.haase@gmail.com

www.molokailandtrust.com

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 - 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

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.

Moloka'i Planning Commission

Year established: 1989

Mailing Address

P.O. Box 526
Kaunakakai, HI 96748
Tel.: 808-553-3221
Fax: 808-270-7634

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 - 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

Office Address

4101 Maunaloa Highway
Hoolehua, HI 96729
Tel.: 808-567-6868

Debra.kelly@hi.nacdnet.net

Mailing Address

P. O. Box 396
Hoolehua, HI 96729

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>

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

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.

National Tropical Botanical Garden

Year established: 1964

Office Address

3530 Papalina Road

Kalāheo, HI 96741

Tel.: 808-332-7324

Fax: 808-332-9765

www.ntbg.org

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:

- Kaua'i – Hanalei
(Lāwa'i Valley,
Hā'ena), Koloa
(Kālaheo)
- Maui – Hana

Notable Projects:

- Lāwa'i Valley Ahupua'a
- Limahuli Ahupua'a

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.

Native Hawaiian Hospitality Association

Year established: 1997

Mailing Address

P.O. Box 700790
Kapolei, HI 96709-0790
Tel.: 808-628-6370
Fax: 808-628-6973
information@nahha.com
www.nahha.com

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:

- Hawai‘i
- Kaua‘i – Koloa
- Maui – Hana, Lahaina
- O‘ahu – Honolulu

Notable Projects:

- Mālama Aina
- Ola Hawai‘i
- Waikiki Historic Trail

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.

The Nature Conservancy

Year established: 1951 (Hawai‘i chapter established in 1980)

Office Address

923 Nu‘uanu 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 – 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.

North Kohala Community Access Group

Year established: 2006

Mailing Address

P.O. Box 776

Kapaʻau, HI 96755

Tel.: 808-889-5226

Fax: 808-889-5226

kohala1@yahoo.com

www.hcrc.info

Mission Statement

To initiate and/or maintain public access to the ocean (mauka-makai and lateral) and to the mountains in North Kohala.

Active on:

- Hawaiʻi – North Kohala

Notable Projects:

- Ocean and Mountain Access
- Infrastructure

Past activities have occurred *makai*, characterized as a combination of Native Hawaiian and contemporary management approaches. The [North Kohala Community Access Group](#) currently has no paid staff and between 5-25 volunteers.

ʻŌhiʻa Productions

Year established: 1995

Office Address

2051 Young Street, #125

Honolulu, HI 96826

Tel.: 808-943-0456

Cell: 808-382-0244

Fax: 808-943-0126

ohia@ohia.org

www.ohia.org

Mission Statement

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

Active on:

- Hawaiʻi
- Kauaʻi
- Lānaʻi
- Maui
- Molokaʻi
- Oʻahu

Notable Projects:

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

Past activities have occurred *mauka, mawaena and makai*, using the theatre and performing arts and education. [ʻŌhiʻa Productions](#) currently has less than 5 paid staff and 5-25 volunteers.

Olowalu Cultural Reserve

Year established: 1999

Mailing Address

Nani Santos, Project Coordinator
1977 Kaohu Street, Suite A
Wailuku, HI 96793
Tel.: 808-214-8778
lihauolowalu@live.com
www.olowaluculturalreserve.com

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 ʻāina* of our ancestors by insuring these beliefs and customs are passed down to future generations.

Active on:

- Maui - Lahaina

Notable Projects:

- Adopt-A-Loʻi Program - provides opportunity for community groups to build, maintain, and harvest their own *loʻi* 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.

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.

Oʻahu Land Trust

Year established: 2008

Office Address

Cynthia K.L. Rezentes, Executive Director
212 Merchant Street, Suite 320
Honolulu, HI 96813
Tel.: 808-524-8564
Fax: 808-524-8565
rezentesc@aol.com

Mission Statement

To protect and perpetuate Oʻahu’s natural and cultural heritage by actively working with communities to acquire and conserve land.

Active on:

- Oʻahu – all districts

Notable Projects:

- Currently pursuing interest in numerous lands around the island of Oʻahu

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

O'ahu Soil & Water Conservation District / O'ahu Resource Conservation & Development Council

Year established: 1980

Office Address

99-193 Aiea Heights Drive
Suite 109

Aiea, HI 96701

Tel.: 808-483-8600

Fax: 808-483-8619

guircos@hotmail.com

www.hi.nrcs.usda.gov/partnerships/oahuswcd/Index.html

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, 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.

Pa'a Pono Miloli'i Inc.

Year established: 1980

Mailing Address

P.O. Box 7715

Hilo, HI 96720

Tel.: 808-987-7958

paapono80@hotmail.com

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

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.

Pacific American Foundation (PAF)

Year established: 1993

Office Address

Herb Lee, Jr., Executive Director
146 Hekili Street, Suite 203
Kailua, HI 96734
Tel.: 808-263-0081
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 - Lāna‘i
- Maui – Hana, Wailuku
- Moloka‘i - Moloka‘i
- Ni‘ihau – Waimea
- O‘ahu – Ewa, Honolulu, 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
admin@paepaeoheeia.org
www.paepaeoheeia.org

Mailing Address

P.O. Box 6355
Kāne‘ohe, HI 96744

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.

Pasifika Foundation Hawai‘i

Year established: 2005

Mailing Address

Ana Currie, Executive Director

P.O. Box 884

Kealahou, HI 96704

Tel.: 808-328-8721

acurrie@hawaii.rr.com

<http://www.pasifikafoundationhawaii.org>

Mission Statement

To support and facilitate the self-determined efforts and well-being of all Pasifik peoples.

Active on:

- Hawai‘i - Puna, South Hilo, South Kohala, South Kona
- Kaua‘i - Hanalei, Līhu‘e
- Maui - Hana
- Moloka‘i - Moloka‘i
- O‘ahu - Ewa, Honolulu, Ko‘olaupoko, Wahiawā, Wai‘anae

Notable Projects:

- Ka Welina Network (<http://www.kawelina.net>)

Past activities have occurred *mauka*, *mawaena*, and *makai*, characterized as a combination of Native Hawaiian and contemporary management approaches. Pasifika Foundation Hawai‘i currently has less than 5 paid staff and more than 25 volunteers.

Project S.E.A.-Link

Year established: 1999

Office Address

160 Kinohi Loa Loop

Wailuku, HI 96793

Tel.: 808-669-9062

Lfoote@hawaii.rr.com

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
- Honolua 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

<http://www.hcrc.info/community-planning/puna-cdp/implementation/>

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.

Reef Watch Waikiki

Year established: 2009

Office Address

Jennifer Barrett, Waikiki Coastal Coordinator

c/o Waikiki Improvement Association

2255 Kuhio Avenue, #760

Honolulu, HI 96815

Tel.: 808-931-6061; Fax: 808-923-2622

reefmail@hawaii.edu

www.soest.hawaii.edu/seagrant/; www.waikikireef.org

Mission Statement

To enhance awareness and promote responsible use and increased stewardship of Hawai‘i’s marine and coastal resources through marine education and coastal monitoring activities in Waikiki.

Active on:

- O‘ahu - Honolulu

Notable Projects:

- Human use, biological, and water quality monitoring
- Marine education, stewardship and service learning opportunities
- Ocean awareness training (in collaboration with Hawaiian Islands Humpback Whale National Marine Sanctuary)

Past activities have occurred primarily *makai*, characterized as a combination of Native Hawaiian and contemporary management approaches. Reef Watch Waikiki has less than 5 paid staff and more than 25 volunteers. A project of the University of Hawai‘i Sea Grant College Program, Reef Watch Waikiki is a community-based education and coastal monitoring program. The program trains community volunteers to gather valuable data regarding the use and condition of nearshore resources and to share their knowledge of Waikiki’s natural history with visitors and *kama‘aina*.

Recycle Hawai'i

Year established: 1992

Office Address

Paul J. Buklarewicz, Executive Director
165 Keawe Street, Suite 108
Hilo, HI 96720
Tel.: 808-969-2012
Fax: 808-969-2014
Pjb01@hawaii.rr.com
www.recyclehawaii.org

Mailing Address

P.O. Box 4847
Hilo, HI 96720

Mission Statement

To provide 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

Office Address

Pua Ishibashi, Ali'i 'Aimoku (High Chief)
691 Ainako Ave.
Hilo, HI 96720
Tel.: 808-989-4844
Pua@MamalaHoa.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
2580 Keka‘a Drive, #115-123
Lahaina, HI 96761
Tel.: 808-870-0052
Fax: NA

tamara@savehonolua.org or kokua@savehonolua.org
www.savehonolua.org

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:

- Attempting to secure the land from commercial development
- Installing port-a-potties
- Beach clean-ups & reforestation projects
- Raising awareness about the endangered health of the area and on better stewardship

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.

Save Our Seas

Year established: 1990

Mailing Address

P.O. Box 813
Hanalei, HI 96714
Tel.: 808-651-3452

SOS@saveourseas.org
www.saveourseas.org

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

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.

Sierra Club, Hawai'i Chapter

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

Mailing Address

Robert Harris, Director
P.O. Box 2577
Honolulu, HI 96803
Tel.: 808-538-6616

robert.harris@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

3175 Hoomua Drive
Kihei, HI 96753
Tel.: 808-879-8575
Fax: 240-384-4277

joanl@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, Hawai'i Chapters

Year established: 1984 (Surfrider National)

Office Address

Suart H. Coleman, Hawaiian Islands Field Coordinator
2121 Algaroba Street, #1107
Honolulu, HI 96826
Tel.: 808-942-3841
Fax: 808-942-3841
scoleman@surfrider.org
www.surfrider.org

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:

- Hawai'i – Hāmākua, South Kohala, North & South Kona
- Kaua'i – Hanalei, Kawaihau, Līhu'e
- Maui – Lahaina, Wailuku, Makawao
- O'ahu - Honolulu, Ko'olauloa, Ko'olaupoko, Wai'anae, Waialua, Wahiawā

Notable Projects:

- Rise Above Plastics (RAP) Campaign
- Monthly Beach Clean-ups
- Keep it Blue Campaign (Water Quality)
- Beach Access
- Surfrider Spirit Sessions
- John Kelly Environmental Awards

Past activities have occurred *makai*, characterized as a contemporary watershed management approach. The Surfrider Foundation, Hawai'i Chapters currently has less than 5 paid staff and more than 25 volunteers.

Surfrider Foundation, Kaua'i Chapter

Year established: 2003

Mailing Address

Surfrider Foundation, Kaua'i
P.O. Box 819
Waimea, HI 96796
Tel.: 808-337-9977
surfriderkauai@gmail.com
www.surfrider.org/kauai

Mission Statement

To protect the ocean, waves, and beaches.

Active on:

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

Notable Projects:

- Water testing
- Beach clean-ups
- Advocacy

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.

Surfrider Foundation, Kona Kai Ea Chapter

Year established: 2008

Mailing Address

John Simmerman, Chairman
P.O. Box 2053
Kamuela, HI 96743
Tel.: 808-937-4101
konakaiea@surfrider.org

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

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.

Surfrider Foundation, Maui Chapter

Year established: 1984

Mailing Address

Timothy S. Lara
P.O. Box 790549
Paia, HI 96779
Tel.: 808-283-2470
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
- Native Planting and Beautification Projects
- 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

Ryo Kubota, Co-Chair

Tel.: 808-542-4503

ryowave@mac.com

Tim Tybuszewski, Co-Chair

Tel.: 808-230-3820

surfrideroahu@gmail.com

Mailing Address

P.O. Box 283092

Honolulu, HI 96826

www.surfrider.org/oahu/

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.

Mission Statement

To improve ocean water and beach quality; to keep and open access to the ocean for all to enjoy; and to assure that all development on our island is responsible by having minimal impact on our coastal environment.

Active on:

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

Notable Projects:

- Monthly Beach Clean-ups (for the last 11 years)
- Ocean Water Quality
- Beach and Ocean Access
- Surfrider Spirit Sessions
- The John Kelly Environmental Achievement Awards
- Keep It Blue campaign

The Trust for Public Land, Hawaiian Islands Program

Year established: 1972, doing business in Hawai‘i since 1978

Mailing Address

Lea Hong, Hawaiian Islands Program Director

212 Merchant Street, Suite 320

Honolulu, HI 96813

Tel.: 808-524-8560

Fax: 808-524-8565

Lea.hong@tpl.org

www.tpl.org

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.

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

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
luciano@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

Fax: 808-637-4606

wca96712@hawaii.rr.com

www.WaialuaCommunityAssociation.org

Office Hours: Mon-Fri. 9 a.m. to 3:30 p.m.

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 Fishpond Preservation Society

Year established: 1995

Mailing Address

Herb Lee, Jr.

c/o Waikalua Loko FPS

P.O. Box 1917

Kailua, Hawai‘i 96734

Tel.: 808-843-1217

Fax: NA

kaohua@hawaii.rr.com

www.waikalualokofishpond.org

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

Past activities have occurred *makai*, characterized as a combination of Native Hawaiian and contemporary watershed management approaches. [Waikalua Loko Fishpond Preservation Society](#) currently has less than 5 paid staff and more than 25 volunteers.

Waikiki Aquarium, University of Hawai‘i

Year established: 1904

Office Address

Dr. Andrew Rossiter, Director
2777 Kalakaua Avenue
Honolulu, Hawai‘i 96815
Tel.: 808-440-9005
Fax: 808-923-1771
andrewro@hawaii.edu
www.waquarium.org

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

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.

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.