

The Directory 2016

KA'Ū, HAWAI'I

**BUSINESS & COMMUNITY RESOURCE GUIDE
KA'Ū CHAMBER OF COMMERCE**

*Voted in 2008 as "most influential rainwater
/ Catchment company in the nation"*

SERVICING CATCHMENT AND SWIMMING POOLS

**We Build Catchment Tanks
Pump Repair & Replacement,
Reverse Acidic Effects of VOG
Patch Your Liner, & Help Make
Your Water Safe To Drink**

FOR CATCHMENT CALL:

Corey Yeaton (808) 990-9797

www.pacificbluecatchment.com

FOR POOLS CALL:

Chris Yeaton (808) 960-1026

www.poolbrite.net

KAU

COFFEE MILL HAWAII

WOOD VALLEY ROAD, PĀHALA, HAWAII ISLAND

NOW OPEN SEVEN DAYS A WEEK

Bringing the Coffee Mill Home to 'Ka'u

- Ka'u Coffee Mill Visitor Center open seven days a week 8:30 am - 5:00 pm. Snacks, smoothies, treats
- Visit our Gift Shop, Roastery, Coffee Mill & Take a Farm Tour
- Ka'u Coffee & Macadamia tasting
- Enjoy our Murals of Wildlife & Farm Life
- Available for Events & Tours
- Purchasing Coffee Cherry & Parchment
- Offering Pulping, Drying, Hulling & Roasting Services
- Providing a Fertilizer Program for our Tenants & Coffee Mill Clients
- Leasing land to Ka'u Coffee farmers

96-2694 Wood Valley Road, P.O. Box 280 Pāhala, Hawaii 96777 • 808-928-0550

www.kaucoffeemill.com

KA'U ROYAL HAWAIIAN COFFEE & TEA, LLC PRESENTS

KA'U VALLEY RANCH

Committed to Nā'ālehu's Agricultural Future

Ka'ū Royal Hawaiian Coffee & Tea has chosen the name Ka'ū Valley Ranch to describe our unique and diversified agricultural land in Ka'ū, which is located on 1,600 acres mauka of Nā'ālehu.

In 2016, we plan to launch our operations in coffee, tea and other crops. We are looking forward to developing and growing our partnerships with the local community.

We are seeking local expertise, personnel and services. We welcome those with diverse skills and local knowledge related to farming and ranching in Hawai'i to join us. We are very open-minded. We are willing and eager to listen to suggestions. We plan to support local businesses and place an emphasis in partnering with local resources.

In the early part of 2016, we are planning to take onboard:

- A Farm Manager who has at least 5 years' experience in farming locally;
- Local Farmers who are looking for opportunities to expand their operations;
- Farm workers who are interested in utilizing and expanding their skills at our farm.
- We are an equal opportunity employer and offer very competitive compensation packages. Contact bencap2000@yahoo.com

KA'U ROYAL HAWAIIAN COFFEE & TEA, LLC
NĀ'ĀLEHU, HI 96772

EVENTS INCLUDE:

Fri, May 13, Pa'ina Open House Kickoff,
Pāhala Plantation House, 928-9811

**Sat, May 14, Ka'ū Coffee Recipe
Contest,** Ka'ū Coffee Mill, 928-0550

**Sat, May 14, Miss Ka'ū Coffee
Pageant,** Ka'ū Coffee Mill, 928-
0606

Sun, May 15, Lobster Palooza,
Punalu'u, 929-9550

**Wed & Thu, May 18 & 19, Ka'ū
Mountain Water Systems Hike,**
Olson Trust, 928-0550

Fri, May 20 Coffee & Cattle Day,
Aikane Plantation Coffee Farm,
808-927-2252

Fri, May 20 Ka'ū Star Gazing,
Olson Trust 928-0550

Sat, May 21 Ho'olaulea, Pāhala Community
Center, 929-9550

Sat, May 21, Farm & Mill Tours, from Pāhala Community Center, 929-9550

Sat, May 21, Ka'ū Coffee Experience, Pāhala Community Center,
929-9550

Sun, May 22, Ka'ū Coffee College, Pāhala Community Center, 929-9550

HO'OLAULE'A MAY 21ST, 2016

Ka'ū Coffee Festival Ho'olaule'a - Saturday, May 21, 9 a.m. - 5 p.m. at Pāhala Community Center. Enjoy a FREE, full day of music, hula, Ka'ū coffee tasting, educational displays and demonstrations, food, arts, crafts, vendors and a keiki corner. For more information, call Chris Manfredi at 929-9550 or Brenda Iokepa Moses at 896-3932.

SPONSORED BY:

THE EDMUND C. OLSON TRUST II

NON-DISCRIMINATION STATEMENT: We provide access to our activities without regard to race, color, national origin, age, sex, religion, or disability. If you require reasonable modifications due to disability, please call Chris at 808-929-9550 ten working days prior to our event.

KA'Ū MAHI, LLC

RESOURCE LAND HOLDINGS

**Supporting Ka'ū Coffee Farmers,
Diversified Ag & Ka'ū Ranchers**

**Stewarding Ka'ū Coastal Lands into
the Future**

Contact
Brenda Iokepa
Moses, Land
Manager, at
[biokepamoses@](mailto:biokepamoses@kaumahi.com)
kaumahi.com

The Directory 2016

Business & Community Resource Guide from the Ka'ū Chamber of Commerce

The Directory is published annually by the Ka'ū Chamber of Commerce to promote progress and business development in all of Ka'ū.

P.O. Box 6710, Ocean View, HI 96737, Voice Mail: 939-8449, www.kauchamber.org

From the President

Dear Community of Ka'ū,

Welcome to *The Directory 2016* for Ka'ū.

For more than a decade, the Chamber of Commerce has produced *The Directory* as our business and community resource guide. *The Directory* is the engine that raises funding for the annual Ken Wicks scholarships for higher education in our community. The board of Ka'ū Chamber of Commerce sees this as one of our most important, sustaining accomplishments.

Toward this effort we encourage thought about the economic future of District of Ka'ū, soliciting essays about our community and students' dreams for its future. This year's winning piece by Gregory Javar looks at the intersection of science and Hawaiian tradition and his quest to become an engineer. You can learn about our scholars and read Javar's winning *Local Lands in Local Hands* essay on pages 12 and 80.

As another year begins, we encourage our community to continue to support the scholarship program through direct donations to Ka'ū Chamber of Commerce and through participation in *The Directory*.

Ka'ū Scenic Byways, a Ka'ū Chamber committee, is also making great strides. It was initiated by the late Marge Elwell, a former Ka'ū Chamber president, and Dennis Elwell, of Discovery Harbour. To carry on her legacy, the committee looks forward to installing more signage along Hwy 11. An ongoing project is an educational kiosk at Nā'ālehu Park, which includes displays on the history of the area. A new project is to complete signs along the 51 miles of scenic highway in Ka'ū, identifying the dates of lava flows. See pages 74 and 75.

In the meantime, Ocean View Scenic Overlook continues to educate visitors and residents with interpretive displays, describing the volcanic flows with their differing lava types, and growth of new life - the ohia, ferns and many other species.

Looking forward to our Fall event, the Chamber encourages our community to start creating for the annual art show, Oct.31- Nov. 3, themed the Beauty of Ka'ū. In 2015, this beauty was shown in many media, from the Peter Anderson photograph gracing this cover, to quilts, fiber art, paintings and much more. See pages 8 and 9.

As we enjoy life here during 2016, we need to be thankful for all that Ka'ū gives us and the diverse population who live here. Please share *The Directory* with everyone and ask others to join.

Donna Masaniai
President

Ka'ū Chamber of Commerce

Table of Contents

Community Organizations	6
Fire, Ambulance, Police	10
Ka'ū Emergency Preparedness	10
Parks & Community Centers	11
Chamber Scholarship	12
Churches of Ka'ū	13
Calendar 2016	14
Ka'ū Regional Annual Events	18
Schools/Libraries	19
Public Officials	20
Hospitals & Clinics, Transfer Stations, Senior Centers, Post Offices, Coqui Frog Eradication, Animal Shelters, Recycling	21

Business Listings

Art, Gifts & Furnishings	22
Auto Repair, Fuel, Sales & Taxi	22
B&Bs & Vacation Rentals	25
Building Supplies, Home Services	27
Computers, Internet & Satellite	33
Creative Services	37
Entertainment, Music, & Recreation	38
Farms, Landscape, Local Food	39
Financial Services	44
Health, Fitness & Massage	46
Personal Care	50
Professional Services	51
Publications & Printing	53
Real Estate & Property Management	54
Restaurants, Foods & Beverages	60
Water Delivery & Services	61

Maps & Features

Chamber Art Show Winners	8
Mouna Loa Rumbles	11
Winning Scholarship Essay: Local Lands in Local Hands	12
Makahiki Grounds	20
War Against Fire Ants	21
Turtle Project	29
Hula Heiau Preserved	32
Keiki to NFL	33
Kapapala, Paniolo Hall of Fame	40
Ka'ū Fights Dengue Outbreak	45
Teas of the United States	49
Lava Zones	59
Community Development Plan	64
Hawai'i Volcanoes National Park	66
Island Map	68
Ocean View, Ranchos Map	69
Discovery Harbour, Green Sands Map	70
Wai'ohinu, Nā'ālehu Map	71
Pāhala, Punalu'u Map	72
Volcano Map	73
Kahele Legacy	74
Images of America: Ka'ū District	75
Rapid Ohia Death	75
Roster	77
Index	78
Chamber Scholarships Available	80

COMMUNITY ORGANIZATIONS

Aha Moku Council

The council promotes the 10 centuries-old Hawaiian system of natural resource management that has been handed down in oral tradition and practice. It is based on the concept of 'āhupua'a, the traditional land and ocean tenure system of Hawai'i. For the Ka'ū council, contact Darlyne Vierra at 640-8740, dpvierra@yahoo.com. See www.ahamoku.org

Arc of Kona

Provides services to persons with disabilities, their advocates and families. Yvonne, 323-2626 ext.106 www.arcofkona.org

Big Island Community Coalition

The organization's mission is to work "for the greater good of Hawai'i Island and its people." Its priority is "to make Big Island electric rates the lowest in the state by emphasizing use of local resources. Rising electric and food prices threaten the health of our community." The organization testified against the recent 'Aina Koa Pono project which was turned down by the state Public Utilities Commission. AKP would have built a biofuel microwave refinery on the edge of Wood Valley and harvested trees, brush and grasses between Pāhala and Nā'ālehu. See www.bigislandcommunitycoalition.com

Boys and Girls Club

Inspires and enables young people to realize their full potential. Nā'ālehu & Pāhala www.bgcbi.com

Center for Hawaiian Music Studies

Founded by Keoki Kahumoku, has sponsored and contributed to music education throughout Ka'ū with classes, workshops, youth performances, supporting local events and bringing masters of Hawaiian music to the community. Keoki Kahumoku and Tiffany Crosson, tiffanyfreedom@gmail.com

Nohea Ka'awa follows a keiki carrying Lono in the Makahiki Pule 'Āina Holo, traditional run through Ka'ū in November.

Coalition for Tobacco Free Hawaii

Non-profit dedicated to reducing tobacco use through education, policy and advocacy. 320 Ward Ave. Ste. 212, Honolulu, HI 96814 Tami MacAller, 238-0930 tmacaller@tobaccofreehawaii.org tobaccofreehawaii.org

U.S. Rep. Tulsi Gabbard met with Ka'ū Coffee Growers Cooperative Pres. Gloria Camba and Land Security Chair Trini Marques late last year as they approached 20 years of farming and marketing to develop the famed Ka'ū Coffee economy. Photo by Maria Miranda

Conservation Council for Hawai'i

The Conservation Council for Hawai'i is dedicated to protecting native Hawaiian plants, animals, and ecosystems for future generations. The organization chose the monk seal image by Volcano artist Carol Loebel-Freed for its poster distributed to schools. See www.conservehi.org

Cooper Center Council

Community Center
PO Box 1000, Volcano 96785
Phone 967-7800
kilaueatutu@gmail.com
www.thecoopercenter.org

Discovery Harbour Community

Association
P.O. Box 651, Nā'ālehu, HI 96772
929-9576, dhca@discoveryharbour.net

Friends of Hawai'i Volcanoes National Park

Offers seminars, talks, hikes, and volunteer opportunities that complement the Park's educational mission. 985-7373 or friendskaul@gmail.com www.fhvnp.org

Friends of Kahuku Park

Improves the county park in Ocean View for keiki and their families, 929-9113

Friends of Ka'ū Libraries

Supports Pāhala Public & School Library and Nā'ālehu Public Library
P.O. Box 400, Pāhala, HI 96777
President Ann Fontes, 987-7748
afontes@hawaiiintel.net

Green Sands Community Association

Serving the Green Sands Community with creation of a park, services and activities.

Habitat for Humanity West Hawai'i

Partners with families and veterans to build homes in Ocean View and elsewhere to achieve home ownership.

75-5576 Kauhola St., Kailua-Kona, HI 96740
331-8010, info@habitatwesthawaii.org

Handijam

A nonprofit, music-based fundraising organization headquartered in Ocean View. Sponsors indoor and outdoor concerts to raise money for other community groups, with emphasis on the handicapped, veterans and youth. Call Charlene Raco at 917-561-4800.

Hawai'i Farmers Union United

Advocates for family farmers and ranchers; asserts that a multitude of small diversified farms who implement regenerative techniques in growing and raising of food will create a resilient, vital and productive agricultural system to feed Hawai'i's people. A chapter of National Farmers Union founded in Point, Texas in 1902. Contact co-president Greg Smith at 443-3300, gailandgreg@mac.com

Hawai'i Island Chamber of Commerce

Helps businesses and promotes the Big Island. 117 Keawe St., Hilo, HI 96720
935-7178, www.hiccc.biz

Hawai'i Pacific Parks Association

A nonprofit cooperating association working in partnership with the National Park Service. Proceeds from the store in Hawai'i Volcanoes National Park and other locations support interpretation, educational programs, research projects, publications, and cultural activities. See www.hawaiiapacificparks.org. P.O. Box 74, Hawai'i National Park, HI 9671. Call 985-6051.

Hawai'i Public Radio

Hawai'i Public Radio is operating KAHU FM 91.7 in Pāhala and has promised to extend coverage throughout south and east Hawai'i for HPR2. HPR also

Community Organizations, cont. on pg. 7

Community Organizations, cont. from pg. 6
promises to look into live broadcasts from such remote locations as Ka'ū and Hana, Maui. Ka'ū was the last part of the inhabited Hawaiian Islands for HPR to extend its reach. It purchased the license from the KAHU community radio operator in 2013. For programming, see www.hawaiipublicradio.org and www.hpr2.org. Also see <http://www.hawaiipublicradio.org/streaming>.

Hawai'i Volcanoes National Park

With much of the park located in Ka'ū, Hawai'i Volcanoes National Park displays the results of 70 million years of volcanism, migration and evolution. Offers many cultural and environmental interpretive outdoor and indoor programs at both the Kahuku unit and the Volcano unit. 985-6000, www.nps.gov/havo

Hawai'i Wildlife Fund

Conserving the native wildlife of Hawai'i through research, education and restoration along the Ka'ū coast. P.O. Box 70, Volcano, HI 96785
Megan Lamson 769-7629 or kahakai.cleanup@gmail.com
www.wildhawaii.org

Hawaiian Civic Club of Ka'ū

Provides scholarships and cultural programs. Meets third Thursdays, 6:30 p.m. Nā'ālehu Methodist Church. P.O. Box 7021, Ocean View, HI 96737
President Blossom DeSilva, 929-9731

Hawai'i Wildlife Fund hosts regular volunteer cleanup days along the Ka'ū Coast. Most of the trash, including fishing lines, and many kinds of plastic waste comes from far away. Contact Megan Lamson at kahakai.cleanup@gmail.com.

Hawaiian Ranchos Community

Association

Serving Ranchos Community
Secretary Sandra Shelton 929-8242
Change email to ranchos96737@gmail.com
P.O. Box 6062, Ocean View, HI 96737

Hawaiian Ranchos Road Maintenance Corp.

Maintaining roads in Ranchos Subdivision. 92-1347 Kohala Blvd P.O. Box 7007, Ocean View, HI 96737
Phone 929-9608; Fax 929-9622
office@ranchos-roads.org
www.ranchos-roads.org

Hawaiian Volcano Observatory

HVO is operated by the U.S. Geological Survey for scientific research, education and to warn the public about lava flows and earthquakes, as well as to record them. For daily updates, see <http://hvo.wr.usgs.gov/activity/kilaueastatus.php>. For weekly essays, see <http://hvo.wr.usgs.gov/volcanowatch>. To see reports on time, size and depth of earthquakes, see <http://hvo.wr.usgs.gov/seismic/volcweb/earthquakes>. HVO also offers many volunteer opportunities. See <http://hvo.wr.usgs.gov/volunteer/how.html>

Community Organizations, cont. on pg. 29

‘O KA‘Ū KĀKOU

Caring for our Ka'ū 'ohana and the community we love.

- A 501 (c)(3) non-profit organization
- Powered by dedicated volunteers and generous donors

SPONSORS OF THE FIRST SOUTHERNMOST COFFEE TRAIL RUN

JOIN US & MAKE A DIFFERENCE. IT'LL MAKE YOUR HEART SMILE!

To volunteer, become a member, or make a donation, contact Wayne at 937-4773 or Nadine at 928-0027 or email info@okaukakou.org.
'O Ka'ū Kākou, P.O. Box 365, Pāhala, HI 96777

www.okaukakou.org

("WE ARE KA'Ū")

Peter Anderson won the cover contest for *The Directory 2016* with his *Red Caldera* photo taken from The Jaggar Museum at Hawai'i Volcanoes National Park. More than half of the park, including the caldera, is located in Ka'ū.

Red Caldera Takes People's Choice Award

Ka'ū artists displayed their talents at the annual Ka'ū Chamber of Commerce Art Show last November. Peter Anderson's *Red Caldera* won People's Choice and graces the cover of *The Directory 2016*. The photographic image comes from a site in Ka'ū with a spectacular view of the Kilauea caldera from the Jaggar Museum area in Hawai'i Volcanoes National Park. Anderson, himself a Ka'ū resident, donated his \$100 winnings to the Chamber's scholarship program. Next show is Oct. 31 - Nov. 3.

A panel of judges chose Best of Show and first through third and honorable mention winners. They are:

Best of Show: Suzanne Dix Kaliko, *Aunty Shows Her Quilt*.

Photography: First Place Peter Anderson, *Red Caldera*; Second Place Ed Bruneau, *Throw Net Fishing*; Third Place Lee McIntosh, *Pink Petaled Path*.

Sculpture: First Place Susan Condie Jennings, *Ka'ū Landing*, Nī'ihau-technique gourd; Second

Place Scott Manley, *Navigational Fishhook*, hand-engraved slate; Third Place Dave Golston, *Honus and Manta*, Koa wood.

Woodworking: First Place Thomas King, *Milo Loveseat*; Second Place Dave Golston, *Whales on Koa*.

Quilting: First Place Teri Jensen Phillips, *The Reef*; Second Place Nadine Ebert, *Ron's Seascape*; Third Place Alice Hosticka, *Proof of Concept*.

Jewelry: First Place Ann Snow, *Jewels of the Beach*; Second Place Toni Santana, *Nene and Shells*;

Suzanne Dix Kaliko's *Aunty Shows Her Quilt* won Best in Show and first place in Painting.

Thomas King's *Milo Love Seat* won first place in Woodworking.

Susan Condie Jennings' *Ka'ū Landing* won first in Sculpture. The dye for the pattern is made of Ka'ū Coffee.

Photo by Peter Anderson

Ānela Angel, by Jeannette Howard, placed first in Weaving.

Third Place Kathie Griffith, *Beauty and the Beans*.

Lei: First Place Elizabeth Kuluwaimaka, *Liko Lehua*.

Graphics: First Place Dave Golston, *Honu with Honu*, image on wood; Second Place Nancy Lake, untitled block print; Third Place Marla McCasland, untitled block print.

Painting: First Place Suzanne Dix Kalliko, *Aunty Shows Her Quilt*; Second Place Lynn Van Leeuwen, *Punalu'u Palms*; Third Place Tanya Ibarra, *Girls of Kawa*.

Weaving: Jeannette Howard, *Ānela Angel*.

Youth: First Place Grace Smith, *Ku Kae Kolea*, lei; Second Place Lorilee Lorenzo, *Ka'ū Kountry Keiki*, photograph.

Keiki: First Place Audrey Meyer, *Fin the Gecko*, drawing; Second Place Kamali Compehos, untitled drawing; Third Place Nalu Compehos, untitled drawing.

Grace Smith won first place in Youth Division with *Ku Kae Kolea*

The Reef, by Teri Jensen Phillips, won first in Quilting.

Audrey Meyer placed first in Keiki division with *Fin the Gecko*.

Jewels of the Beach, by Ann Snow, placed first in the Jewelry Division.

EMERGENCY? CALL 911

FIRE AMBULANCE POLICE

Police

Nā'ālehu 939-2520

Other than emergencies call

Ka'ū Central Dispatch, Hilo..... 935-3311

Crime Stoppers..... 329-8181, 961-8300

Ice Hotline..... 329-0423

Ambulances - Located in Ocean View, Nā'ālehu

and Volcano..... Call 911

Fire Departments - Located in Ocean View, Nā'ālehu, Pāhala and

Volcano..... Call 911

Volunteer Fire Departments

In case of fire, call 911. To volunteer, call your neighborhood volunteer fire captain:

Discovery Harbour, Capt. Ken Shisler 410-299-5359

Nā'ālehu, Capt. Wade Baji 929-9923

Ocean View, Capt. Mack Goddard..... 939-7602

Pāhala, Capt. Ron Ebert..... 928-0027

Volcano, Capt. Paul Lakin..... 985-9438

SO2 & Vog Advisories

The state Department of Health operates air quality monitors in Volcano, Pāhala and Ocean View, reporting conditions every 15 minutes, along with warnings and recommendations for healthy and health-impaired people regarding the amount of sulphur dioxide emitted from Kilauea Volcano that is blown by breezes and wind to each community. See <http://hiso2index.info/>.

The American Red Cross

The Red Cross mans shelters during disasters and also helps take care of families when their houses are lost to floods and fires. The Red Cross is in need of volunteers. 55 Ululani, Hilo HI 96720; Phone 935-8305
Disaster Hotline, call 987-8595

Emergency Water Supply

The nearest public water spigots can be found at Ocean View Water Station, Wai'ohinu Transfer Station, Wai'ohinu Park, Mountain View Gym, Kurtistown Park.

Ka'ū Emergency Preparedness

To prepare for a major natural disaster, such as an earthquake, hurricane, flood or lava flow, the very isolated community of Ka'ū prepares for self reliance.

During a disaster, major roads could be blocked by fallen trees and landslides making it necessary for communities to "Rescue in Place." Phones, power and water could be cut off. Shelters may be limited and people may be moved from one community to another. It could be days before medical supplies, food and clean water reach Ka'ū communities.

To prepare for such a disaster, families can put together disaster kits with the following on hand in their homes and businesses:

- Disaster First Aid Kit
- A family sized First Aid kit with manual.
- Water (one gallon per person per day) and food for a minimum of 15 days.
- A 30 day supply of prescription medications.
- Flashlight, extra batteries, cell phone, scanner.
- A battery-powered AM-FM radio: NOAA Weather Radio.
- Whistle, dust masks, towelettes, garbage bags, non-electric can opener, picnic supplies.
- Wrench or pliers to turn off utilities.
- Local maps, important documents, ID, cash and traveler's checks.
- A 15 to 30 day supply of food and water for pets and livestock.
- Regular, household liquid chlorine bleach.
- Clothing, shoes and blankets. Camping equipment and supplies. A fire extinguisher. Books and games.

See more at www.hawaiicounty.gov/civil-defense

A record number of tropical storms and hurricanes swirled around the islands in 2015, sending much rain and hot, tropical weather to Ka'ū, but never coming ashore with hurricane winds.

PARKS & COMMUNITY CENTERS

Hawai'i Volcanoes National Park	985-6000
Honu'apo/Whittington Beach Park	961-8311
Kahuku Park in Ocean View	929-9113
Nā'ālehu Community Center and Park	939-2510
Ocean View Community Center	939-7033
Pāhala Community Center & Park	928-3102
Pāhala Community Swimming Pool	928-8177
Punalu'u Beach Park.....	961-8311
Volcano Cooper Center.....	967-7800
Wai'ōhinu Park.....	939-2510

Police Commissioner Bobby Gomes, of Pāhala, received a commendation from the County Council in 2015 for 53 years of police service. Photo by William Neal

Mauna Loa Rumbles, Volcano Alert Elevated

USGS Hawaiian Volcano Observatory scientists elevated Mauna Loa's Volcano Alert Level from NORMAL to ADVISORY in 2015. This indicates Mauna Loa is showing signs of unrest above known background levels. "It's possible that the increased level of activity at Mauna Loa could continue for many months, or years, without leading to an eruption," said Tina Neal, HVO's Scientist-in-Charge. "It is also possible that the current unrest could be a precursor to the next eruption of Mauna Loa. But at this early stage, we cannot determine precisely which possibility is more likely."

Frank Trusdell, an HVO geologist who has extensively studied and mapped Mauna Loa, said, "The alert level change at Mauna Loa reminds us that it is an active volcano that will erupt again someday, so we should be prepared."

In response to the status change, HVO posts weekly Mauna Loa updates on the HVO website (<http://hvo.wr.usgs.gov/activity/maunaloastatus.php>). Updates are available through signing up for the free USGS Volcano Notification Service (<http://volcanoes.usgs.gov/vns/>).

To facilitate public awareness and preparedness, HVO posted "Frequently Asked Questions about Mauna Loa" (http://hvo.wr.usgs.gov/maunaloa/FAQ_Maunaloa/).

Current monitoring data for Mauna Loa is also posted on the HVO website at <http://hvo.wr.usgs.gov/maunaloa/current/currentmonitoring.php>.

For more information about Mauna Loa, other active Hawaiian volcanoes and recent earthquakes in Hawai'i, see <http://hvo.wr.usgs.gov> or email askHVO@usgs.gov.

Scholarship Winner Javar: *Local Lands in Local Hands*

Gregory K. Javar, Jr. wrote the winning essay for 2015 Ken Wicks Ka'u Chamber of Commerce Scholarship. Javar graduated from Ka'u High School and attended University of Hawai'i as a freshman. He was an exchange student at University of Alaska during his sophomore year and returned to UH-Manoa last fall.

Entitled *Local Lands in Local Hands*, Javar's essay considers the current controversy regarding stewardship of Mauna Kea and construction of the Thirty Meter Telescope there.

Here is the essay:

"Āole TMT! Āole TMT!" These are the chants of Native Hawaiians speaking from their hearts to stop production on our sacred Mauna Kea. The preservation of our Hawaiian lands plays such an important role in the Hawaiian culture, while advancing technology plays an important role in the science world. There seems to be no peaceful solution to these rising conflicts. Why can't the native people and the scientists find peace? Different mindsets. In the Hawaiian culture, the people know the significance in the Mauna and see it as a sacred and holy place. While on the scientific end, the Mauna is just as equally significant, only for a different reason, scientific discovery. The mountain reveals

Gregory Javar, Jr. accepts Ken Wicks scholarship from chair Lee McIntosh.

Photo by Julia Neal

that there are two different sides, the cultural and the scientific. Although there are many scientists who try to preserve the Hawaiian culture, I believe there is not enough. This is part of the reason why I am pursuing my goal in becoming a civil engineer.

cont. on pg. 80

(808) 939-7033

OCEAN VIEW COMMUNITY ASSOCIATION, INC 501(c)3

OVCA Mission Statement:
Ocean View Community Association provides a place at reasonable cost, to the community for meetings, seminars, community forums, political events, informational awareness, parties, weddings, etc. and maintains its facilities by soliciting memberships, building use fees, donations, grants, and volunteers. OVCA receives no county or state funding.

OVCA Partners:
Na'alehu Schools, Veterans Administration, Chamber of Commerce, C.E.R.T., Volunteer Fire, South Point U-Cart, Alii Veterinary Hospital, Ka'u Water, Ka'u Rubbish, Oven Treats & South Point Salsa, Ron Hawkes CPA, County of Hawai'i.

OVCA Services:
Official Voting Place, Karate, Fitness, Advocats Clinics, Community Lending Library, Computer Lab, DVD usage, Church Services, FREE Thanksgiving Dinner, Keiki Christmas Party, Reader Board on weekly events, bi-monthly Newsletter.

92-8924 Leilani Circle (PO Box 6016)
Ocean View HI 96737
ovcahawaii@gmail.com

Office Hours
8am—Noon Monday-Friday

Board of Directors Meetings: 3rd
Thursday of each month at 6:00 p.m.

Pāhala Hongwanji will host its first Bon Dance in many years on Aug. 23, with music, dance and food, celebrating the harvest and honoring ancestors. Photo by Julia Neal

Churches of Ka'ū

- Amazing Grace Baptist Church
of South Point..... 313-0344
- Assembly of God, Nā'ālehu..... 929-7278
- Assembly of God, Volcano..... 967-8191
- Church of Christ, Ocean View..... 928-0027
- Evangelical Church, Ocean View..... 939-9089
- Hokuloa Church
(Henry Opukahaia Chapel), Punalu'u
- Holy Rosary Catholic Church, Pāhala..... 928-8208

Ka'ū Rural Health Community Association will host its sixth annual Floating Lantern Celebration on Saturday, Nov. 26 at Punalu'u Medicine Pond. The event remembers those who have passed and draws music and food for all to this spiritual gathering. Photo from KRHCAL

- Hongwanji Buddhist Mission, Nā'ālehu 936-7161
- Hongwanji Buddhist Mission, Pāhala 928-8254
- Iglesia Ni Cristo, Nā'ālehu 929-9173
- Jehovah's Witnesses, Nā'ālehu..... 929-7602
- Kauaha'ao Church, Wai'ōhinu..... 929-9997
- Church of Jesus Christ of Latter Day Saints,
Nā'ālehu 929-7123
- New Hope Christian Fellowship, Volcano.... 967-7129
- Ocean View Baptist Church..... 430-8268
- Pāhala Baptist Church..... 928-8240
- River of Life Assembly of God, Pāhala..... 928-0608
- Sacred Heart Catholic Church, Nā'ālehu..... 928-8208

St. Jude's Episcopal Church

Senior Warden Tom White, 929-9309
92-8606 Paradise Circle
P.O. Box 6026 Ocean View, HI 96737
Phone 939-7000, Senior Nutrition Program

- Tibetan Buddhist Temple, Wood Valley 928-8539
- Thy Word Ministries - Ka'ū, Nā'ālehu 936-9114
- United Methodist Church, Nā'ālehu..... 929-9949

CALENDAR 2016

subject to change. Please check *The Ka'ū Calendar*, www.kaunewsbriefs.blogspot.com, www.kaucalendar.com for updates.

Exercise and Meditation

- Pāhala Pool Schedule: Rec Swim Daily 1:15 - 4 p.m., 10 a.m. - 11 a.m. weekdays, 9 a.m. - 11 a.m. weekends. Adult lap swim 11 a.m. - 12 p.m. daily; Water exercise 8:45 a.m. - 9:45 a.m, Mon, Wed, Fri, 928-8177
- Age Group Volleyball, Mon 5 - 7 p.m., adult volleyball, Wed 5 - 7 p.m., Nā'ālehu Community Center. Richard, 939-2510
- Gentle Senior Yoga, Mon/Wed, 2:30 - 4 p.m., Nā'ālehu Hongwanji. Senior price \$10 for 10 sessions. Stephanie Pepper, 937-7940
- Free Play Sports & Games, Mon - Fri, 1 - 4:30 p.m., Kahuku Park. For ages 6 - 12. Teresa, 929-9113
- Instructional Tennis, Mon - Thu, 3 p.m. until dark, Nā'ālehu Community Center. Richard, 939-2510
- Track & Field Practice, Mon - Fri, 4 - 5 p.m., Kahuku Park. For ages 6 - 14. Teresa, 929-9113
- Basketball Instruction, Tue - Thu, 5 - 7 p.m., Nā'ālehu Community Center. For ages 14 and above. Richard, 939-2510
- Afternoon Sports & Games, Mon - Fri, 1 - 5 p.m., Kahuku Park. Teresa, 929-9113
- Adult Walk for Fitness, Mon - Fri, 1:30 - 2:30 p.m., Kahuku Park. Teresa, 929-9113
- Zumba Fitness, Mon, Tue, Thu, 5:30 p.m.; Sat, 9 a.m., New Hope Christian Fellowship in Volcano. Certified instructor Linda Fanene, 990-3835
- Zumba, Mon/Thu, 6 - 7 p.m., Nā'ālehu Community Center. Certified Zumba instructor Erin Cole, 938-4037
- Aikido, Mon/Wed, 6 p.m. Pāhala Hongwanji. Alan Moores, 928-0919 or artbyalan2011@gmail.com
- Kenpo Karate, Tue, Thu, Ocean View Community Center, children 5p.m. - 6 p.m.; adults 6:30 - 8 p.m. Gordon Buck, 285-6294.
- Karate, Tue/Fri, 5:30 p.m., Pāhala Community Center, Pāhala Karate Dojo, Cliff Field, 333-1567
- Self-Guided Yoga, Wed, 9:30 - 11 a.m., Cooper Center, Volcano. Calabash donations. Debra Serrao, 985-7545
- Meditation, Wed, 4 - 5 p.m. Nā'ālehu Hongwanji. Velvet Replogle, 936-8989
- Beginners' Yoga, Wed, 5:30 - 7 p.m., Volcano Art Center's Nialani Campus in Volcano Village. \$5. Rob Kennedy, 985-9151
- Hula Kahiko, Thu, 4 - 6 p.m., Discovery Harbour Community Hall. Ka'ū School of the Arts, 854-1540,

Ka'ū 'Ohana Band plays at many activities throughout the year.

Photo from Lisa Archuleta

896-8472 or info@kauarts.org

- Country Line Dance Classes, Thu, 6:30 – 7:30 p.m., Discovery Harbour Community Hall. Suzanne, 930-4678

Weekly & Daily Activities

- Volcano Farmers Market, Sun, 6 – 10 a.m., Cooper Center. Fruits and veggies, swap meet and more. EBT welcome. Contact Linda Ugalde, 936-9705
- Beginning Hawaiian Language Classes, taught by Kupuna Jeanette Howard, are held the first and third Sundays at 2:30 p.m. at the Ka'ū Youth Center next to the Nā'ālehu Community Center. Classes are followed by an informal kanikapila with singing Hawaiian songs and participants are encouraged to bring 'ukulele and other instruments. Both are free and open to the public. Sponsored by Hawaiian Civic Club of Ka'ū. Call Bev Byouk at 936-7262.
- Health Insurance Sign-ups, Mon, 9 a.m. – 12 p.m., OceanView Community Center. 939-7033
- Tūtū and Me Traveling Preschool, free classes Mon/Wed, Nā'ālehu Community Center; Tue/Thu, 8:30 – 10:30 a.m., Pāhala Community Center. 929-8571
- Niaulani Nature Walks, Mon, 9:30 a.m., Volcano Art Center's Niaulani Campus in Volcano Village. These one-hour nature walks travel through a portion of old-growth Hawaiian rain forest on an easy, 1/7-mile loop trail. Free (calabash donations welcome). 967-8222 or volcanoartcenter.org
- Pāhala Senior Center Lunch served Mon – Fri, 10:30 a.m. for everyone aged 60+. Julie, 928-3101
- Pāhala Senior Center Activities & Social Events. Contact Julie for more information, 928-3101.
- Nā'ālehu Senior Nutrition Center (Hawai'i County Nutrition Program), Lunch served Mon – Fri, 10:45 a.m. for residents aged 60+, greater Nā'ālehu area. 939-2505
- Ocean View Nutrition Site and Senior Club hosts activities at St. Jude's Church on Mon/Wed/Fri from 8:30 a.m. and provides lunches 11 a.m. – 12:30 p.m. for seniors 60+. Donations requested. On Thu, the program takes seniors to Kailua-Kona for doctors appointments, grocery shopping and to pick up prescriptions. Program closed Tue. Dick Hershberger, 989-4140

Tūtū & Me Traveling Preschool

There is life-giving substance from the elders.

Tūtū and Me is a no-cost early educational program for keiki ages birth to five and their caregivers. Tūtū and Me provides quality tools, resources, materials and activities to encourage social, emotional, physical and cognitive development. Parents, tūtū, aunts and uncles are welcome to enroll up to three children. We encourage families to stop in to experience Tūtū and Me on any Tuesday or Thursday at Pāhala Community Center or at Nā'ālehu Community Center on Monday or Wednesday from 8:30 to 10:30 a.m.

Please call 929-8571 for more information.

If you are interested in a home-based program, Tūtū and Me offers a **Home Visiting Program** for caregivers with keiki ages birth to five. The program is Free, FUN and offers families caregiver support and educational resources from Tūtū and Me. **Please call our Home Visitor, Linda Bong, for more information at 464-9634. Mahalo nui loa and we look forward to talking to you soon!**

**PARTNERS IN DEVELOPMENT
FOUNDATION**

www.pidfoundation.org

Lorilee Lorenzo was 2015 Pā'ū Queen at Ka'ū Plantation Days, Independence Day and Rodeo Queen at the 2016 Pana'ewa Stampede.

Photo by Michael Worthington

- Zhineng Qigong, Mon, 2 – 4 p.m., Cooper Center in Volcano Village. \$10 suggested donation. alo-hachigong@gmail.com
- Family History/Genealogy Workshops, Tue, 4 – 6 p.m., Nā'ālehu Mormon Church. Theresa Ducret presents free, online workshops. Appointments, 238-6221
- Kanikapila Jam Sessions, Tue, 5:30 – 7 p.m., Volcano Art Center's Niaulani Campus in Volcano Village. 967-8222
- Ka'ū Community Chorus Rehearsals, Mon, 6:30 – 8:30 p.m., Discovery Harbour Community Hall; Ka'ū School of the Arts, 854-1540 or info@kauarts.org
- Ka'ū Driver License Office, Tue/Wed by appointment. 854-7214
- Movie Matinee, Tue, 2:30 p.m., Nā'ālehu Public Library. Free, family-friendly movies for all ages plus free popcorn. 939-2442
- Kenoi Karati, Tue and Thur, 5 p.m. - 8 p.m.
- Ka'ū Farmers Market, Wed, 8 a.m. – noon, Shaka's Restaurant in Nā'ālehu. Produce, Hawaiiana, arts and crafts, fresh baked goods.
- Nā'ālehu Market, Wed/Sat, 6:30 a.m. – 2 p.m., Ace Hardware. Produce and locally made products.
- Community Bookstore, Wed, 10 a.m. – 3 p.m. at Kauaha'ao Church in Wai'ōhinu. 938-0411
- Free Dinner, Wed, 4 – 6 p.m., Ocean View Community Center. Bring a can; have a meal. Everyone welcome; volunteers needed. Donations

KA'Ū COFFEE
GROWERS COOPERATIVE
HAWAII

Sponsor of Ka'ū Coffee Festival

Sponsor of Miss Ka'ū Coffee Pageant

*Uniting Ka'ū Coffee Farmers for
Good Practices & Land Security*

Gloria Camba, President

928-8558, camba_gloria@yahoo.com

Veteran Hawaiian Civic Club of Ka'ū Kupuna Jeanette Howard teaches Hawaiian language classes. Photo by Julia Neal

bring a favorite dish for six. Sheri, 929-9258

- Ka Lae Quilters, Thu, 10 a.m. – 2 p.m., Discovery Harbour Community Center. 238-0505
- VA Center for veterans, Thu, 10 a.m. – 2 p.m., Ocean View Community Center. Call David, 329-0574.
- Color Me Happy, Thu, 3 – 6 p.m. Nā'ālehu Library. Coloring club for all ages. 939-2442
- Desperately Seeking Serenity AFG meeting, Thu, 5 p.m., St. Jude's Episcopal Church in Ocean View. Carolyn, 747-2624
- Women, Infant, Children Services, Fri (except holidays) at various locations. 965-3030 or 934-3209
- Aloha Fridays, 11 a.m. – 1 p.m., Volcano Art Center Gallery porch at Hawai'i Volcanoes National Park. Variable hula art offerings. Everyone welcome. Free; donations welcome; park entrance fees apply.
- Ka'ū 'Ohana Band Rehearsals, Fri, 4 p.m. – 6 p.m., Ocean View Community Center. Instruments provided; no experience necessary. Ka'ū School of the Arts, 854-1540 or info@kauarts.org
- Live Entertainment at Hana Hou Restaurant, Fri, 5:30 p.m. in Nā'ālehu. 929-9717
- Live Music Fridays at South Side Shaka, Nā'ālehu. 929-7404
- Ocean View Farmers Market, Sat, 7 a.m. – noon, Pōhue Plaza.
- Alcoholics Anonymous meetings: One Day at a Time Group, Sat, 6:30 p.m., Cooper Center; Friday Night BBQ Meeting, Fri, 5 p.m., Wai'ōhinu (929 -7674); Happy, Joyous and Free Group, Mon/Thu, 7 p.m. and Sat, 5 p.m., St. Jude's in Ocean View. West Hawai'i Intergruop, 329-1212 or the Hilo office, 961-6133

accepted c/o OVCC. 939-7033

- Ka Lena Na Keiki O Ka'ū, Wed, 4 – 6 p.m., Ocean View Community Center. Nonprofit Family Support Hawai'i sponsors this free talent group, with Chassie Cantiberos teaching song and dance. 430-7886
- Baptist Church Choir Practice, Wed, 6 – 8 p.m., Ocean View Community Center. 939-7033
- Game Night, Wed, 6:30 – 9 p.m., Discovery Harbour Community Hall. Fun games & great conversation. Open to the public. Potluck first Wednesday of each month begins at 5:30 p.m.;

Friends of Ka'ū Libraries march in Ka'ū parades.

Photo from The Ka'ū Calendar

Ten-day overnight summer Science Camp.
Teens 13-17. Pahala. Financial aid available.

Join us!

Visit ScienceCampsAmerica.com Today!

KA'Ū REGIONAL ANNUAL EVENTS

Keiki Fishing Tournament, Sat, Jan 23, Punalu'u Beach Park. 937-4773

Mardi Gras, Fri, Feb 12, St. Jude's Church in Ocean View with 6 p.m. dinner. 939-7000

Prince Jonah Kūhio
Kalaniana'ōle

Prince Kuhio Day, will be celebrated on Saturday, March 26 at Nā'ālehu Community Center with a court, entertainment, games and food. Sponsored by Hawaiian Civic Club of Ka'ū. Call Darlyne Vierra at 640-8740.

Easter Services, Sun, March 27 throughout Ka'ū.

Ka'ū Chamber of Commerce

Scholarship Essay, Deadline - April 1. The application is on line at www.kauchamber.org. Students, of all ages from Ka'ū, or who live in Ka'ū, who are college bound this year, already going to college or other secondary education, are eligible.

Mongolian Barbecues, Sat, Apr 9, 5 p.m. - 7:30 p.m. and Oct 8, 5 p.m. - 7:30 p.m., Cooper Center in Volcano Village. Chefs wok up your choice of ingredients over an open flame. Linda Ugalde 936-9705.

Cinco de Mayo Dinner, Fri, May 6, St. Jude's Church in Ocean View with 6 p.m. dinner. 939-7000

Fibers from nature are the makings of local art.

Photo from Volcano Art Center

Ka'ū Libraries offer safe ways to celebrate many occasions. Nā'ālehu Library staff members Jennifer Losalio and Sara Kamibayashi invite the public to participate in many activities.

Mother's Day, Sun, May 8. Special dinners throughout Ka'ū.

Pa'ina Open House Kickoff Celebration For Ka'ū Coffee Festival, Fri, May 13, Pāhala Plantation House 5:30 p.m. to 9 p.m. Co-sponsored by Ka'ū Chamber of Commerce.

Miss Ka'ū Coffee Pageant, Junior Miss Ka'ū Coffee and Miss Ka'ū Peaberry, Saturday, May 14 at 5 p.m. at Ka'ū Coffee Mill. Call Pageant Chair Gloria Camba at 928-8558.

Ka'ū Coffee Recipe Contest, Sunday, May 14 at Ka'ū Coffee Mill at 2 p.m. Enjoy culinary treats using Ka'ū Coffee as an ingredient. Free entry and tasting for the public. Live entertainment. See kaucoffeemill.com or call 928-0550.

Ka'ū Mountain Water System Hike, Wed/Thu May 18/19 at 9 a.m. starting at Ka'ū Coffee Mill. Reservations required. See kaucoffeemill.com or call 928-0550.

Coffee & Cattle Day, Friday, May 20 at 10 a.m. on the 'Aikane Plantation Coffee Co. Call 808-927-2252 for reservations.

Ka'ū Star Gazing at Mekanau Mountain, Friday, May 20, 5:30 p.m. - 10:00 p.m. See kaucoffeemill.com or call 928-0550.

Ka'ū Coffee Festival Ho'olaule'a, Saturday, May 21, 9 a.m. - 5 p.m. at Pāhala Community Center. Enjoy a free, full day of music, hula, Ka'ū Coffee Tasting, educational displays and demonstrations, food, arts, crafts, vendors and a keiki corner. Enjoy live entertainment. For more information, call Chris Manfredi at 929-9550

Ka'ū Coffee Experience, Saturday, May 21, 9:30 a.m. - noon, 1:00 p.m. - 3:30 p.m. Sample Ka'ū Coffees prepared using a wide variety of techniques, served by expert baristas.

Farm & Mill Tours, Saturday, May 21, Various times, \$20. See kaucoffeefest.com for more information.

Ka'ū Coffee College, Sunday May 22, 9 a.m. at Pāhala Community Center. Educational series

Ka’ū High’s cheerleading squad is going strong after a near 10-year hiatus.

Photos from cheerleading Coach Jessica Carroll

Schools

Ka’ū High School.....	928-2088
Ka’ū Learning Academy.....	808-213-1097
Nā’ālehu Elementary.....	939-2413
Pāhala Elementary.....	928-2093
Pāhala Preschool.....	928-8541
Volcano School of Arts & Sciences.....	985-9800

Libraries

Nā’ālehu Public Library.....	939-2442
Nā’ālehu School Library.....	939-2413
Pāhala Public/School Library.....	928-2015
Library at Ocean View Community Center.....	939-7033
Once Upon a Story for Literacy.....	938-0411
Cooper Center Bookstore.....	985-9805

Ka’ū Public Schools’ 2016 Calendar

Second Semester 2015-2016 School Year:

- Jan. 1, New Year’s Day
- Jan. 4, Teachers Workday
- Jan. 6, Students return from Winter Break
- Jan. 18, Martin Luther King Jr. Day
- Feb. 15, Presidents Day
- Mar. 16 – 24, Spring Break
- Mar 28 - Kuhio Day, Good Friday
- May 20, Class of 2016 Graduates from Ka’ū High
- May 26, Student’s last day of school

First Semester 2016 – 2017 School Year:

- Aug 1, First Day for Students
- Aug. 19, Statehood Day
- Sept. 5, Labor Day
- Oct. 10 – 14, Fall Intercession
- Nov. 11, Veterans Day
- Nov. 24 & 25, Thanksgiving Holidays
- Dec. 25 - Christmas Day
- Jan. 6 - Winter Break Ends

Makahiki Grounds to be Preserved

Makahiki grounds and gaming fields are set to be preserved between Honu'apo and Nā'ālehu makai of Hwy 11. The purchase money for the 13-acre Kahua 'Olohū parcel will come from the county Public Access, Open Space and Natural Resources Preservation Fund, which is acquired through property tax revenues. The approval to negotiate with the owners, who are willing sellers, came from the County Council Finance Committee late last year and was supported by Ka'ū County Council member Maile David.

Maile Medeiros David won a two-year term in November of 2014, to serve South Kona, Ka'ū and Volcano on the Hawai'i County Council. Photo by Julia Neal/The Ka'ū Calendar

Your Public Officials

County Councilmember Maile Medeiros David..... 323-4277
25 Aupuni St., Hilo, HI 96720,
maile.david@hawaiicounty.gov
www.hawaii-county.com/directory/dir_council.htm
Hawai'i County Mayor Billy Kenoi..... 961-8211
East HI: 25 Aupuni Street,
Hilo, HI 96720
West HI: 74-5044 Ana
Keahokaloale Hwy, Kailua-
Kona, HI 96740
County Prosecuting Attorney Mitch Roth
961-0466
County Clerk Stewart Maeda.....
961-8271
State Senator Josh Green.....

Mayor Billy Kenoi

Prosecuting
Attorney
Mitch Roth

State Sen. Russell
Ruderman

State Rep.
Richard Onishi

Governor David Ige 808-586-0034
Hawai'i State Capitol, Room 415 Honolulu, HI 96813
Email: governor.ige@hawaii.gov
Governor's Office for West Ka'ū 327-4953
75-5722 Kuakini Hwy., Suite #215, Kailua-Kona, HI 96740
Monday-Friday 7:45 a.m. to 4:30 p.m., closed for lunch noon to 1 p.m.
Governor's Office for East Ka'ū 974-6262
75 Aupuni St., Suite #103A, Hilo, HI 96720
Monday-Friday from 7:45 a.m. to 4:30 p.m., closed for lunch noon to 1 p.m.
Lt. Governor Shan Tsutsui 808-586-0255
Executive Chambers, Hawai'i State Capitol, Honolulu, HI 96813
Email: Shan.tsutsui@hawaii.gov
State Dept. of Agriculture Chair Scott Enright 808-973-9560
1428 S. King Street, Honolulu, HI 96814
Email: scott.enright@hawaii.gov
U.S. Senator Mazie Hirono 202-224-6361
330 Hart Senate Office Building, Washington, DC 20510
www.hirono.senate.gov
U.S. Senator Brian Schatz 202-224-3934
722 Hart Senate Office Building, Washington, DC 20510
U.S. Representative Tulsi Gabbard 202-225-4906
5-104 Prince Kuhio Bldg 300 Ala Moana Blvd Honolulu, HI 96850 or
1609 Longworth House Office Building, Washington, DC 20515
www.gabbard.house.gov
President Barack Obama 202-456-1414
1600 Pennsylvania Ave. NW, Washington, DC 20500 comments@whitehouse.gov, www.whitehouse.gov

State Sen. Josh
Green

Beretania St, Honolulu, HI 96813 senruderman@capitol.hawaii.gov,
www.capitol.hawaii.gov/members/legislators.aspx?chamber=S

State Rep.
Richard Creagan

State Representative Richard Creagan 808-586-9605
Hawai'i State Capitol, Rm. 331, 415
S Beretania St, Honolulu, HI 96813
repcreagan@capitol.hawaii.gov, www.
capitol.hawaii.gov/members/legislators.
aspx?chamber=H
State Representative Richard Onishi 808-586-6120
Hawai'i State Capitol, Rm. 441, 415 S
Beretania St, Honolulu, HI 96813
reponishi@capitol.hawaii.gov, www.
capitol.hawaii.gov/members/legislators.aspx?chamber=H

Important Government Contacts

County Building Division 961-8331
County Planning Dept. 961-8288
District Court 322-8700
Drivers License in Nā'ālehu 854-7214
HeleOn Bus heleonbus.org, 961-8744
Ka'ū Community Development Plan 961-8137
Passports 877-487-2778
Water Department 929-9111, 961-8060

Ka'ū Community Wars Against Fire Ants

A community-based effort to eradicate Little Fire Ants continues throughout Ka'ū. The Hawai'i Ant Lab reminds residents that "Little Fire Ants are ubiquitous and well-established on the windward side of the Big Island of Hawai'i," including Nā'ālehu. They have also been found in Pāhala.

The county Department of Parks & Recreation is treating known fire ant habitats. "In order to get rid of this invasive ant species, the community needs to treat on their private properties also," warned a statement from the Ant Lab. The Hawai'i Ant Lab, Big Island Invasive Species Committee and The Nature Conservancy are teaming up to train the community on treatment methods. The project is working in collaboration with the community to implement a community action plan for treatment, monitoring and quarantine procedures; develop and deliver training, supplies and provide technical input; and monitor outcomes. For more, contact Hawai'i Ant Lab at 315-5656 or email heather.forester@littlefireants.com.

Hospitals & Clinics

Mango Medical Ocean View.....	939-8100
Ka'ū Hospital Rural Health Clinic in Pāhala.....	932-4205
Ka'ū Hospital in Pāhala <i>More info page on page 48, 49</i>	932-4200
Ka'ū Family Health & Dental Center in Nā'ālehu.....	929-7311
Kona Community Hospital.....	322-9311
Hilo Hospital <i>Hilo Medical Center</i>	932-3000

Transfer Stations

Volcano:.....	6 a.m. - 6 p.m. (Mon, Thu, Sat),
Pāhala:.....	6 a.m. - 6 p.m. (Sun, Tue, Fri, Sat),
Wai'ohinu:.....	6 a.m. - 6 p.m. (Daily)
Ocean View:.....	9 a.m. to 3 p.m., Saturdays

Animal Shelters

Kea'au Humane Society.....	966-5458
Kona Humane Society.....	329-1175
Rainbow Friends Animal Sanctuary, Kurtistown.....	982-5110

Post Offices

800-275-8777, 800-ASK-USPS

Nā'ālehu, 96772.....	95-5663 Mamalahoa Hwy, 96772, 929-7141
Ocean View, 96737.....	92-8676 Lotus Blossom Lane, Suite 4, 96737, 929-7593
Pāhala, 96777.....	96-3163 Pikake St, 96777, 928-9815
Volcano, 96785.....	19-4030 Old Volcano Hwy, 96785, 967-7611
Volcanoes National Park, 96718.....	1 Kilouea Military Camp, 96718, 967-7471

Senior Centers & Nutrition Services

Ocean View, M-W-F, St. Jude's Church, Paradise Circle.....	939-7000
Pāhala.....	928-3101
Nā'ālehu.....	939-2505

H.O.V.E. Road Maintenance Corp.

92-8979 Lehua Lane
PO Box 6227, Ocean View HI 96737
Phone 929-9910; Fax 929-9623
office@hoveroad.com, www.hoveroad.com

Coqui Frog Eradication Task Force

'O Ka'ū Kāko.....927-4773

Recycling Stations

Recycle Hawaii, www.recyclehawaii.org	329-2886
HI-5 Recycling Wai'ohinu Transfer Station.....	Sat & Sun 8:30 a.m. - 1 p.m., 1:30 - 3:30 p.m.
Nā'ālehu School.....	Third Saturday of each month 9 a.m. - 1 p.m.
South Point U-Cart.....	Second Saturday of each month 9 a.m. - 1 p.m.

Old fishing nets from Ka'ū beaches are recycled at Wai'ohinu transfer station.

Photo from Hawai'i Wildlife Fund

ART, GIFTS & FURNISHINGS

Kahuku Gift & Garden Shop

Gift, local art, jewelry, clothes, kids games and crafts private mail boxes, copies, faxes, pet supplies, feed, garden & fruit trees. Located in Ocean View at Pohue Plaza.
92-1329 Prince Kuhio Blvd. #4 Captain Cook, HI 96704-9205, Lisa & Michael Barsell
Phone and Fax: 939-9202, Kahukuggs@gmail.com
(ad this page)

Ka'ū Coffee Mill Store

Ka'ū Coffee, macadamia nuts, art and prints of wildlife and farm life, logo wear, hoodies, shirts, hats, bags,

Kahuku Gift & Garden Shop

Located in Ocean View Pohue Plaza.
Gifts & Local Crafts & Golden Ka'ū Coffee
Pet, Garden & Plant Supplies
Private Mailboxes & Faxes & Copies
Phones & Minutes, & More

Michael & Lisa Barsell Sun. 9am-3pm
Phone/Fax 939-9202 Mon. Fri. 9am-6pm
Kahukuggs@gmail.com Sat. 9am-5pm
92-1329 Prince Kuhio Blvd. #4, Captain Cook, HI 96704

purses, koa art. Wood Valley Road, Pāhala,
Open 8:30 a.m. to 4:30 p.m. seven days a week.
Phone 928-0550, www.kaucoffeemill.com.
(ad page 1)

T.I.T.O

Gifts - Wholesale/Retail
P.O. Box 7091, Ocean View, HI 96737
Phone 939-7675; Fax 939-8409
Jane & Tito Haggardt, tito@aloha.net

AUTO REPAIR, FUEL, SALES & TAXI

A1 Taxi

Taxi & Tours
PO Box 37-7505, Ocean View, HI 96737
Phone 990-4302, 808-205-1962, Fax 939-7376
Victor Quiros, Vquiros@earthlink.net
(ad page 23)

Ka'ū Auto Repair brings a shocking reminder to drive safely each July 4 weekend.
Photo by Julia Neal

Kahuku Towing

929-8333

- 24 Hour Island wide Towing
- Lockouts/Fuel Delivery
- Quick response with friendly and reliable service

AutoTech, Inc.

Auto Repair
81-981 Haleki'i St., Kealakekua, HI 96750
Phone 322-8881; Fax 322-8818
Carla Perea, rcperea@msn.com
www.autotechhi.com
(ad page 24)

Ka'ū Auto Repair

Auto Repair
Ka'alaiki Rd., PO Box 1020, Nā'ālehu, HI 96772
Phone 929-9096; Cell 936-2272; Fax 929-7661
John Masters, kauautorepair@gmail.com
(ad this page)

Ocean View Auto Parts

92-8674 Lotus Blossom Lane, Ocean View, HI 96737
Phone 939-8500, Fax 939-8511
Dorothy Antolin
(ad page 24)

Spirit Gas Station - Kahala Gas Ocean View

Gas, hot food to go, sundries, snacks and more.
Phone 939-8900, Fax 929-8203
John Aikin, kahalagasov@gmail.com
(ad this page)

A1 ISLAND TAXI

(808) 990-4302

(808) 205-1962

Victor Q.**ISLAND WIDE TOURS**

**AIRPORT
HOTEL
RESORTS**

vquiros@earthlink.net

BOX 37-7505 H.O.V.E.,

HI, 96737

Si Hablo Español

KA'Ū

AUTO REPAIR

YOUR ONE-STOP SHOP!!

Available Here

Ka'alaiki Rd. in Nā'ālehu**TOW TRUCK SERVICE****SAFETY INSPECTION**

Station #500

929-9096, MOBILE 936-2272**Gas Station**

a.k.a.

Kahala Gas Ocean View*Gas, snacks, and more...***Fast & Convenient!!****Hours: Mon.-Sat. 8am-8pm****Sun. 7am-7pm****PH. (808) 939-8900 Fax (808) 929-8203**

If we don't have it ...

Ocean View *we'll get it!*

Auto Parts **808-939-8500**

M-F 8-6 Sat. 8-3

Lotus Blossom Center, Ocean View, HI 96737

Our Strength is Our Team

AutoTech

12 years Serving West Hawai'i

Honesty is Our Policy

322-8881

81-981 Haleki'i St **Kealakekua** **AutoTechHawaii.com**

- We excel in diagnostics
- Fast reliable service
- 12 month 12,000 mile warranty
- One of 6 NAPA Autocare Centers on Island
- RepairPal 5 Star Rating
- Free Safety Check with Military ID

B & Bs AND VACATION RENTALS

Kahuku Ahupua'a Educational Farm & Retreat

Vacation Rental providing spectacular South Point view and a great meeting space.

92-1885 Princess Kaiulani Blvd., Ocean View, HI 96737

Phone 430-3444, 430-2725

Stacey Richards, terraces.kau@gmail.com

Facebook: Kahuku Ahupua'a Farm & Retreat
(The Terraces)

Kilauea Lodge & Restaurant

A country inn located in the historic village of Volcano.

Romantic rooms and cottages, gardens, gazebos. Full-service dining nightly, breakfast and lunch daily. Sunday brunch. Private conference room. Gift Shop.

19-3948 Old Volcano Rd

P.O. Box 116 Volcano, HI 96785

Phone 967-7366, Fax 967-7367, Lorna Jeyte

stay@kilauealodge.com, www.kilauealodge.com

(ad this page)

Leilani Bed & Breakfast

Rustic ambiance of a lava rock home with a touch of luxury and modern conveniences. Free wireless Internet. HIBBA inspected and recommended.

92-8822 Leilani Pkwy, Ocean View, HI 96737

Phone 929-7101, Randy and Lynn VanLeeuwen

info@leilanibedandbreakfast.com

www.leilanibedandbreakfast.com

(ad this page)

Ohana House Vacation/Retreat

Your own private vacation home...

1200 sq. feet! Off grid, green living :-)

Relax in the cool Ohia forest - 4,000 ft. elevation, Steam room and fireplaces. Great for family gatherings!

Outdoor fire pit. Kama'aina and weekly rates!

Wanda Aus, (808) 929-9139

wandaaus@gmail.com

(ad this page)

Pāhala Plantation Cottages

Step back in time and invite your family to stay at the sugar manager's manor, a teacher's cottage, a supervisor's home or the Market House in historic Pāhala. Gatherings, retreats, reunions, weddings welcome. All houses have kitchens and Internet.

Enjoy fresh fish from the fishermen, food from local farms, orchards and ranches. Nightly, weekly, monthly kama'aina rates for one to seven-bedroom homes.

See www.pahalaplantationcottages.com

Phone 928-9811; mahalo@aloha.net, Julia Neal

(ad page 26)

**Fabulous Dinners,
Romantic Rooms & Cottages**

Full breakfast with your stay

KILAUEA LODGE
Volcano Village • 967-7366
www.kilauealodge.com

Ohana House...Vacation Retreat

(808) 929-9139 wandaaus@gmail.com

Leilani Bed & Breakfast

92-8822 Leilani Parkway, Ocean View, Hawaii

808-929-7101

Experience great aloha hospitality in this historic Hawaiian home with the splendor of tropical gardens and volcanic pukas.

Hosts: Randy and Lynn VanLeeuwen

www.leilanibedandbreakfast.com
info@leilanibedandbreakfast.com

P.O. Box 7209, Ocean View, HI 96737

1/4 mile uphill from the 78 mile marker on Hwy 11

Inspected
Approved
Recommended
HIB&B Assoc.

You don't have to fly away
to get away

Authentic Historic Homes
from the Early 1900s
1, 2, 3, 4 & 7 bedroom
cottages & houses

PAHALA PLANTATION COTTAGES

NIGHTLY, WEEKLY OR MONTHLY

One, Two, Three to Seven Bedroom Homes & Cottages

In Pāhala Village, Minutes from Ka'ū Coffee & Macadamia Farms,
Ranches, Punalu'u Black Sand Beach & Hawai'i Volcanoes National Park.

Welcoming Overnighters as well as Family Reunions, Weddings,

Retreats, Conferences, Workshops 928-9811

mahalo@aloha.net, www.pahalaplantationcottages.com

As Seen in *National Geographic Traveler Magazine*

Ka'u's state Sen. Russell Ruderman and Rep. Richard Creagan, carrying flag, marched in Nā'ālehu's Fourth of July parade. Photo by Peter Anderson

BUILDING SUPPLIES, TRADE & HOME SERVICES

A&D Services

Property Management, Maintenance & Repair
PO Box 6961, Ocean View, HI 96737
Phone 217-6200
Al Bower, dcrlunar@yahoo.com
(ad page 28)

Arrow Hawaiian

Mine/Cinder Quarry
92-8457 Liliana Ln., Ocean View, HI 96737
Phone 333-0229
Colton Wilson, arrowhawaiian@gmail.com
www.arrowhawaiian.com
(ad page 31)

Bob Zeller, Handyman Services

Emergency Repairs: electrical, plumbing, roofing, carpentry, water pumps, etc. 30+ years experience. Irrigation consulting and Installation.
\$50 minimum/\$1,000 maximum
Phone 333-0889, orchidbob1@gmail.com

Buildit Ka'u

Mike Munnerlyn, General Contractor
Building New Homes & Restoring Ka'u's Classics
License No. BC 24870
P.O. Box 967, Pāhala, HI 96777
Phone 936-5643. Email builditkau@yahoo.com

Clearwater Plumbing & Mechanical

Plumbing, solar, gas
Phone: 328-7400, Mark Donovan

Custom Cabinets by Jim

Fine woodworking
PO Box 7182, Ocean View, HI 96737
Phone 939-7472; Cell 854-7320
Jim Steenburg, customcabtsbyjim@aol.com
www.customcabtsbyjim.com
(ad page 30)

Fogelvik Furniture

Koa Furniture - Custom woodwork, millwork, cabinets
PO 377475, Ocean View, HI 96737
Phone 929-8458, 808-280-8405
Mats Fogelvik, mats@fogelvik.com
www.fogelvik.com

Fowler Finishes

Custom painting residential and commercial
P.O. Box 6064, Ocean View, HI 96737
Phone 896-6772, fowlerfinishes@hotmail.com
John & Tina Fowler, www.fowlerfinishes.com
(ad page 30)

Integrated Electrical Systems Inc.

Electrical Contracting
PO Box 4699, Kailua-Kona, HI 96745
Phone 937-4013
Bill Larson, ieskona1@gmail.com
(ad page 34)

South Point Electric

Hawaii License #C-26544

Jim Sharpe
PO Box 857

Nā'ālehu, HI 96772
southpointjs@gmail.com

Fully licensed Electrical Contractor!
www.fastnethi.com/spointe

808-443-8075 808-929-8177 808-929-8177 FAX

American flag to the sky on this blue Corvette convertible at annual Independence Day Parade. Photo by Crystal McIntosh

Jeff Anderson Sawmilling Services

Ohia Poles a specialty, Salvage Logging, Dozing of wooded properties, Custom Milling. We recycle trees.
PO Box 6913, Ocean View, HI 96737
Phone 939-7218; Fax 929-8677, Jeff Anderson
(ad page 30)

Ka'ū Cleaning Services

Housecleaning, Windows, Home Rentals, Vacation Rentals, Painting, Small Home Repair
PO Box 377527, Ocean View, HI 96737
Phone 430-1587
Nora Freeman, Norakuahiwiniui@gmail.com
(ad this page)

Ka'ū Electric, Inc.

Electrical Contracting - Residential - Commercial
PO Box 208, Nā'ālehu, HI 96772
Phone/Fax 929-8135, Cell 936-8865
Glenn Moses, kaelectric@hawaii.rr.com
(ad page 30)

Ka'ū Rubbish Disposal, LLC

Residential Rubbish Removal
Located right here in HOVE
Keeping our community clean, green & rubbish free
Serving HOVE, Ranchos & Discovery Harbour
We also remove large household items by appointment
Phone: 808-747-0717, krdhawaii@gmail.com, Al Bower
(ad page 32)

KA'U CLEANING SERVICES
Owner/Operator
NORA FREEMAN
Housecleaning windows, Rentals, Vacation
Rental, Business, Painting, Taping,
Small Home Repairs
po box 3775, 9673727 Ocean View
Hawaii
(808)430-1587
norakuahiwiniui@gmail.com

Ka'ū Screen Service

Homes, apts, condos. Built on site – built right.
One-day service, Kona through Volcano
David Seipel, Cell 990-2406
(ad page 32)

Ka'ū Sheds

Storage sheds, various sizes available
P.O. Box 6890, Ocean View, HI 96737
Phone: 936-4429 or 937-9225
Alan and Nancy Stafford
stafford619@gmail.com

LCS Backhoe Services LLC

Backhoe and Masonry Services, 30 years Experience
P.O. Box 1145, Nā'ālehu, HI 96772
Phone: 939-9696, 936-5911
Greg Larson, alohalarson@gmail.com

Lor Max Upholstery

All Upholstery - Furniture, old and custom cars, headliners, convertible tops, boats and motorcycles.
PO Box 37-7485, Ocean View, HI 96737
Phone 938-3868
Loretta Johnston, Lormax@alohabroadband.net
(ad page 31)

A&D SERVICES

PROPERTY MANAGEMENT,
MAINTENANCE & REPAIR

- General Maintenance & Repair
- Home & Window Cleaning
- Painting & Roof Restoration
- Landscaping & Tree trimming
- Plumbing and Drain Cleaning

PROUDLY SERVING KA'U

217-6200

Free Estimates

Turtle Project Protects & Educates in Ka'ū

Hawai'i Island Hawksbill Turtle Recovery Project successfully protects and opens nests to help the endangered keiki make it to the ocean. The most public place for nesting is Punalu'u Black Sand Beach. Last October, keiki from local schools, other Ka'ū residents and visitors looked on as project manager Lauren Kurpita and others helped the honu 'ea escape their shells and deep nest. Students examined the hatchlings up close in containers

before setting them off on their journey to the Pacific, where they will live out the rest of their lives munching on sponges and other treats.

Honu 'ea come ashore only to nest, with confirmed sites from Ka'ū into Hawai'i Volcanoes National Park at Awili Point, Pōhue Bay, Kāwā, Punalu'u, Kamehame, Halape and 'Apua Point. More than 90 percent of the nests statewide are found on this island.

Volunteers who would like to help monitor and protect nests can contact Hawksbill Turtle Recovery Project at Hawai'i Volcanoes National Park at 985-6090 or email HAVO_Turtle_Project@nps.gov. Report people harming sea turtles to 974-6208 and dead, sick or injured sea turtles to 327-7780.

Keiki enjoy close encounters with honu 'ea before Hawksbill Turtle Recovery Project personnel released the hatchlings. Photo by Genevieve Fyvie

Honu 'ea hatchlings head to the ocean as Ka'ū residents and visitors watch them leave the nest at Punalu'u Black Sand Beach. Photo by Genevieve Fyvie

Community Organizations, cont. from pg. 7

Ho'omalū Ka'ū

A nonprofit that perpetuates, protects and conserves the land, health, knowledge, cultures, and history of Ka'ū and its people
P.O. Box 384, Nā'ālehu, HI 96772
Lehua Lopez-Mau, 929-8526,
hoomalukau@gmail.com

Hui Mālama Ola Na Oiwi

Provides health services to Native Hawaiians through advocacy, accessibility and education.
929-9700, www.huimalamaolanaoiwi.org

Hula Hālau 'O Leionalani

Under the direction of kumu hula Debbie Ryder, convenes on Wednesdays at 6 p.m. 808-649-9334

Ka Lae Quilters

Meets every Thursday at the Discovery Harbor Community Center, 10 a.m.

Ka 'Ohana O Honu'apo

Restores, cares for and protects Honu'apo's natural and cultural resources.
President Megan Lamson, 217-5777
info@honuapopark.org
www.honuapopark.org

Ka'ū 4-H

Volcano 4H Livestock Club serves Ka'ū. Teaches youth farming and animal husbandry leading to an annual Livestock Show & Sale in Waimea.
Guy Galimba and Michelle Galimba. Call Becky Settlage
875 Komohana St, Hilo 96720
settlage@hawaii.edu, 969-8213

Ka'ū Agricultural Water Cooperative

Restores agricultural water systems.
John Cross 987-4229

Ka'ū Chamber of Commerce

Promotes progress and business development in all of Ka'ū.
Raises money for scholarships for Ka'ū college students.
Supports visitor and resident education through its scenic byways program. Produces an annual art show for Ka'ū. Hosts meetings to discuss the economy, social and environmental issues in Ka'ū.
President Dallas Decker, 516-662-8789. Voicemail: 939-8449.
The Directory, 928-6471,
www.kauchamber.org

Ka'ū Coffee Growers Cooperative

Supports good coffee growing practices and land security.
Sponsors Ka'ū Coffee Festival and Miss Ka'ū Coffee Pageant,
Gloria Camba, President.
938-4993, kaucoffeecoop.com
(ad page 16)

Ka'ū Coffee Festival Committee

Promotes the Ka'ū coffee industry.
PO Box 900, Pāhala, HI 96777
929-9550, www.kaucoffeefest.com
Chris Manfredi, Brenda Iokepa-Moses, Gloria Camba, Julia Neal,
Lorie Obra, Ralph Gaston, Trinidad Marques, Phil Becker
info@kaucoffeefestival.com
kaucoffeefest.com
(ad page 3)

Ka'ū Community Development Plan Steering Committee

Community members who worked for years to participate in regional planning and are assisting in completing the Ka'ū District's Community Development Plan.
Chair Leina'ala Enos, 929-9022. Patti Barry, 937-3124; Bob DaMate, 497-0384; Ron Ebert, 928-0027; Leina'ala Enos, 929-9022; Michelle Galimba, 430-4927; Loren Heck, 939-9454; Eldridge Naboa, 936-2189; Marino Ramones, 928-8240; Simon Torres, Jr., 928-6103; and John Cross, 987-4229, Ron Whitmore, 961-8137 or rwhitmore@co.hawaii.hi.us
www.kaucdp.info

Community Organizations, cont. on pg. 52

Ka'ū Plantation Days parade moves to Nā'ālehu this year on Sept. 2, as the community celebrates 20 years since sugar shut down and the Ka'ū Coffee industry began.

Photo by Julia Neal

Jeff Anderson Sawmilling Services

'Ohia Poles a Specialty • Salvage Logging
Dozing of wooded properties • Custom Milling

We are a green business

939-7218 • 938-0572

Fax 929-8677

sawmill@alohabroadband.net

www.ohiapolesetc.com

Mark Berkich Plumbing

Plumbing Contractor

PO Box 7629, Ocean View, HI 96737

Phone 936-7778, Mark Berkich

(ad page 33)

Rancho Ace Hardware

Hours Mon-Sat 7 a.m.-6 p.m., Sun 8 a.m.-4 p.m.

Ocean View Town Center, Dave Heft

Phone 929-7315, 929-9593

SolarWorks!

Solar electric power systems

PO Box 6264, Ocean View, HI 96737

Phone 929-9820; Fax 929-9831, Donna & Dan Durgin

donna@solarworks.com

KA'U ELECTRIC

"Powering the Big Island"

929-8135 ⚡ 936-8865

P.O. Box 208, Na'alehu, HI 96772

GLENN MOSES

Contractor C-26907

**FREE ESTIMATES: JOBS LARGE
OR SMALL WE DO IT ALL!**

Custom Cabinets by Jim

Solid Surface Available

Free Estimates

Jim Steenburg

808-939-7472 / 854-7320

Loretta Johnston

Specializing in Old & Custom Cars

Furniture • Boats • Motorcycles

(808) 326-2599

Cell 938-3868

"Door Step Service"

Grand Marshall of the Nā'ālehu Independence parade Kaohi Mokuahali'i, veteran of Ka'ū ranches and dairies. Photo by Peter Anderson

Daniel & Donna Durgin, www.solarworks.com
(ad page 34)

South Point Electric

Electrical Contractor
PO Box 857, Nā'ālehu, HI 96772
Phone 443-8075 or 929-8177, Fax 929-8177
Jim Sharpe, southpointjs@gmail.com
(ad page 27)

South Point U-Cart, Inc.

Propane, cement, sand, gravel, rebar #3, #4
PO Box 6182, Ocean View, HI 96737
Phone 929-9666; Stanley Troeller
jumpsouth@alohabroadband.net
southpointucartcorp.com
(ad page 33)

**92-1329 PRINCE KUHIO BLVD #4, PMB 288
CAPTAIN COOK, HI 96704**

- DOZING
- TRENCHING
- SEPTIC INSTALLATION
- CINDER DARKS AND REDS
- CINDER SOIL
- GARDEN SOIL
- WALL ROCK
- MAC HUSK
- AGGREGATES

333-0229

arrowhawaiian@gmail.com

'Imakakōloa Hula Heiau to be Preserved

Ka'ū's 'Imakakōloa Heiau, dedicated to hula, is under the guardianship of The Edith Kanaka'ole Foundation. The foundation describes 'Imakakōloa as the only known hula heiau on this island.

According to Olson Trust land manager John Cross, John Replogle, of The Nature Conservancy, asked about the location of the heiau years ago after Olson purchased the property and as ranchers planned to use more land around it for cattle. The presence of the heiau was familiar to Cross through the archaeological survey *Heiau of the Island of Hawai'i* by John F.G. Stokes.

In his book, Stokes described the heiau as "a series of enclosures with walls sometimes broadened into platforms. The ground declines to the southeast, but the earth floors of the enclosure have been approximately leveled as though by cutting and filling. The large enclosure on the southeast is said to have been for the chiefs and kahuna, the stone pavement shown being the kuahu. Outside and adjoining the wall of this enclosure on the west is a platform one foot high. To the north of the latter is another platform 4.5 feet high, an extension of the walls. This last is said to have been the hale o Papa. The second largest enclosure is said to have been for the hale hula. There was no information regarding the smallest enclosure."

Pele Hanoa, long involved in historic, cultural and land preservation efforts in Ka'ū, also informed Olson Trust about the general location of the heiau, and several crews tried unsuccessfully to find it. It was cattleman Al Galimba who

Drawing of 'Imakakōloa Heiau for hula from *Heiau of the Island of Hawai'i* by John F.G. Stokes.

bumped into a heiau rock wall as he was clearing land for pastures and paddocks. He contacted Cross, and they identified the heiau, buried deep in a tangle of Christmasberry, cat's claw and a large monkeypod tree makai of Ka'alaiki Road between Pāhala and Nā'ālehu. Galimba withdrew cattle from the area and helped clear brush away from the heiau, followed by an Olson Trust team using small equipment to clear and protect it, fencing off about 1.5 acres around the site.

Olson Trust established an agreement with the Edith Kanaka'ole Foundation to steward the heiau.

KA'U RUBBISH DISPOSAL LLC

**WE TAKE THE RUBBISH OUT
SO YOU DON'T HAVE TO!**

WE OFFER:

CURBSIDE PICKUP

SPECIAL PICKUP

MULCH DELIVERY

(808)747-0717

krdhawaii@gmail.com

Po Box 629

Naalehu, HI 96772

KAU

SCREEN SERVICE

DAVID SEIPEL
KONA, KAU, VOLCANO

BUILT ON SITE BUILT RIGHT

MOBILE SCREEN SERVICE

SCREENS, DOORS, SLIDERS

SAME DAY SERVICE WITH APPT.

990-2406

LANAI ENCLOSURES

Ka'upu to NFL Punt, Pass & Kick

Leahi Ka'upu, of Pāhala, for the second time, won the regional championship and took part in an NFL punt, pass and kick competition on the mainland. In December, she flew to California to compete at the San Diego Chargers' Qualcomm Stadium during a game with the Miami Dolphins. Fundraisers in the community sent her there to represent Ka'ū.

Mark Berkich Plumbing

**NEW CONSTRUCTION
REMODEL REPAIRS PUMPS**

Mark Berkich

Owner and Master Plumber
Hi License #C26521

PO Box 7629, Ocean View, HI 96737
(808) 936-7778

COMPUTERS, INTERNET & SATELLITE

Aloha Broadband

High-Speed Internet Service Provider
PO Box 377442, Ocean View, HI 96737
Phone 929-7668, support@alohabroadband.com
www.alohabroadband.com, Elton Wilson
(ad page 36)

Aloha Dreams Computers

Computer Repair Service. Professional Service with Aloha. Affordable rates for the Ka'ū Community. We do Service calls!!

Ocean View, 808-929-9108
Melanie Baca, alohadreamspc@gmail.com

Propane *Specials* every Wednesday & Saturday!

- Hawaiian cement • Redi-mix concrete
- Rock #3 • Sand #4 (for water tanks)
- Rebar • Cinders • Wire • Pier blocks
- Concrete products • 3/4 minus base coarse

Construction Equipment Rentals

**GrimmerSchmidt
Compressors**

Small Engine Sales & Service

shindaiwa

WACKER

TITAN
Airless Spray Technology

ECHO

**HONDA
ENGINES**

SNAPPER

BRIGGS & STRATTON

South Point U-Cart Inc.

929-9666

Hawaiian Ocean View Ranchos

7:30-5:00 Mon. thru Fri. & 8:00-12:00 Sat.

SolarWorks!®

Big Island Hawaii's alternative & renewable energy supplier

Dependable, Independent Solar Electric Power Systems

Water Pumps & Filters, Batteries, 12 volt lighting, DC & Propane Fridges, Gas Stoves & Heaters, Wind systems.

We specialize in off-grid & energy efficient home needs.

Ocean View Town Center
R O. Box 6264
Ocean View, HI 96737

929-9820
www.solarworks.com

**We Buy & Sell
Used Equipment**

The Satellite Guy

Sales, service, installation. Home entertainment electronics.

Ron Barton, satguyron@gmail.com

Phone 937-0788

(ad this page)

Victor'y Satellite

Satellite Internet and TV

EXEDE & DISH Retailer

PO Box 37-7505, Ocean View, HI 96737

Phone 989-5948; Victor Quiros, vquiros@earthlink.net

(ad page 35)

THE SATELLITE GUY

Ron
937-0788
satguyron@gmail.com

THE SATELLITE GUY

KANUKU ELECTRONICS
Authorized dish NETWORK Dealer

Big dish or Small We Service Them All

INTEGRATED ELECTRICAL SYSTEMS Inc.

Electrical Contracting # C-30157

*Custom Wiring · Lighting Design · Spas & Pools
Home Audio/Video · Communications · Solar*

Bill Larson
808-937-4013

PO Box 4699
Kailua-Kona, HI 96745

PEOPLE OF EARTH

HIGH SPEED INTERNET IN 3 EASY STEPS:

- 1 **FIRST CONTACT** CALL YOUR LOCAL DEALER!
- 2 **VISITATION** BY YOUR EXEDE INSTALLER!
- 3 **ABDUCTION** CONNECTION!!

exede
INTERNET

UP
TO **12 Mbps**
DOWNLOAD SPEED

STARTING
AT ONLY **\$49⁹⁹**
MO

HAVE YOU BEEN CONTACTED?

VICTORY SATELLITE

P.O. Box 37-7505

Ocean View, Hawaii 96737

(808) 989-5948

AUTHORIZED DEALER

Service not available in all areas. Minimum 24 month commitment term. \$9.99/month equipment lease fee plus monthly service fees and taxes apply. Non-standard installation may result in additional charges. Equipment must be returned upon cancellation of service to avoid unreturned equipment fees. Actual speeds will vary. Use of the Exede service is subject to data transmission limits measured on a monthly basis. For complete details and the Data Allowance Policy, visit www.exede.com. Exede is a service mark of ViaSat, Inc.

ALOHA BROADBAND

Reliable. Fast. Service

High Speed Internet for the Entire Big Island.

Reliable Internet Service

99% Uptime. Not effected by weather clouds or rain. Always On.

Always on Connection

You won't miss the sound of your modem. Just turn your computer on and go.

Low Setup Fee

You don't buy any equipment so installation fees stay low.

No Contracts

Month to month and Vacation plans available. We let the customer decide.

Connect to the World

Communicate with people all over the world. Take college classes online.

Work from Home

Transfer large files. Connect through VPNs to get your work done from home.

Listen to Radio Stations

Enjoy unlimited radio channels and sites on the web, NPR, Pandora, iTunes, Spotify...

Unlimited Data Plans

No data caps or downloading limits means you can stream all you want.

Play Online Games

Low ping times means you won't get Frustrated due to lag. Don't get booted from another game.

24/7 Live Phone Support

Speak to a live person right away if you have questions about your account or need help with a technical issue.

**Stop Waiting
for Dial-Up**

**Go With
Broadband**

Call Today For Your Free Consulation : ☎ 808.929.7668

Check our Website : www.alohabroadband.com

South Point sunset on the cliffs by the fishermen hoist.

Photo by Peter Anderson

CREATIVE SERVICES

CKMP Creative

Christine Kaehuaea

Graphic Design Services in Ka'ū since 2013. See what we can do for you at CKMPcreative.com

P.O. Box 410, Nā'ālehu, HI 96772

Phone 925-236-0317, info@CKMPcreative.com

Local Productions, Inc.

Brochures, posters, rack cards, logos, labels, websites, publications, including *The Ka'ū Calendar*, *Japanese International Guide* and *The Directory*, www.kaucoffeefest.com, www.pahalaplantationcottages.com

PO Box 940, Pāhala, HI 96777

Phone 928-6471, mahalo@aloha.net, Julia Neal

Peter Anderson Photographer

Photography, landscapes and portraits for sale on stretched canvases. See his Hawaiian Island photos at www.kaupeter.blogspot.com and on facebook. Anderson is not only a well known Ka'ū photographer who contributes to *The Directory*, he is also a popular musician.

Phone 929-8555, andersonp019@hawaii.rr.com

Rainbow over Ka'ū.

Photo by Richard Taylor

Traditional fisherman's landing at South Point has become a jumping place, considered dangerous as there are rocks in the waters below.

Photo by Peter Anderson

A favorite evening drive in Ka'ū is to the edge of the volcanic crater inside Hawai'i Volcanoes National Park.

Photo from NPS

ENTERTAINMENT, MUSIC & RECREATION

Center for Hawaiian Music Studies

Founded by Keoki Kahumoku, has sponsored and contributed to music education throughout Ka'ū with classes, workshops, youth performances, supporting local events and bringing masters of Hawaiian music to the community. Keoki Kahumoku and Tiffany Crosson, tiffanyfreedom@gmail.com.

Handijam

A nonprofit, music-based fundraising organization headquartered in Ocean View. Sponsors indoor and outdoor concert to raise money for other community groups, with emphasis on the handicapped, veterans and youth. Call Charlene Raco at 917-561-4800.

Kula Kai Caverns

Cave tours, geologic and cultural resources in a 1,000-year-old lava tube; tours available, 7 days a week. Reservations required.

PO Box 6313, Ocean View, HI 96737

Phone 929-9725, Ric Elhard

caver@kulakaicaverns.com, www.kulakaicaverns.com
(ad this page)

'O Ka'ū Kākou

Sponsors parades, dinners, events with music and games, athletic competition, keiki fishing tournament and annual keiki Christmas party. Raises money for scholarships, maintaining graveyards, repairs to homes and many other services. Wayne Kawachi, President. Call 937-4773, www.okaukakou.org
(ad page 7)

KULA KAI CAVERNS

Geologic and cultural
resources in a
1,000 year old lava tube

929-9725

Ocean View

FARMS, LANDSCAPE, LOCAL FOOD

Aikane Plantation Coffee Co.

In 1894, Papa JC Searle planted his first coffee. Over a century later, his great-granddaughter carries on.

PO Box 698, Pāhala, HI 96777

Phone 808-927-2252 or 808-927-5352

Merle & Phil Becker

Join us for Coffee & Cattle Day, Friday, May 20 during the Ka'ū Coffee Festival.

www.aikanplantation.com

(ad page 41)

Ali'i Hawaiian Hula Hands Coffee

Grown by Hawaiian farmers at Moa'ula coffee lands.

Trini and Francis Marques are two of the founding Ka'ū coffee farmers. Top Ka'ū coffee in state competition

2014. Available at Punalu'u Bake Shop.

Phone 928-0606, www.alihihhcoffee.com,

alihihhcoffee@yahoo.com.

(ad page 40)

Earth Matters

Organic Vegetables grown near the corner of South Point and Kamaoa Roads. Provides a Community Supported Agriculture program where Ka'ū residents can sign up for weekly or twice-a month boxes of fresh produce. Cell/text 443-8281, call 939-7510, Greg &

Aikane Plantation Coffee offers Coffee & Cattle Day tours and lunch on May 20 during the Ka'ū Coffee Festival. Photo from kaucoffeefest.com

Gail Smith, gailandgreg@earthmatters.com

See Facebook.

Hawaiian Flowers

Orchid & Tropical Flower nursery & florist. Visitors

Welcome. 94-2166 South Point Rd., Nā'ālehu, HI 96772

Phone 929-9737 or 756-3439, Fax 929-9742

Marla McClasland, hawaiianflowers@alohabroadband.com,

facebook.com/hawaiian.flowers

(ad page 41)

Kahuku Ahupua'a Educational Farm & Retreat

Educational farm, produce and community events

92-1885 Princess Kaiulani Blvd., Ocean View, HI

96737, Phone 430-3444, 430-2725

Stacey Richards, terraces.kau@gmail.com

Facebook: Kahuku Ahupua'a Farm & Retreat

(The Terraces)

**Award Winning
Ka'ū Coffee Grown
at Pear Tree on
Mauna Loa Volcano**

**Available at
R&G Store in
Pāhala
928-8155**

**ROYAL
COFFEE**
100% KA'U COFFEE

Kau Lily
DA BIG ISLAND

LILIKOI "PASSIONFRUIT"
Butters, Jams, Syrup & Pure Juice

(808) 929-9693

Gift Boxes
Shipping Available
Specialty Requests

P.O. Box 6547
Ocean View, HI 96737
email: kau_lily@yahoo.com

MIRANDA'S FARM

An Award Winning Ka'ū Coffee

www.Mirandasfarm.com

Ocean View Farmers Market on Saturdays

Flyin' Hawaiian in Nā'ālehu, Mon, Wed, Sat

mirandasfarm@yahoo.com

808-333-4333, 929-7572

Kapāpala Manager Inducted to Paniolo Hall of Fame

Lani Cran Petrie became a Paniolo Hall of Fame inductee in 2015. The second child of Gordon and Genevieve Cran, Lani gained a wide perspective on raising livestock while growing up on ranches managed by her father and by the time she reached high school, she had decided to pursue a career in animal husbandry.

Lani Cran Petrie

When Gordon Cran bought out Parker Ranch's interest at Kapāpala, Lani rode the ranch and helped her dad take in-

ventory of the cattle to be purchased. This gave her time to make lifelong friends with Parker Ranch cowboys and their families.

During her years studying and working at Washington State University, Lani competed on the school's rodeo team and traveled the Pacific Northwest with team members competing in rodeos.

After returning to Kapāpala, Lani organized the Hawai'i Cattle Producer's Cooperative transportation division to assist ranchers transporting cattle to West Coast ports.

Lani's father handed the ranch management reins over to her in 2004. She lives there with her husband, Bill Petrie, and her mother. Her late father Gordon is also in the Paniolo Hall of Fame.

Kahuku Gift & Garden Shop

Located in Ocean View at Pohue Plaza. Gift and Garden, private mailboxes, unique gifts, local crafts, fruit trees, plants, feed, pet supplies. 92-1329 Prince Kuhio Blvd., #4, Captain Cook, HI 96704-9205
Phone 939-9202, Fax 939-9202

Lisa & Michael Barsell, kahukugs@gmail.com
(ad this page)

Ka'ū Coffee Mill

Ka'ū Coffee and macadamia tasting, farm, mill and roasting tours, gifts, snacks, smoothies. Daily 8:30 p.m. - 5 p.m. Hosts events, purchases Ka'ū Coffee.
96-2694 Wood Valley Rd., Pāhala, HI 96777
Phone 928-0550, sales@kaucoffeemill.com, Randy Stevens
P.O. Box 280, Phone 928-0500, www.kaucoffeemill.com
(ad page 1)

Kahuku Gift & Garden Shop

Located in Ocean View Pohue Plaza.
Gifts & Local Crafts & Golden Ka'ū Coffee
Pet, Garden & Plant Supplies
Private Mailboxes & Faxes & Copies
Phones & Minutes, & More

Michael & Lisa Barsell Sun. 9am-3pm
Phone/Fax 939-9202 Mon. Fri. 9am-6pm
kahukugs@gmail.com Sat. 9am-3pm
92-1329 Prince Kuhio Blvd., #4, Captain Cook, HI 96704

Will & Grace VARIETY STORE

STOP BY TODAY FOR A TASTE OF KA'Ū!

Fresh, Award-Winning Ka'ū Coffee grown
in a pear tree coffee park!
Brewed and ready to drink!

Also available:

- Fresh Fruits
- Fresh Vegetables
- Frozen Meat
- Fresh baked goods and bread

Fresh-cut Flowers, Orchids and Plants, order only.

Mon, Tue, Thu, Fri
9 a.m. - 6:30 p.m.
Wed, Sat
8 a.m. - 6:30 p.m.
Sun
10 a.m. - 6 p.m.

Located in the H3 Aleha

Shopping Center

929-9993

557-4441

grytabios185@yahoo.com

ALI'I HAWAIIAN HULA HANDS COFFEE

**2014
Hawaii
1st Place
HCA**

928-0606 • www.aliihhcoffee.com

**2012
SCAA
Coffee of
the Year**

KauLily

Tastes of Sunshine. Lilikoi butters, jams, syrups. Baked goodies, candies. Also guava, mango, chili pepper, lemon, lime, ginger. All organic-grown and made in Ka'ū. Shipping available, special requests.

P.O. Box 6547, Ocean View, HI 96737

Phone 929-9693, Rayma Jean Henderson

Kau_lily@yahoo.com, kaulily.com

(ad page 39)

Ka'ū Mahi

Supports Ka'ū Coffee Farmers, diversified Ag and Ka'ū ranchers. Stewards Ka'ū coastal lands.

Land Manager Brenda Iokepa-Moses

biokepamoses@kaumahi.com

(ad page 4)

Ka'ū Royal Coffee

Award-winning Ka'ū Coffee by Gloria Camba and Bong Aquino, grown in the rich soils of Mauna Loa Volcano.

Available at R&G Store in Pāhala.

Phone, 928-8155

(ad page 39)

Ka'ū Specialty LLC

100 percent Ka'ū Origin Coffee

Online Retail & Wholesale

PO Box 192, Pāhala, HI 96777,

503-575-9098, orders@kauspecialtycoffee.com

AIKANE PLANTATION COFFEE COMPANY

Ka'ū Coffee & Gifts

www.aikaneplantation.com

808-927-2252

Malian Lahey, www.kauspecialtycoffee.com

(ad page 42)

Ka'ū Valley Ranch

Launching operations in tea, coffee and other crops. Seeking diverse skills and local knowledge in farming and ranching.

Phone Tyler Johansen, 938-3230.

Contact Louis Leong, bencap2000@yahoo.com

(ad page 2)

Kailiawa Coffee Farm

100 percent Ka'ū, award-winning coffee, grown by native Hawaiians. Bull and Jamie Kailiawa's coffee, with its label depicting a Hawaiian bull, is a multiple top

HAWAIIAN FLOWERS
with Kalae Coffee

Certified nursery can ship anywhere in the US. Florist services. Unique gift baskets locally with delivery available.

Our coffee shop is Kalae Coffee. It has a garden setting with tables, and a picnic area. The barista serves many speciality and flavored coffees hot and iced including, espresso, lattes, mochas, chai, Ka'ū coffee and more.

1 mile down South Point Road • Open 7 Days a week 8am-5pm.

808-756-3439 *Southernmost Tropical Flower Farm and Coffee Shop in the USA.*

Union 76 Wiki Wiki Mart

Save with our Bulk Wholesale Merchandise Department!
Now Selling Produce and Frozen Meats
With Newly Expanded Grocery Department

Station opens daily 5 a.m. to 11 p.m.

Propane available 10 a.m. to 6 p.m. daily

929-7135 • In Nā'ālehu on Hwy 11
Next to Nā'ālehu Park towards Hilo

Visit Wiki Wiki Mart on Facebook

WIKIWIKI
Mart

Regional Annual Events, cont. from pg. 18

featuring researchers and industry professionals.

Free for farmers. Call Chris Manfredi at 929-9550

Memorial Day Ceremony, Mon, May 30, Kilauea

Military Camp in Hawai'i Volcanoes National Park

Father's Day, Sun, June 19. Special dinners throughout Ka'ū.

Science Camps of America, June 29 - July 17,

provides scholarships for Ka'ū teens to immerse

themselves in hands-on science education in

a summer camp setting with its base at Pāhala

Plantation House. Grades 8-12. Two sessions, Land

& Sea Camp, June 29 - July 8; Air & Space Camp,

July 9 - 18. See www.sciencecampsamerica.com

Volcano Village Fourth of July Parade &

Celebration, Mon, July 4, Old Volcano Road to Wright Road, with food, music, crafts & games at Cooper Center.

Nā'ālehu Independence Day Parade, Sat, July 2 along Hwy 11 with bingo and lunch at Nā'ālehu Hongwanji. Sponsored by 'O Ka'ū Kākou.

Fourth of July Rodeo in Nā'ālehu, Sat, July 2 and Sunday, July 3 at Nā'ālehu Rodeo Grounds. Sponsored by Ka'ū Roping & Riding Association. 929-9962

Rain Forest Runs, Sat, Aug 20, Volcano Village & vicinity. Half marathon, 10K, 5K & keiki runs. rainforestruns.com

Ka'ū High School

Alumni & Friends

potluck reunion,

Sun, Aug 21, Pāhala

Community Center.

Bon Dance at Pahala

Hongwanji, Aug. 23,

reviving a tradition of celebrating the harvest season and ancestors.

Bon dancing, traditional

Japanese dress, music,

display, ceremony

and food. Call Pahala

Hongwanji at 928-8254.

Hawai'i Volcanoes

National Park Cultural

Festival & BioBlitz, Sat.

Aug 27, 985-6011 or nps.gov/havo

Ka'ū Plantation Days

with parade, booths,

games, entertainment

and history displays will

be held over Labor Day

weekend in Nā'ālehu

with companion events

at Pāhala Plantation

House. On Sat, Sept. 2,

the parade begins at 9

a.m. along Hwy 11 with

pa'u riders followed

by more activities at

Nā'ālehu Community

Center. For Na'alehu

participation and events,

call Ka'ū Multicultural

Society President

Darlyne Vierra at 640-

8740. For Pāhala events,

call Pāhala Plantation

Cottages at 928-9811.

Regional Annual Events, cont.
on pg. 76

Ka'ū Specialty, LLC

100% Ka'ū Origin Coffee

.....

Online Retail & Wholesale

P.O. Box 192 • Pahala, HI 96777

kauspecialtycoffee.com • (503) 575-9098

Sandy & Bobbi

808-929-9246 Ph
808-929-9246 fax
randbfloral@gmail.com

P.O. Box 6999
Ocean View, HI 96737
www.randbfloraldesigns.com

ten award winner in the Specialty Coffee Association of America's annual international contest for the finest coffees in the world. Grown at Cloud Rest.
 Phone 895-6099

Miranda's Farm

An Award Winning Ka'ū Coffee
 Ocean View Farmers Market on Saturdays
 Flyin' Hawaiian in Na'ālehu, Mon, Wed, Sat
 Berta & Jose Miranda, mirandasfarm@yahoo.com
 Phone, 808-333-4333, 929-7572
(ad page 39)

New Fields Nursery

Protea plants and flowers. We ship.
 Loren Heck, Ocean View
 Call for appt. 939-9454; Cell 990-0017
 elheckhi@gmail.com
(ad this page)

Ocean View Market

Supermarket/ Gas Station
 92-8676 Lotus Blossom Lane, Ocean View, HI 96737
 Phone: 929-8800, Susan Kamagaki
(ad this page)

Pele's Island Plants

Orchids, Cactus & Succulents
 Largest selection of Succulents on the Big Island.
 We sell locally in HOVE and can ship to the mainland.
 Send an Orchid for that special gift.
 Phone 333-0889
 Bob or Phoenicia Zeller, orchidbob1@gmail.com

R&B Floral Designs

Specializing in floral designs for events, weddings, and sympathy. Renting arches, decorative pieces and high quality silks.
 Phone/Fax 929-9246, Sandra Shelton, Bobbi Wood
 randbfloral@gmail.com, www.randbfloral.com
(ad this page)

The advertisement for New Fields Nursery features a vibrant background image of several protea plants in various colors including red, pink, and orange. Overlaid on the image is the text: 'New Fields Nursery' in large purple letters, 'Protea plants & flowers' in smaller purple letters, 'Loren Heck' in bold black letters, '939-9454' in bold black letters, '(c) 990-0017' in bold black letters, and 'elheckhi@gmail.com' in smaller black letters.

The advertisement for Ocean View Market is enclosed in a double-line border. At the top is a circular logo featuring a stylized lotus flower. Below the logo, the text reads: 'OCEAN VIEW' in brown capital letters with wavy lines on either side, 'M·A·R·K·E·T' in large, bold, black capital letters with dots between the letters, 'Supermarket / Gas Station' in black capital letters, '92-8676 Lotus Blossom Lane,' in black capital letters, 'Ocean View, HI 96737' in black capital letters, and 'Phone: 929-8800' in black capital letters.

Union 76 Wiki Wiki Mart

Serving our remote community with a bulk wholesale merchandise department, like a mini-costco.

Gas station, snacks and sundries and bulk merchandise department open daily 5 a.m. to 11 p.m. Now selling produce and frozen meats. Propane sales 10 a.m. to 6 p.m. daily. On Makai side of Hwy 11, Hilo side of Nā'ālehu park.

Phone 929-7135, Carl & Amy Okuyama
(ad page 41)

Volcano Farmers' Market

Sundays 6:30 a.m. to 10 a.m. Hot breakfast items, crafts, art, gifts, fresh local produce, breads, jams, grass fed beef. Cooper Center, 19-4030 Wright Road, Volcano Village. Phone 936-9705, Linda Ugalde

www.thecoopercenter.org/FarmersMarketVolcano.html

Will & Grace Variety Store & Famed Ka'ū Coffee

Taste and drink our award-winning Rising Sun Coffee. We also offer fresh fruit, vegetables, flowers, plants, seafoods, meats, dry goods, clothing, bags, groceries, including fresh baked goods. Nā'ālehu Shopping Center Phone 929-9993, 557-4441

Will & Grace Tabios, gwtabios105@yahoo.com
(ad page 40)

FINANCIAL SERVICES

Bank of Hawai'i

Ka'ū branch 52 - Serving the Ka'ū communities for 89 years. Pāhala Shopping Center
PO Box 10, Pāhala, HI 96777
Phone 1-888-643-3888, www.boh.com, Gail Kalani

CU Hawai'i Federal Credit Union

Financial Services
95-5564 Mamalahoa Hwy, Nā'ālehu, HI 96772
Phone 933-6700; Fax 935-7793, Lester Mako Okazaki
info@cuhawaii.com, www.cuhawaii.com
(ad on back cover)

How may we help you with your tax problems?

TAX DOCTOR

Morton Bassan, Jr., IRS Licensed

Office Tel: 939-8939

- Tax Preparation Service
- Business, Personal & Estate Tax Returns
- Peace of Mind Tax Returns

Mailing address: Box 21, Nā'ālehu, HI 96772
Email: mbassan@earthlink.net

We specialize in difficult, past due & problem tax returns.

Ronald G. Hawkes

CERTIFIED PUBLIC ACCOUNTANT

Practicing accounting since 1969 – in Hawaii since 1993

ALL TYPES OF TAX AND ACCOUNTING

Business and personal accounting
Business financial statements
Payroll services (no minimum number of employees)
Payroll tax reports GE tax reports
Personal tax returns (Federal and all states)
Partnership returns LLC returns
Corporate returns Trust returns

*Tax and accounting questions answered as a courtesy.
Tax forms available on request.*

P.O. Box 377633, Ocean View, HI 96737

PHONE: (808) 939-7392 FAX: (808) 939-7393

EMAIL: ronhawkescpa@msn.com

Ka'ū Residents Fight the Dengue Bite

After some Ka'ū areas were tagged high risk for dengue fever in November 2015, all of Ka'ū was declared risk free in early February. Miloli'i's status was lowered from high risk to some risk, but health officials are asking everyone to remain diligent in eliminating habitats for mosquitoes that carry dengue.

In early February, Mayor Billy Kenoi declared a state of emergency islandwide as the number of confirmed cases surpassed 250 since October 2015 when state Department of Health reported the first two confirmed cases. The declaration helps the county undertake more mosquito control and public education and outreach.

Dengue fever is hitting many places much harder than Hawai'i, according to the international Break Dengue organization, which attributes increases to higher temperatures and international travel. It is found in more than 100 countries, from Malaysia to the Philippines, Thailand, Taiwan, Vietnam, Singapore, Taiwan and India, to Latin America and Africa. Cases have risen from 15,000 per year in the 1960s to 390 million today. Over 40 per cent of the world's population is at risk from dengue.

Dengue is a virus transmitted from an infected person to a mosquito, which can transmit dengue when it bites another person. Dengue cannot be spread directly from person to person through the air, bodily fluids or water. Symptoms are two or more of the following: fever, severe headaches, pain behind eyes, body and bone pain, vomiting and rash. Sometimes there are few symptoms.

Dengue apparently arrived to the Big Island through an infected person or persons who came here, perhaps around Ho'okena Beach, which, along with Miloli'i and Waipio Valley, have been closed to the public to prevent the spread.

There are two types of mosquitoes that carry dengue in Ka'ū. The aggressive and multiple-biting *Aedes aegypti* is found in this state only on this island. *Aedes albopictus*, which also transmits dengue, is found on all islands.

To "Fight The Bite," as the anti-dengue campaign slogan encourages, prevent mosquito bites by wearing light-colored clothing and long sleeve shirts and pants that minimize exposed skin, use mosquito repellent, and avoid activities in areas of high mosquito concentration during the early morning and late afternoon periods when mosquito activity is greatest. Those who suspect

dengue should contact health care providers and remain indoors to prevent being bitten and infecting mosquitoes, which could give it to other people.

Help reduce mosquito breeding areas by eliminating standing water in such containers as buckets and puddles, fixing leaky faucets and dripping hoses, treating covering water catchment tanks, cleaning gutters to allow water to drain freely, and repairing screens and windows to help keep mosquitoes out. In an effort to reduce mosquito breeding grounds, a county program that allows disposal of old tires at no charge at county transfer stations islandwide was in effect through February and could be extended.

Informational fliers about dengue are distributed to firehouses and other community locations in Ilocano, Tagalog, Spanish, Chuukese and Marshallese. Green Sand resident Bob Martin has taken up the cause on Facebook. See his Hawai'i Dengue Fever Awareness page. Information on dengue and regular updates are available at health.hawaii.gov.

Ka'ū Hospital offers a 24-hour ER, clinic, lab and long-term care.

Photo by Julia Neal

Ronald G. Hawkes

Certified Public Accountant
PO Box 377633, Ocean View, HI 96737
Phone 939-7392; Fax 939-7393
ronhawkescpa@msn.com
(ad page 44)

Tax Doctor

Tax preparation, accounting, general business
PO Box 21, Na'ālehu, HI 96772
Phone 939-8939
Morton Bassan, mbassan@earthlink.net
(ad page 44)

Freedom of Movement

Clinical Massage & Myoskeletal Alignment
HI MAT #10594 & HI MAE #2746
By Appointment Only
238-0968 or 430-1084, Dee L. Hyde-Begany, B.S.

Robert R. Holland, DC, LMT

Doctor of Chiropractic, licensed massage therapist, veteran. Neck and back pain treatment. House calls in Ka'ū and Volcano, Auto accident injuries, no fault insurance accepted.
Phone 808-223-8243
(ad page 47)

HEALTH, FITNESS & MASSAGE

Aloha Fitness for You

Yoga Alliance Certified Instructor, offering yoga, personal training, and variety of classes. Zumba, body toning, and pilates
PO Box 6684, Ocean View, HI 96737
Phone 938-4037
Erin Cole, erincole@hotmail.com
(ad this page)

Yoga Alliance Certified
Zumba, Yoga, Pilates

Erin Cole
Box 6684
Ocean View, HI 96737
929-8629 938-4037

On-going classes in Ka'ū

KA'Ū HOSPITAL

The Ka'ū Hospital is a critical access hospital with acute and long-term care.

	x-ray		24 hr emergency department
	lab		family practice rural health clinic

Clinic Hours:
M, T, W, F 8 a.m. - 4:45 p.m., Th, 8 a.m. - noon
To make an appointment at the clinic, call
932-4205
To contact the hospital, call
932-4200

Corner of Hwy 11 & Kamani St. in Pāhala

Robert R. Holland, DC, LMT

Doctor of Chiropractic • Licensed Massage Therapist & Veteran

- House Calls in the Convenience of Your Home
- Injury Prevention & Back Exercises
- Specializing in Medical Massage & Soft Tissue Rehabilitation for
Whiplash Injury, Neck Pain & Back Pain
- Reduce Neck & Back Pain, Headaches, Shoulder Pain, Leg & Arm Pain, Muscle Spasms.
- Automobile Accident Injuries, No Fault Insurance Accepted.

(808) 223-8243

Insurance May Cover 100 percent

Ka'ū Family Health & Dental

Bay Clinic, Inc., Administrator Harold Wallace
95-5583 Mamelahoa Hwy., Nā'ālehu, HI 96772
808-929-7311

Ka'ū Hospital & Rural Health Clinic

Emergency Room 24hrs, 7 days/wk
Rural Health Clinic; Acute and long-term care
Adult Day Hospital, 1 Kamani Street, Pāhala, HI 96777
Phone 932-4200, Clinic 932-4205
Administrator, Merilyn Harris, mharris@bhsc.org
(ad page 46)

Longs Pharmacy

Pharmacy, M-F, 8 a.m. - 5 p.m., Sat. 8 a.m. - noon,
Pāhala Shopping Center
PO Box 56, Pāhala, HI 96777
Phone 928-6252
(ad this page)

Natural Balance

Acupuncture, Roling and Massage. Effective and enjoyable healthcare from highly educated and experienced (20+ years) professionals. Kainaliu Clinic with some Ka'ū appointments and outcalls available.
Phone 345-7854 or 896-2244
Chris James, Licensed Acupuncturist; Amy James,

Advanced Rolfer and LMT, bigislandrolfing@gmail.com
www.NaturalBalanceHawaii.com
(ad page 49)

Noa's Island Massage

Located in the heart of Nā'ālehu at the rear entrance of Ka'ū Realty next to Hana Hou Restaurant, LMT #6366
Serving Ka'ū for the last 13 years. Relief through:
Swedish, Deep Tissue, Reflexology Cranial-Sacral, Hot Rock, Lomi Lomi, Thai massage.. House calls, no-fault & Worker's Comp and ASH provider. Yoga Classes offered. Class times are in transition. Please call for info.
Phone 756-3183, Noa Caiserman
(ad page 49)

Ohana Cohen Chiropractic

Chiropractic for the entire 'ohana
PO Box 377308, Ocean View, HI 96737
Phone 640-9360; Dr. Mark Cohen DC
(ad this page)

Velvet Touch Massage

Therapeutic/Relaxation, no fault & workers comp
Phone 936-8989, Velvet Replogle, LMT Mat #5934, velvetrep@gmail.com
(ad this page)

Dr. Mark Cohen

**OHANA
COHEN
Chiropractic**

808-640-9360

Email:
CohenChiropractic@yahoo.com

**Velvet Touch
Massage**

- Restoration
- Relaxation
- Therapeutic massage

Velvet Replogle, LMT
Mat 5934 936-8989

CVSquitsforgood

KA'U'S COMMUNITY PHARMACY
Pahala Shopping Center
 96-3163 Pikake Street • 928-6252
 Sunday CLOSED • Monday-Friday 8:00am - 5:00pm
 Saturday 8:00am - Noon

Longs Pharmacy ♥ **CVSHealth**

Teas of the United States Launches Competition

The first ever Tea of the United States competition took place on Wednesday, Nov. 4, 2015 at Volcano Art Center's Niaulani Campus in Volcano Village and featured teas from Ka'ū, Volcano and beyond.

Hawai'i-grown teas dominated the commercial division at TOTUS. First and third places for white tea went to Volcano Winery and grower Alex Wood. Hawai'i Rainforest Tea grown and processed by former Ka'ū County Council member Bob Jacobson won second place. For green tea, grower/processor Longo Nunally, of Onomea Tea Co., took first and third places. Chiu Leong, of Tea Hawai'i in Volcano, won second place. Volcano Tea Garden and Mike Riley placed first in oolong tea. Second and third places

TOTUS award winners included farms, growers and processors from California and Mississippi as well as Hawai'i.
Photo from TOTUS

in oolong and black categories went to Onomea Tea Co. First place in Black went to Tea Hawai'i and Chiu Leong.

In the non-commercial division, Bai-Alla Finley took first and third for white tea. Tea from University of Hawai'i College of Tropical Agriculture & Human

Resource's Volcano Experiment Station and processed by Tea Hawai'i won second place in white as well as third place for green tea. The Great Mississippi Tea Co. won first and second place, as well as first in oolong and black tea categories. Golden Feather Tea, from California, placed second in oolong, and Hawai'i's Second Alarm Farm with Jim Chestnut place third. In the black tea category, Bai-Alla Finley took second and third places.

ISLAND SKIN CARE

SOLUTIONS

Tami Patton
Licensed Paramedical Esthetician
MICRODERMABRASION SPECIALIST
Biotherapeutic Facial & Body Toning
The latest technology in skin care treatments
for Acne, Sun Damage and Aging Skin.
Waxing, Lash & Brow Tints

P.O. Box 794 Na'alehu, HI 96772
808.929.9944
islandskincare@gmail.com

Natural Balance

Acupuncture,
Advanced
Rolfin® &
Massage

896-2244

345-7854

www.NaturalBalanceHawaii.com

Noa's Island Massage

MAT 6366

808-756-3183

Therapeutic - Relaxation - Pain Relief
Deep Tissue - Cranial-Sacral
No Fault, Workers' Comp & ASH
provider. House calls available.

Yoga Classes offered. Class
times are in transition
Please call for info.

Gift Certificates Available

Beauty Calls

Permanent Hair Removal • Skin Care • Tinting
Body Treatments for Men & Women • Waxing

Ursula D'Angelo
Hawaii State Licensed
Electrologist & Esthetician

By Appointment Only
in the heart of Na'alehu Town

808.896.2624

beautycallsursula@hawaiiantel.net
www.beautycallsursula.com

Po'o Wai U, the most traditional Hawaiian rodeo event, is popular at Ka'ū rodeos.

Photo by Julia Neal

PERSONAL CARE

AVON

Independent Sales Representative
PO Box 739, Nā'ālehu, HI 96772
Phone 929-9872
Crystal McIntosh, www.youravon.com/cmcintosh

Beauty Calls

Beauty- Salon, "Invest in yourself to look your best!"
P.O. Box 371, Nā'ālehu
808-896-2624, beautycallsursula@hawaiiantel.net
Ursula D'Angelo, beautycallsursula.com
(ad page 49)

Island Skin Care Solutions

25 yrs Licensed Paramedical Esthetician •
Microdermabrasion specialist • Non surgical face lift
with Biotherapeutic Toning • The latest technology
in skin care treatments for acne, sun damage & aging
skin Brazilian & full body waxing • Lash & brow tints,
professional products. Solar hats & Shirts available.
95-6053 Konoehiki St, Wai'ōhinu, HI 96772
Phone 929-9944; Fax 929-9597
Tami Patton, islandskincare@gmail.com.
(ad page 49)

Ocean View Town Center

Offering professional hair & nail services
Quality Hair Products

Let us help you look great!
Book an appointment today at

929-9000

An advertisement for Kama'aina Kuts Salon. At the top is a pink lotus flower. Below it, the text "Kama'aina Kuts Salon" is written in pink. Further down, "Corrine Owner/Stylist" is written in black, followed by "For an appointment, call 939-7099". Below that, "Rhonda Balmer Hair Stylist" is written in black, followed by "Manicures & Pedicures Sun, Mon, Fri 929-8151". At the bottom, it says "LOCATED IN NA'ALEHU BEHIND ACE HARDWARE". The background is light blue with bamboo stalks.

Kama'aina Kuts

Hair Salon

PO Box 318, Nā'ālenu, HI 96772

Phone 939-7099, Corrine Kaupu

(ad page 50)

Studio 4 Salon

Offering quality salon services and professional hair products. Appointments recommended but walk-ins are welcome.

Located in the Ocean View Town Center

Phone 938-7525, 929-9000

Elise Russell, studio4salon15@gmail.com

(ad page 50)

PROFESSIONAL SERVICES

Ali'i Veterinary Hospital

Veterinary services and products for dogs and cats.

Ocean View Town Center

Phone 929-8231, info@aliivet.com

Beth Jose, DVM

www.aliivet.com

(ad this page)

THE KA'U CALENDAR

Read the News Everyday at
www.kaunewsbriefs.blogspot.com

Ka'u's Community Newspaper

Direct Mailed to More than 5,500 Households
 The South Coast, Miloli'i, Ocean View,
 Nā'ālehu, Pāhala, Hawai'i Volcanoes
 National Park & Volcano Village

7,500 Circulation Mail & Stands
 Events Calendar, Community Calendar, News
 of Towns & Schools, Sports, Ag, Health & Biz
 Send Subscriptions to Someone Away \$30/yr

To Subscribe or Advertise:

www.kaucalendar.com

928-6471 • ads@kaucalendar.com

PO Box 940, Pāhala, HI 96777

ALI'I VETERINARY HOSPITAL

Exceptional Care for Cats and Dogs

Dr. Aaron Lorshbough

Located in Ocean View Town Center

929-8231

*visit us at www.aliivet.com * e-mail info@aliivet.com*

Flea & Tick Treatments * Surgical & Dental Services
Heartworm Prevention * General Health Evaluations
Vaccinations * Nutrition Counseling * Quarantine Prep

Community Organizations, cont. from pg. 29

Ka'ū Farm Bureau

The "Voice of Agriculture" in Ka'ū
PO Box 1109, Nā'ālehu, HI 96772
Brenda Iokepa Moses,
brendaiokepamoses@gmail.com
www.hbf.org

Ka'ū Food Pantry, Inc.

Last Tuesday of each month, 10 a.m. to 11:30 a.m. distributes free food to Ka'ū residents at Ocean View Community Center. The date of distribution may vary near major holidays. Ka'ū Food Pantry, Inc., is a Hawai'i non-profit corporation, and is a 501(c)3. For more information or to donate, contact Ric Stark at 268-3378 or Karen Pucci 510-778-5500.

Ka'ū Ham Radio Operators

HAM radio volunteers help tie the community together during disasters and meet for training and setting up the protocol. All American Emergency Service Radio Operators and interested persons can call Dennis Smith at 989-3028.

Ka'ū High School Alumni Association

Celebrates the history and companionship of Ka'ū High alumni with regular events for graduates and friends of the high school.
Linda Davis, Priscilla Domondon

Ka'ū High Athletic Boosters Club

Raises money to support high school athletics. To donate or volunteer, call Jean Kailiawa at 928-8505.

Ka'ū Hospital Charitable Foundation

Supports Ka'ū Hospital and Rural Health Clinic. P.O. Box 773, Pāhala, HI 96777

Ka'ū ILWU Pensioners Club

Supports all senior citizens in Ka'ū, formed by workers in the sugar industry. President Clyde Silva. 747-1184.

Ka'ū Learning Academy

A tuition-free Public Charter School
94-1581 Kaulua Circle, Nā'ālehu, Hawai'i
808-213-1097
[Kathryn Tydlacka, kaulearning@gmail.com](mailto:Kathryn.Tydlacka@kaulearning@gmail.com)
www.kaulearning.com

Ka'ū Multicultural Society

Celebrates the multicultural heritage of Ka'ū, collecting photos, memorabilia and documents to preserve them and display them to the public at community events. Sponsors a paniolo parade celebrating ranch and plantation families during Ka'ū Plantation Days, in Nā'ālehu and Pāhala, and the gathering to follow with ethnic food, dance and music at Nā'ālehu Community Center. Keeps Ka'ū history and traditions alive. Darlyne Vierra, 640-8740.

Ka'ū 'Ōhana Band

Performs throughout Ka'ū. Open enrollment to youth and people of all ages. Provides instruments and lessons at no cost. Donations needed.
Lisa Archuleta Klein, 936-3849,
maestrolisa@yahoo.com
www.kauarts.org

Ka'ū Preservation

Advocates for the protection and preservation of Ka'ū from the mountains to the sea.
P.O. Box 472, Nā'ālehu, HI 96772
www.kaupreservation.org

Ka'ū Red Hat Society

Raised money for Ka'ū Hospital.
Monthly luncheons
President Barbara Beatty
929-9072, www.redhatsociety.com

Ka'ū Roping & Riding Association

Preserves Paniolo culture through adult and keiki events. Rodeos in Nā'ālehu
929-9962

Ka'ū Rural Health Community

Association

Goal is to do whatever it takes to keep Ka'ū healthy, including wellness and health education.
928-0101 or khrcai@yahoo.com

Ka'ū Scenic Byways Committee

Sponsored by Ka'ū Chamber of Commerce and founded by Marge and Dennis Elwell, this committee is making a management plan for educational signage along Hwy 11, the scenic corridor through Ka'ū. The first signage has been installed at the South Point lookout near Ocean View and the Kahuku unit of Hawai'i Volcanoes National Park. See more on Page 66 and at www.hawaiiscenicbyways.org. Click on Ka'ū. Richard Morrow, 217-5777

Ka'ū Soil & Water Conservation District

Assists with and helps approve farm/ranch activities and conservation plans for agricultural operations. 933-8350

Life of the Land

Life of the Land, founded in 1970, is a Hawai'i non-profit environmental and community action group. It intervened in the Public Utilities Commission case to stop the 'Aina Koa Pono project in

Community Organizations, cont. on pg. 65

Maria Miranda, second from left, was crowned Miss Ka'ū Coffee 2015 and serves until the 2016 queen is crowned on Saturday, May 14 at Ka'ū Coffee Mill. First Princess is Joyce Ibasan, third from left. Second Princess is Vivien Santos, left, and Third Princess is Jennifer Tabios, right. Photo by Pamela Taylor

‘O Ka’ū Kākou’s annual keiki fishing tournament at Punalu’u is held the last Saturday of January each year.

Photo by Peter Anderson

Ka’ū Business Services, LLP

Tax Services, Internet, Fax, Copy, MoneyGram, Notary
Handle all of your business needs in one place
92-8691 Lotus Blossom Lane, Ocean View, HI 96737
Phone: 929-8000, Fax: 929-8004
Meleana Smith, kbs96737@gmail.com

PUBLICATIONS & PRINTING

The Directory

Ka’ū’s Business & Community Information Source. Sign up throughout the year to advertise online now and in next year’s printed edition and new app. Call 928-6472. See kauchamber.org or www.kaunewsbriefs.blogspot.com for a link to the online directory and rates.

The Ka’ū Calendar

Ka’ū’s Community Newspaper daily at kaunewsbriefs.blogspot.com, twitter and facebook, monthly in the mail and online at www.kaucalendar.com
PO Box 940, Pāhala HI 96777
Phone 928-6471,
Email publisher Julia Neal: mahalo@aloha.net
Send news, or advertise with Ron Johnson, ron@kaucalendar.com
See daily news briefs at www.kaunewsbriefs.blogspot.com.
(page 51)

From Ka'u to Kona, then back to Hilo - the Big Island is Home, and South Big Island real estate is my speciality.

Jene' Green R(S)

808.443.4670 | JeneGreen@HawaiiLife.com

We've got offices in Kona, Puako & Hilo | HawaiiLife.com | 800.667.5028

HAWAII LIFE
REAL ESTATE BROKERS

REAL ESTATE & PROPERTY MANAGEMENT

Bob Zeller, Home Inspections LLC

Inspected once, inspected right. Every time.
 Certified Inspector; 15 Year Member: NACHI.org
 Phone 333-0889
 OrchidBob1@gmail.com

Camino Properties

Real Estate
 P.O. Box 104, Na'ālehu HI 96772
 Phone 808-315-5343 or 888-612-6929
 Mack McClelland, mack717@hawaii.rr.com
 caminoproperties.com
(ad on page 55)

Donna M Durgin, B

Broker; PO Box 6264, Ocean View, HI 96737
 Phone 937-8260; Fax 929-9831
 donna@solarworks.com
(ad page 56)

H. McKee Realty, Inc.

Real Estate Brokerage in Ocean View for 35 years plus.
 P.O. Box 6002, Ocean View, HI 96737
 Phone 929-7066, Fax 929-9131
 Sydney L. Sampson, RB, PB, www.mckeehawaii.com
(ad page 58)

*Earth Matters Farm at South Point and Kama'oa Roads is the site of trainings and events of Ka'ū Farmers Union, helping local residents to grow food.
 Photo from Earth Matters Farm*

Hawai'i Coast Realty, LLC.

Real estate services islandwide.
 75-5737 Kuakini Hwy, Ste. 102, Kailua-Kona, HI 96740
 Phone: 808-929-7063, Shannon Underwood R (B)
 SAUnderwood65@gmail.com, HawaiiCoastRealty.net
(ad page 55)

Hawai'i Land & Homes

Bob Stock-Principal Broker
 A Hawai'i and California Broker. Real estate sales with aloha. Discovery Harbour, Nā'ālehu
 (808) 464-2750, bobstockinkau@yahoo.com
 Hawaii Lic #RB21583, California Lic #838952
(ad page 55)

Royal Palm Properties, Inc.

Rollie J Litteral, RB19496 808-640-0461

Serving the Ka'ū District since 2004, Royal Palm Properties, Inc. serves buyers and sellers alike in the real estate field with "Higher Standards and Royal Treatment"

ABR, CIPS, CRB, CRS, GRI, SRS, AHWD, BPOR, ePRO, GREEN

Hawai'i Life Real Estate Brokers

Jene' Green R(S); 75-5660 Kopiko St., Ste A2 & A3,
Kailua-Kona, HI 96740
Phone 443-4670 (Jene' direct) 800-667-5028 (office)
Jene' Green, jenegreen@hawaiilife.com, HawaiiLife.com
(ad page 53)

Kai Robson

Kai Robson serves the public at Ka'ū Realty, LLC.
Meet him at the office just off Hwy 11 in Na'ālehu.
Phone 989-4464, krobson123@gmail.com
(ad page 57)

Ka'ū Realty LLC

Your Ka'ū Specialist; PO Box 1113, Na'ālehu, HI 96772
Phone 929-9999, Fax 929-9969
Andrew S. Bashrum, PB, andrew@kaurealty.com
www.kaurealty.com
(ad page 59)

Kona Ka'ū Realty

Real Estate Services - for Buyers, Sellers and Investors.
P.O. Box 6467, Ocean View, HI 96737
Myriam & Tom Edwards, PB T3@aloha.net
Phone: (808) 937-6534, www.KonaKau.com
(ad page 56)

Hawaii Land & Homes LLC Bob Stock (PB)

(808) 464-2750

*Residential Specialist for 31 years.
*Call anytime with your real estate
questions or for a list of properties for sale.

REAL ESTATE
MLS

PO Box 246, Naalehu, HI. 96772
Email: bobstockinkau@yahoo.com
Hawaii Lic. #RB21583
California Lic. #838952

The WAY to all your Big Island Real Estate Needs!

Francis B. McClelland (Mack), RB
Office: 808-315-5343
Fax: 888-612-6929
P.O. Box 104
Naalehu HI 96772
mack717@hawaii.rr.com

**CAMINO
PROPERTIES**

www.CaminoProperties.com

Helping to make Hawaii YOUR home!

Eddie & Shannon Underwood
Realtor Brokers
(808) 929-7063
SAUnderwood65@gmail.com

www.HawaiiCoastRealty.net

75-5737 Kuakini Hwy. #102 Kailua Kona, HI 96740

KAREN E. INGRAHAM, RB

Specializing in South Hawaii Real Estate

KNOWLEDGE ~ EXPERIENCE ~ INTEGRITY

CELL (808) 938-9165
EMAIL: HIKAREN808@GMAIL.COM
Notary Public

SOUTH HAWAII REALTY LLC
Ocean View Town Center

Lehua Court LLC

Now accepting occupant inquiries
Professional Retail Plaza
Steve Sahines, Phone 808-443-9982
lehuacourt@aol.com, www.lehuacourt.com
(ad page 57)

Lynn Rumball, RB, CIPS

Retlor
74-5450 Makala Blvd, Ste 103, Kailua-Kona, HI 96740
Phone 936-7092; Fax 329-6693
Lynn Rumball, rumball@hawaii.rr.com
(ad page 57)

Nā'ālehu Hongwanji provides space for yoga and other community activities.

DONNA M DURGIN, B
Broker/Salesperson

PO Box 6264
Ocean View, HI 96737
donna@solarworks.com
fax 808-929-9831

808-937-8260

South Hawaii Realty LLC
LOCAL OFFICE - Ocean View Town Center

Ocean View Town Center

92-8961 Lotus Blossom Ln.
Ocean View, HI 96737
Phone 885-6568, Maggie Arbo
machic16@hawaii.rr.com

Patti Barry R, (PB)

The Land Office, LLC; Big Island Real Estate Specialist
PO Box 510, Nā'ālehu, HI 96772
Phone 937-3124, Fax 866-831-1023
pattiabarry@gmail.com
(ad this page)

BIG ISLAND SPECIALIST
Patti Barry (R)
Principal Broker
808-937-3124

The Land Office, LLC

P.O. Box 510
Na'ālehu, HI 96772
Office: (808)939-7227
Fax: (866) 831-1023
Email: pattiabarry@gmail.com
www.hawaiiirealestatehi.com

Hawaii Land & Homes LLC**Bob Stock (PB)**

(808) 464-2750

*Residential Specialist for 31 years.
*Call anytime with your real estate
questions or for a list of properties for sale.

MLS

PO Box 246, Naalehu, HI. 96772
Email: bobstockinkau@yahoo.com
Hawaii Lic. #RB21583
California Lic. #838952

KONA KA'Ū REALTY

Tom & Myriam Edwards

Phone: 808-937-6534

Email: T3@Aloha.net

Search our Hawai'i MLS at:

www.konakau.com

Robyn B. Baglow R(S)

The Land Office, LLC; A top producer in Ka'ū for 15 years.
 PO Box 510, Nā'ālehu, HI 96772
 Phone 929-7541; Fax 939-7557
 robyn@alohabroadband.com
(ad this page)

Royal Palm Properties, Inc.

Real Estate Brokerage
 94-1424 Kia Kahi, Nā'ālehu, HI 96772
 Phone: 640-0461 Fax: 929-8755
 Rollie J. Litteral, rjlitteral@gmail.com
 www.royalpalmpropertiesinc.com
(ad page 54)

74-5450 Makala Blvd., Ste. 103
 Kailua-Kona, Hawaii 96740

Cell: (808) 936-7092
 Fax: (808) 329-6693
 Voice Mail: (808) 326-3625
 Email: rumball@hawaii.rr.com

Lynn Rumball

RB, CIPS, GRI, ABR
 Centurion Producer -
 2003, 2004, 2005, 2006

KAI ROBSON RS

KA'U REALTY

Contact Kai Robson RS at
 Cell 808-989-4464 & visit him at
 Ka'ū Realty in Downtown Nā'ālehu.
 krobson123@gmail.com

LEHUA COURT
Desain View's Place To Go
Professional and Retail Plaza
Looking for a New Home for
YOUR Business?

Steve Sahines: (808) 443-9982 Bill Stockton: (808) 960-7259
 lehuacourt@aol.com

www.lehuacourt.com

Robyn B. Baglow

REALTOR(S)

— KA'U SPECIALIST —

A TOP PRODUCER IN KA'U FOR 15 YEARS

Selling: Homes, Condos, Lots,
 Acreage, Farms, Orchards

YOUR "AAAA" AGENT

Almost Always Available with Aloha

Call 6am to 10pm seven days a week
 Really! I'm here for you.

Office: (808) 929-7541

Fax: (808) 939-7557

Cell: (808) 938-1993

Email: robyn@alohabroadband.com

THE LAND OFFICE, LLC

P.O. BOX 510 • NA'ALEHU, HI 96772

South Island Realty

Property Management and Sales

South Island Realty

Rick Shively, RS

Meghan Shively, RB

Our Office is in the "Little Yellow House"
at the bottom of Aloha Blvd.

The first place you'll see when entering Ocean View

P.O. Box 6843 Aloha Blvd. Extension

Office: (808) 929-8100

Rick's Cell: (808) 896-0598

Meghan's Cell: (808) 989-4466

www.southislandrealty.com

rickshively@live.com or shively@live.com

Rick Shively, Sales
(808) 896-0598

Let Rick's local knowledge of Ka'u Real Estate help you
make the most of your investment Dollars!

Located at the corner of Highway 11 & Hawaii Boulevard over 30 years

Sydney L. Sampson, RB, PB

Christine M. Gallagher, RB, BIC

Edla C. (Chary) Chory, B

Super Natural Kau

Experienced and courteous assistance provided by our staff of local residents

Phone (808) 929-7066

Fax (808) 929-9131

PO Box 6002, Ocean View, HI 96737

McKeekahawaii.com

Hawai'i Volcanoes National Park provides horse to rescue stranded hikers.
Photo from NPS

South Hawai'i Realty LLC

Real Estate Sales & Service, Ocean View Town Center
Phone 929-8484, Fax 888-750-3007
Karen E. Ingraham, hikaren808@gmail.com
www.southhawaiiirealty.com
(ad page 55)

South Island Realty LTD

Real Estate Sales & Property Management Services
PO Box 6843, Ocean View, HI 96737
Office/Fax: 929-8100, Cell 896-0598
Rick Shively, shively@live.com
www.southislandrealty.com
(ad page 58)

USGS Maps Lava Zones

Lava Zones play into real estate pricing and availability of insurance in Ka'ū. The most risky is Lava Zone 1 at the summit of Mauna Loa. The U.S. Geological Survey divides the island into zones ranked 1 through 9 based on location and frequency of historic and prehistoric eruptions. Written records of eruptions began in the early 1800s with oral histories handed down by Hawaiians from earlier times. See hvo.wr.usgs.gov/hazards/lavazones/main.html.

KA'U REALTY LLC

"Your Ka'ū Specialist"

Andrew S. Bashrum, PB

Office: 808-929-9999

Cell: 808-937-3751

Email: andrew@kaurealty.com

Ka'ū Realty Services

- Real Estate Sales
- Residential Real Estate
- Lots & Vacant Land
- Commercial Real Estate
- Property Management
- Vacation Rentals

Visit us at: www.KauRealty.com
for ALL your Ka'ū & Big island Real Estate needs!

Flyin' Hawaiian Coffee Co. celebrated five years in Ka'ū.

RESTAURANTS, FOODS & BEVERAGES

DJ's Pizza

Specialty Pizzas, Fresh Bakes Pastries, Breads & Cakes
92-8674 Lotus Blossom Lane, Ocean View
Mon-Sat 10:30 a.m. - 8 p.m., Sun. 10:30 a.m. - 7 p.m.
Phone 929-9800, djspizzahawaii@yahoo.com
Janice Tancredi and Darrell Clinton, See us on facebook
(ad this page)

Flyin' Hawaiian Coffee Co.

Serving the best Espresso drinks and world-class Ka'ū Coffee and baked goods. Judy Knapp, Owner & Barista
P.O. Box 225, Nā'ālehu, HI 96772
flyinhawaiiancoffee@gmail.com, www.flyinhawaiiancoffee.com
Phone: 640-4712
(ad this page)

Hana Hou Restaurant

Daily specials, catering and private parties
Motel cabins with cable and internet
95-1148 Spur Rd., Nā'ālehu, HI 96772
Phone 929-9717, Fax 939-7307
Patty Fujimoto, Hanahourestaurant@hawaiiintel.biz
(ad this page)

Ocean View Pizzaria

Take-out and inside dining, pizza, subs, soup, salad, bakery. Now accepting MasterCard & Visa
Phone 929-9677, Randall Newberg

Punalu'u Bake Shop

Lunches, snacks, baked goods, Ka'ū Coffee and gifts.
Famous for Punalu'u Sweetbread.
The Southernmost Bakery in the U.S.
Mamalaho Hwy, Nā'ālehu
Phone 929-7343, Fax 929-8214
Manager Connie Koi, www.bakeshophawaii.com
(ad page 61)

HANA HOU Restaurant

Welcomes You!

"We Make It All Here"

Fresh, local ingredients
Great food, friendly service
Signature desserts
"Grab-n-Go" deli sandwiches
Enjoy our Kau country aloha!

Whether coming or going to Volcano, Hana Hou is the place to go.
Just off Hwy 11 in Naalehu, the "Hub of Aloha" for Kau.

(808) 929-9717
95-1148 Naalehu Spur Road, Naalehu, HI 96772

HANA HOU MOTEL CABINS

Bookable on Air B and B or call directly to 929-8426 ask for Patty.
Studio with Queen bed \$65.
1 bedroom with Queen and a single in sitting room, 2 people \$75 extra person \$15.
Cable TV and Internet in rooms.

SPECIALTY PIZZAS, FRESH BAKED PASTRIES, BREADS & CAKES

DJ's PIZZA & BAKESHOP

OCEAN VIEW, HAWAII

929-9800

djspizzahawaii@yahoo.com
92-8674 Lotus Blossom Lane, Ocean View
Mon-Sat 10:30 a.m. - 8 p.m., Sun. 10:30 a.m. - 7 p.m.
See us on facebook

6th *thirst quenching years in Ka'ū -- Mahalo!*

Flyin' Hawaiian Coffee
Downtown Naalehu, Hawaii • 808-640-4712
OPEN: Monday, Wednesday & Saturday from 8am - 4pm

Follow Us on Facebook for instant News Flashes!

A new cookie kitchen opened at Punalu'u Bake Shop in 2015, providing more jobs for Ka'ū. Working on the project: Robert Taylor, of Taylor Built Construction Co., Inc.; Arnie Koss, Managing Partner of Punalu'u Bake Shop; General Manager Connie Koi; Architect Lloyd Sueda; and owner Duane Kurisu. Photo by Pamela Taylor

WATER DELIVERY & SERVICES

Da Ka'ū Water Guy

Guarantees best price for water hauling needs.

Licensed and insured. PUC no.5263-C

Hauling up to 4,000 gallons, Pāhala to Ho'ōkena.

Tank cleaning, replacement, liners, repairs.

Leolani Santos

Call 217-5237. P.O. Box 7219 Ocean View, HI 96737

(ad page 62)

Ka'ū Water Delivery

4,000 & 2,500 gallons & Combo Service

PO Box 30, Nā'ālehu, HI 96772

Richard & Donna Souza

Phone 939-9365, Fax 929-9690,

kauwaterdelivery@hotmail.com,

kauwaterdelivery@blogspot.com

(ad inside back cover)

Lehua Water

Water delivery service

PO Box 6649, Ocean View, HI 96737

Phone 939-8080, Call before faxing

Rick Fisher, lehuah2o@gmail.com

(ad page 63)

Pacific Blue Catchment and Poolbrite

For catchment tank installation, pump install & repair, tank cleaning, filtration & UV Light system install, call

Corey Yeaton at 990-9797 www.pacificbluecatchment.com

For pool cleaning and maintenance, call Chris

Yeaton at 960-1026. www.poolbrite.net

(ad inside front cover)

Pure Hawaiian Water

Water Delivery

PO Box 1042, Nā'ālehu, HI 96772

Phone 929-8333, Casey Santana

(ad page 64)

Enjoy our Ka'ū Coffee, Malasadas, Anpans and other bakery treats. Refresh yourself with our ice cream, delicious sandwiches served on our famous sweetbread, plate lunches, fresh salads and much more.

Hwy. 11, Nā'ālehu, Phone: 929-7343

Cinder quarries in Ocean View received new permits this year.

Photo by Richard Taylor

Wai Moku Deliveries

929-9222

Rudy Kaupu
937-7946
Operated by Kaupu Earthworks LLC, PUC# 5261-C

S. Iona & Sons, LLC

Trucking, Hauling

P.O. Box 486 Kealahue, HI 96750

Phone: 217-0823 or 557-8062

Steven or Sherry Iona, sionaandsons@gmail.com

(ad page 63)

Wai Moku Deliveries

Rudy Kaupu

Phone 929-9222, 937-7946

Operated by Kaupu Earthworks LLC, PUC# 5261-C

(ad this page)

DA' KA'U WATER GUY

Deliveries from 2,500 gallons through 6,000 gallons. Reliable delivery, from those who know the water industry, with the "CHEAPEST RATES GUARANTEED!"

*Don't just call any water guy,
call Da' Ka'u Water Guy!*

Ph. #: 808-217-5237

Licensed and insured P.U.C. # 5236-C

S. Iona & Sons LLC

S. Iona & Sons llc. Providing
Affordable Water Hauling and Trucking
P.U.C 5266-C

808 217-0823 808-557-8062
email sionaandsons@gmail.com
Family owned and operated

Photo: GRI

LEHUA WATER

939-8080

Owner: Rick Fisher

Ka'ū Community Development Plan Almost Pau

The Ka'ū Community Development Plan Steering Committee wrapped up its work late last year, the document going for final decision to chief planner Ron Whitmore and to the county Planning Director for final review. Public hearings before the county Planning Commission are expected in early 2016. The document moves on to the County Council and its public hearings in mid-2016.

Following County Council approval, the Ka'ū Community Development Plan moves to the mayor for his signature, followed by appointment of a Community Development Plan Action Committee

to help guide implementation.

Key elements of the CDP include guiding development to grow within and around existing towns and preservation of the Ka'ū Coast, suggesting setback of buildings far away from the shoreline. The CDP policies and actions will be adopted, some as ordinances and others as recommendations. Proposals are accompanied by documentation on pros and cons and how decisions were made. The accompanying documents also include an encyclopedia of maps, graphs, history, geogra-

Community Development, cont. on pg. 66

KAHUKU TRUCKING UNLIMITED, INC.

dba **Pure Hawaiian Water**
PUC 5130-C

We also do catchment cleaning
(808) 929-8333

2500, 4000, or 6000 Gallons

Community Organizations, cont. from pg. 52

Ka'ū, based on the proposed hike in the cost of electricity and other community concerns. Director Henry Curtis. lifetheland@gmail.com
Assistant Executive Directory Kat Brady, katbrady@hotmail.com
www.lifethelandhawaii.org

Mālama i Ka Nani – Ka'ū School of the Arts

Provides learning experiences in music and the arts, including hula chant and Hawaiian studies. Produces public concerts. Band, chorus, dance, painting workshops, crafts. Nurturing Beauty. Bradley Grohs, P.O. Box 1088 Nā'ālehu HI 96772, 854-1540
www.kauarts.org

Neighborhood Watch Groups

Neighbors helping neighbors. Volunteers needed.
Discovery Harbour: Dick Taylor contact n.watch@discoveryharbour.net 929-9576
Ocean View: Arlene Araki at 989-5141 or email her at arndi@me.com.
Pāhala: Carla Andrade 928-6268

'O Ka'ū Kākou

Volunteer-based 501c3 non-profit community service organization, supported entirely by membership, donations, recycling and grants. Join in serving the Ka'ū communities by calling Wayne Kawachi, 937-4773; Nadine Ebert, 928-0027
PO Box 365, Pāhala, HI 96777
www.okaukakou.com
(ad page 6)

Ocean View Community Association

Provides use of its facilities to individuals at a reasonable cost.
PO Box 6016, Ocean View, HI 96737 939-7033, Fax: 939-9104 ovcahawaii@gmail.com
Like us on Ocean View Community Center on Facebook
(ad page 12)

Ocean View Community Development Corporation

Helps further the work of improving the community for all citizens. Meets last Friday of the month, 5 p.m. at Ranchos Road Maintenance Office.
Paula Donovan 929-7551.

Pāhala Filipino Community Association

Promotes Filipino culture, provides scholarships.
President Hilaria Panglao, 928-8261

Pāhala Karate Dojo

A chapter of the International Karate League, meets Tuesdays and Fridays at Pāhala Community Center, 5:30 p.m. Cliff and Suz Field, cliff56@hawaii.rr.com.

Red Cross, The American

465 Ululani, Hilo HI 96720; Phone 935-8305
Helps prepare communities for emergencies and keeps people safe every day. 929-9953, www.redcross.org

Science Camps of America

Summer sessions based in Ka'ū, including field trips with teachers, scientists and naturalists. Science Camps of America offers limited scholarships for Ka'ū teens to immerse themselves in hands-on science education in a summer camp setting. Campers stay at Pāhala Plantation House. Grades 8-12. Two sessions, Land & Sea Camp and Air & Space Camp. See www.sciencencampsamerica.com

Sierra Club, Moku Loa Group

The Sierra Club works in Hawai'i to reduce impacts of global climate change by encouraging the development of clean renewable energy, reducing the use of fossil fuels, and ensuring that fragile native habitat is protected. The Big Island Moku Loa group also advocates for protection of Mauna Kea from development. Chair is Nelson Ho, 933-2650, ho.hoku@gmail.com. See www.hi.sierraclub.org/hawaii

The Nature Conservancy

Protecting nature, for people today and future generations.
P.O. Box 1132, Nā'ālehu, HI 96772
Phone: 939-7171, nature.org/hawaii
Linda Schubert, lschubert@tnc.org, nature.org
(ad this page)

Hike to the top of Pu'o o Lokuana in Kahuku when Hawai'i Volcanoes National Park offers the adventure. Photo from NPS

Tūtū & Me Traveling Preschool

A no-cost early childhood education program for keiki ages birth to five and their caregivers providing tools, resources, materials and activities to encourage social, emotional, physical and cognitive development. Parents, tūtū, aunts and uncles are welcome to enroll with up to three children. We encourage families to experience Tūtū and Me on Tues. or Thurs. at Pāhala Community Center or at Nā'ālehu Community Center on Mon. or Wed. from 8:30 to 10:30 a.m. Please call 929-8571 for more information. www.pidfoundation.org
(ad page 15)

Volcano Art Center

"Where People, Art and Nature Meet"
PO Box 129
19-4074 Old Volcano Rd
Volcano, HI 96785
Phone 967-8222, 967-7565 (gallery)
director@volcanoartcenter.org
www.volcanoartcenter.org

Volcano Community Association

Works to improve and protect the quality of life in Volcano.
VCA@volcanocommunity.org
www.volcanocommunity.org

Volcano Rotary Club

Provides humanitarian service, encourages high ethical standards in all vocations and helps build goodwill and peace in the world.
P.O. Box 522, Volcano, HI 96785
www.volcanorotary.org

We're Saving
a Place for You

The Nature
Conservancy

Protecting nature. Preserving life.™

Ka'ū Field Office
P.O. Box 1132
Nā'ālehu, HI 96772
(808) 939-7171
nature.org/hawaii

Hawai'i Volcanoes

Hawai'i Volcanoes National Park celebrates its centennial anniversary in 2016. The park was established on August 1, 1916, the 15th National Park in a system that now numbers 408 parks nationwide. Hawai'i Volcanoes National Park's 333,086 acres extend from sea level to an elevation of 13,077 feet and encompass the summits and rift zones of two of the world's most active volcanoes, Kilauea and Mauna Loa. Kilauea has been in near continuous eruption since 1983; Mauna Loa last erupted in 1984. The park is a refuge for rare and endangered plant, bird, bat, and sea turtle species, and a spiritual reservoir for native Hawaiians.

Nearly two million visitors explore the park each year on more than 66 miles of paved roads and more than 155 miles of hiking trails. They backpack, bicycle, and join rangers on guided walks. For people in wheelchairs, there are accessible campsites and trails. Lace up your hiking boots and venture through tropical rain forests and sulfur venting craters. The forests are alive with the sounds of Hawaiian birds and crickets. Happyface spiders nestle in silken threads, and white-tailed tropic birds ride the updrafts in steep walled craters. The park's lunar-like landscape was a training ground for NASA astronauts in the early 1960s. The park is famous for lava viewing. The best and most easily accessible eruption activity continues to be the summit eruption of Kilauea from Halema'uma'u Crater. This eruption is characterized by a colorful lava lake that

Volcano, cont. on pg. 67

Nose flute lessons and many other cultural experiences are available at Hawai'i Volcanoes National Park in both the Kahuku and Volcano units.
Photo from HVNP

Community Development, cont. from pg. 64

phy, statistics and facts about Ka'ū, its people, and its resources, including agricultural, recreational and pristine lands and coastline.

The document can be read online at www.hawaiicountycdp.info/kau-cdp.

The CDP Planning Process

See the project timeline for an illustration of the CDP phases and steps. A five-minute orientation video and presentation slides are also available.

Based on thousands of "talk story" and survey comments from community members, the Steering Committee first adopted a foundational Values and Vision Statement. Next, building both on available data and local knowledge documented at two Community Summits, a baseline Commu-

nity Profile was drafted. Using those two pillars, the Steering Committee then adopted Community Objectives focused on natural resources, community character and the local economy.

Using the background analysis in Appendix V4 of the draft CDP, the Planning Team explored alternative strategies to include in the initial draft of the CDP. All of the background analysis and exploration of alternative strategies was focused on achieving the objectives adopted by the Steering Committee.

During the fall of 2014, the Steering Committee reviewed the preliminary "working draft" of the CDP, made revisions before affirming that it was ready for community review, and provided guidance on how best to facilitate community review of the draft CDP.

Volcano, cont. from pg. 66

risers and falls within the crater vent, producing a dramatic, vivid glow on the night sky and gas plume. The park is open 24 hours a day.

In 2003, the park grew by 116,000 acres with the addition of Kahuku, a sprawling natural wonder of lava flows, koa / 'ōhi'a forests, and ancient archeological sites. Kahuku shelters rare and endangered bird and plant species, including 'ākepa, 'akiapōlā'au, and the spectacular Ka'ū silversword. Atop its lava flows are archeological sites—trails, ahu, and religious features—remnants of Hawaiian culture that date back 700 years.

Hawai'i Volcanoes National Park is the number one attraction on the island of Hawai'i. Its Kilauea Visitor Center offers exhibits on island formation, ecosystems from sea to summit, and the sights and sounds of the rain forest. Interwoven throughout are the mana'o (wisdom) and mo'olelo (stories) of Hawai'i's first people. Throughout 2016, the park sponsors centennial activities, including a monthly ranger-guided Centennial Hike Series, with a complementary After Dark in the Park program. The park's annual Cultural Festival & BioBlitz, scheduled for Saturday, Aug. 27 (a fee-free day), will showcase how Hawaiian cultural practices weave science and stewardship together.

The park's Centennial web page <http://www.nps.gov/havo/getinvolved/100th-anniversary.htm> features a new multimedia video, *100 Years in 100 Seconds*, which highlights 100 years of volcanic eruptions in 100 seconds. In a second video, *Share Your Story*, Park Ranger Andrea Kaawaloa-Okita shares her story as a fourth-generation employee of Hawai'i Volcanoes and the importance of connecting the next generation to their national park. The web page is updated with a centennial calendar of events.

For more information on Hawai'i Volcanoes National Park, go to www.nps.gov/havo

Make a Difference in the Park!

The Friends of Hawai'i Volcanoes National Park promotes appreciation and restoration of park resources. They provide educational opportunities and support park programs that enrich visitor experiences. Become a Friend-call 985-7373 or visit www.fhvn.org.

Volunteers-In-Parks are Very Important People (VIPs)! Volunteers give of their time and expertise to help protect the park's natural and cultural heritage for the enjoyment of park visitors. Become a VIP. Call Kūpono McDaniel at 985-6015 or email kupono_mc-daniel@nps.gov.

daniel@nps.gov.

The non-profit Hawai'i Pacific Parks Association, formerly Hawai'i Natural History Association, helps visitors and residents to discover, understand, and enjoy the natural and human history of the National Parks of the Pacific. Proceeds from the sale of educational items in visitor centers and on their website at www.hawaiiipacificparks.org support interpretive programs, research projects, free publications, cultural demonstrations, and other activities.

Visit Hawai'i's Other National Parks

Pu'ukoholā Heiau National Historic Site contains the stone platform of a heiau (temple) built by Kamehameha I in 1790. Laid without mortar, the structure is 224' long and 100' high.

Kaloko-Honokōhau National Historical Park

preserves fishponds, heiau, house sites, kahua hōlua (rock slide), and petroglyphs. Pu'uhonua o Hōnaunau National Historical Park features a restored heiau, royal fishponds, coconut groves, and ki'i (effigies of Hawaiian gods).

Visitors enjoy the sunrise and watching the lava lake aglow within Halema'uma'u Crater at Kilauea Volcano's summit.

NPS Photo by Janice Wei

Invasive plant removal days are organized by Hawai'i Volcanoes National Park and others. Here, removal of ginger opens up space for native plants such as 'ohelo. Dates for volunteer efforts at Kauku and Volcano are announced throughout the year. Photo from N

Photo from NPS

MAPS OF KA'Ū

The maps on page 70-75 were provided by a Volcano design and mapmaking company called HawaiiMapSource, which produced Ready Mapbooks.

Mats Fogelvik, of Ocean View, won Best of Show at Hawai'i's Woodshow held at Honolulu Museum of Art's School Gallery in 2015. The hall table, titled *Roots of Inspiration*, was created to resemble an historic bridge. He used wood from about seven species of trees, including koa. The show was sponsored by Hawai'i Forest Industry Association.

Kahele Legacy Carries on, Miloli'i – Ka'ū

Sen. Gil Kahele, a son of Miloli'i and Ka'ū's state senator in 2011 and 2012, left a legacy and more work to be done from Miloli'i through Ka'ū. His son Kaiali'i Kahele has promised to carry on with Pa'a Pono Miloli'i and involvement at the Legislature.

Gil Kahele was born in Miloli'i, where his father and grandfather were fishermen. He enjoyed taking people on hikes along the coastal trail to his family's house site and canoe landing. He was a driving force in establishment of Pa'a Pono Miloli'i, a nonprofit dedicated to keeping the village's fishing practices and cultural traditions alive for future generations.

Kahele was instrumental in preservation of wildlands and the South Kona Coast. One of his major legislative achievements in his first year was establishment of the South Kona Wilderness Area, an area roughly 6,000 acres from Honomalino to Kalanamauna dedicated to nature and conservation for perpetuity. One of his last efforts, before his passing in January, was signing a bill in the state Senate for preservation of Kapua Bay, south of Miloli'i.

A longtime operative in the Democratic Party, Kahele helped to organize Gov. Neil Abercrombie's inaugural events around the islands to be in rural areas. On the Big Island, they were held at Hawaiian Homes Community Hall in Kamuela and at Pāhala Plantation House. They were also held on Lāna'i and Moloka'i.

Kahele was a staunch supporter of Pāhala Public & School

Sen. Gil Kahele

Photo by Julia Neal

The late Sen. Gil Kahele emceed Gov. Neil Abercrombie's inauguration party at Pāhala Plantation House, with Ka'ū musicians performing for the gala.

Photo by Julia Neal

Sen. Gil Kahele enjoyed sharing his Miloli'i coastal fishing heritage.

Photo by Kaiali'i Kahele

Library when it was threatened with closure. He also worked for clean water and housing for veterans and others.

Following his graduation from Hilo High School in 1960, Kahele served in the U.S. Marine Corp. and graduated from Laney College in Oakland, California. He retired from Hawai'i State Department of Defense after 33 years as the Director of Public Works at Pōhakuloa Training Area.

On Jan. 11, 2011, Gov. Neil Abercrombie appointed Kahele as senator for the Second District, which encompassed Ka'ū, Puna and Hilo. In his first race for public office, he was elected in 2012 to represent Hilo, now known as the First Senatorial District as a result of reapportionment. Kahele was to serve as Chair of the Senate Tourism and International Affairs Committee and Vice Chair of Higher Education and the Arts Committee. He was also to serve on Judiciary and Labor & Education Committees.

"It is with much sadness that I learned of Sen. Kahele's passing," Gov. David Ige said. "He was a dedicated public servant who spent the last few years working for the good of his beloved community at the Hawai'i State Legislature. He was a respected and influential leader." Kahele was 73.

Images of America: Ka'ū District

Images of America: Ka'ū District was released last November. The book by historians Dennis and the late Marge Ellwell, of Discovery Harbour, tells a story in pictures, many which have never been published.

Chapters include *The Discovery of Hawai'i and Fishhooks Revelations; Sugar, Plantations and Population Change; Wai'ōhinu and Mark Twain's Monkeypod Tree; Nā'ālehu, a Plantation Town; Pāhala and the End of the Sugar Industry; Ranching and the Paniolo in Ka'ū; Ocean View and Kula Kai Caverns; Coastal Ka'ū, a Hidden Treasure; and Life on the Slopes of Mauna Loa.*

"Sometimes, we forget how incredibly

fortunate we are to live here," said Ka'ū resident and Hawai'i Volcanoes National Park Superintendent Cindy Orlando in the foreword. "The remarkable convergence of culture, geology, biology, history and numerous other factors enhancing our quality of life contributes to all that is unique about Ka'ū and its rich heritage."

The book can be purchased at bookstores, independent and online retailers or through the publisher at 888-313-2665 or arcadiapublishing.com.

Marge Ellwell was a former President of Ka'ū Chamber of Commerce and helped launch the Ka'ū Scenic

Byways program. She worked on many community initiatives on Ka'ū.

Rapid 'Ōhi'a Death Control Urged in Ka'ū

Hawai'i Department of Land & Natural Resources reported early this year that the fungal infestation of 'ōhi'a trees is much greater than earlier thought, as shown by new aerial surveys of 810,000 acres of Hawai'i Island forests. Crews from state, county and federal agencies took the survey and compared it to satellite imagery of 'ōhi'a forests in 2014 that showed about 15,000 acres infected by this newly identified disease. The latest survey, pending ground verification, estimates the infection spread to some 34,000 acres of the Big Island's 'ōhi'a forest.

"It's sad but not unexpected that we have a confirmed case of Rapid 'Ōhi'a Death in Hawai'i Volcanoes National Park," Park Superintendent Cindy Orlando said. "We are very concerned about the impacts to our cherished 'ōhi'a that thrives throughout the park, and we will continue to implement the stringent measures developed by our interagency partners to prevent the spread of this devastating disease. We will also continue to sample trees throughout the park."

Dr. Flint Hughes, with USDA Forest Service, said, "Unfortunately, Rapid 'Ōhi'a Death is spreading much quicker than we had hoped. The aerial surveyors noted 'ōhi'a trees with no leaves or brown leaves, likely impacted by the disease, as well as 'ōhi'a trees which have been dead for a longer time and those that have been affected by either drought or vog. It's important that we differentiate the causes

of tree deaths and continue to carefully and closely monitor the spread of Rapid 'Ōhi'a Death to aid in reducing its spread on Hawai'i Island and around the state."

'Ōhi'a forests cover approximately 865,000 acres of land across the state and are considered the primary species providing habitat for countless plants, animals and invertebrates. These forests protect watersheds that provide significant agriculture and drinking water across the state.

Rapid 'Ōhi'a Death is spreading faster than expected. Map from Hawai'i DLNR

Research into treatments for the particular fungus that causes Rapid 'Ōhi'a Death continues at the USDA Agricultural Research Service lab in Hilo. Investigation into how it spreads is also being conducted with potential culprits being insects, underground via roots, on small wood or dust particles, on clothing and shoes, and possibly on animals.

Ultimately, scientists hope that by identifying what is spreading the fungus, they will be able to mitigate its devastating impacts.

Ka'ū residents can help control the spread of the disease by not bringing 'ōhi'a material home from areas where the fungal infestation is known to exist. It is also helpful to spray tires of vehicles and brush soles of shoes after visiting such areas. Kumu hula have asked practitioners to stop gathering 'ōhi'a leaves and flowers and to find alternatives material for their adornments.

Kahuku Unit of Hawai'i Volcanoes National Park offers many free programs throughout the year.

NPS Photo by Julia Espaniola

Regional Annual Events, cont. from pg. 42

Labor Day, Mon, Sept 5. Motorcycle clubs ride around the island and travel through Ka'ū.

Oktoberfest, Fri, Oct 7, St. Jude's Church, Ocean View with 6 p.m. dinner. 939-7000

Ka'ū Coffee Trail Run, sponsored by 'O Ka'ū Kākou. TBA

Annual Ka'ū Chamber of Commerce Art Show and Cover Competition,

- Oct. 31 - Nov. 3. The theme is Ka'ū. All media, from woodworking to drawings, paintings, photography, pottery and sculpture, qualify to enter. The Chamber will accept exhibits on Fri. and Sat.

Oct. 28 & 29 at the CU Hawai'i Credit Union. See www.kauchamber.org.

Veterans Day Ceremony, Fri, Nov 11, Kilauea

Military Camp in Hawai'i Volcanoes National Park.

Christmas In The Country, Opens Sat, Nov 19. Daily into the New Year, Volcano Art Center Gallery in Hawai'i Volcanoes National Park. 967-8222

Herschberger Brings Back Jagger

Ocean View resident Dick Herschberger presents *A Walk into the Past to bring back to life Dr. Thomas A. Jagger, founder of Hawaiian Volcano Observatory and a prominent figure in the history of the study of volcanoes. Free performances are held every other Tuesday at 10 a.m., 12 p.m. and 2 p.m. Meet at Kilauea Visitor Center. Park entrance fees apply. Sponsored by Kilauea Drama & Entertainment Network*

Thanksgiving Dinner, Thu, Nov. 24, Ocean View Community Center. 939-7033

27th Annual Volcano Village Artists Hui Studio Show & Sale, Thanksgiving weekend, Fri,

Upper Ka'ū Forest Reserve could become home for 'alala as early as this year. The endangered native Hawaiian crow, not seen in the wild since 2002, have been raised at the Keauhou Bird Sanctuary near Volcano.

FWS Photo by David Ledig

Nov 25 – Sun, Nov 27 at studios in the village. volcanovillageartistshui.com

14th Annual Invitational Wreath Exhibit, daily Sat, Nov 21 - Sun, Jan 1, 9 a.m. – 5 p.m., Volcano Art Center Gallery in Hawai'i Volcanoes National Park. volcanoartcenter.org or 967-7565

Pāhala Christmas Parade. Sun, Dec. 12, 1 p.m. starting at the old Pāhala Armory at the corner of Pikake and Pakalana Streets. Community organizations, classic cars, marching groups. Organizer Eddie Andrade invites all participants and parade-goers to enjoy refreshments after the parade at Holy Rosary Catholic Church. Parade includes Santa and his sleigh and many community groups who weave through the town and stop to wish Happy Holidays to long-term residents of Ka'ū Hospital. Call Andrade at 928-0808.

Hana Hou Restaurant's Annual Keiki Christmas Party, TBA, Nā'ālehu.

Nā'ālehu Rodeo Grounds hosts paniolo action throughout the year.

Photo by Richard Taylor

Ka'ū Chamber of Commerce Membership Roster for 2016

Aickin, John.....	939-8900	Holland, Robert R.	808-223-8243	Newberg, Randall.....	929-9677
Anderson, Jeff	939-7218	Humble, Allan	253-486-3917	Nitsche, Martie & Don.....	929-7089
Anderson, Peter.....	929-8555	Hyde-Begany, Dee	430-1084	Okazaki, Lester "Mako"	933-6700
Antolin, Dorothy.....	939-8500	Ingraham RB, Karen	929-8484	Okuyama, Carl & Amy	929-7135
Arbo, Maggie	885-6568	Ikepa-Moses, Brenda		Patton, Kai	929-9944
Aus, Wanda	929-9139	Iona, Steven & Sherry	217-0823	Perea, Richard.....	322-8881
Baca, Melanie	929-9108	James, Amy & Chris	345-7854	Pettingill, Ann	929-7066
Baglow, Robyn	929-7541	Jeyte, Lorna	967-7366	Quiros, Victor	989-5948
Balmer, Rhonda.....	929-8151	Johnston, Loretta.....	938-3868	Raco, Charlene.....	917-561-4800
Barry, Patti	937-3124	Jose, Beth	929-8231	Replogle, Velvet & John.....	936-8989
Barsell, Lisa & Michael.....	939-9202	Kaehuaea, Christine	925-236-0317	Richards, Mike	678-619-0974
Barton, Ron	929-9103	Kailiwa, Bull & Jamie	895-6091	Richards, Stacey.....	430-3444
Bashrum, Andrew	929-9999	Kalani, Gail.....	888-643-3888	Robson, Kai	929-4464
Bassan, Morton	939-8939	Kamigaki, Susan	929-8800	Rumball, Lynn.....	936-7092
Becker, Phil & Merle.....	808-927-2252	Kanahale, Ash & Heather.....	960-6571	Russell, Elise	938-7525
Berkich, Mark	936-7778	Kaupu, Corrine	939-7099	Sahines, Steve.....	443-9982
Bower, Al.....	217-6200	Kaupu, Rudy	929-9222	Sampson, Sydney.....	929-7066
Caiserman, Noa.....	756-3183	Kawachi, Wayne.....	937-4773	Sanfana, Casey.....	929-8333
Camba, Gloria	928-8558	Knapp, Judy.....	640-4712	Santos, Leolani & Jordan.....	217-5237
Clark, Betty.....	929-8571	Koi, Connie.....	929-7343	Schubert, Linda	939-7171
Cohen, Mark & Cindy.....	640-9360	Kreinberg, Lynne	747-9427	Seipel, David.....	990-2406
Cole, Erin	938-4037	Lahey, Mallan.....	503-675-9098	Sharpe, Jim	443-8075
D'Angelo, Ursula.....	896-2624	Lamson, Megan	769-7629	Shelton, Sandra.....	929-9246
Donovan, Mark.....	328-7400	Lamson, Robin & Madalyn.....	939-8491	Shively, Meghan & Rick.....	929-8100
Donovan, Paula.....	929-7551	Larson, Bill	937-4013	Smith, Greg & Gail	443-8281
Durgin, Dan & Donna	929-9820	Larson, Brenda & Greg	939-9696	Smith, Meleana	929-8000
Durgin, Donna	937-8260	Leong, Louis		Souza, Richard & Donna	939-9365
Edwards, Susan.....	931-444-dogs	Litteral, Rolie	640-0461	Stafford, Alan & Nancy	937-9225
Edwards, Tom & Myriam.....	937-6534	Lopez-Mau, Lehua	929-8526	Steenburg, Jim & Lynn.....	939-7472
Elwell, Dennis.....	929-7236	MacAller, Tami	238-0930	Stevens, Randy	928-0550
Fisher, Rick & Julie	939-8080	Manfredi, Chris	929-9550	Stock, Bob	464-2750
Fogelvik, Mats	929-8458	Marques, Trini & Francis	928-0606	Tablos, Will & Grace.....	929-9993
Fontes, Ann.....	987-7448	Masanai, Donna.....	238-0505	Tancredi, Janice	929-9800
Fowler, John & Tina	896-6772	Masters, John	929-9096	Troeller, Stan & Mary Ann.....	929-9666
Freeman, Nora	430-1587	Maus, Dominique	747-0717	Ugalde, Linda	936-9705
Fujimoto, Patty	929-9717	McCiasland, Marla	756-3439	Underwood, Shannon & Eddie.....	929-7063
Green, Jene'	443-4670	McClelland, Mack	315-5343	Vanleeuwen, Lynn & Randy.....	929-7101
Haggardt, Jane & Tito	939-7675	McIntosh, Crystal	929-9872	Wallace, Herald.....	930-0499
Harris, Merilyn	932-4200	McIntosh, Lee	929-9872	Wilson, Colton	333-0229
Hawkes, Ron	939-7392	Miranda, Berfa & Jose	929-8582	Wilson, Elton & Marta.....	929-7668
Heck, Loren & Diane.....	939-9454	Moses, Glenn & Raylene	929-8135	Woodward, Rell	936-5484
Heft, Dave	929-7315	Munnerlyn, Mike	936-5643	Yeaton, Corey	990-9797
Henderson, Raymajean	929-9693	Neal, Julia.....	928-9811	Zeller, Bob & Phoenicia.....	333-0889

A		
A1 Taxi.....	22, 23	
A&D Services.....	27, 28	
Aha Moku Council	6	
Aikane Plantation Coffee Co.	18, 39, 41	
Ali'i Hawaiian Hula Hands Coffee.....	39, 40	
Ali'i Veterinary Hospital.....	51	
Aloha Broadband	33, 36	
Aloha Dreams Computers.....	33	
Aloha Fitness for You.....	46	
Arc of Kona.....	6	
Arrow Hawaiian	27, 31	
AutoTech, Inc.....	23	
AVON	50	
B		
Bank of Hawai'i.....	44	
Bay Clinic.....	48	
Beauty Calls	49, 50	
Big Island Community Coalition	6	
Bob Zeller, Handyman Services	27	
Bob Zeller, Home Inspections LLC.....	54	
Boys and Girls Club.....	6	
Buildit Ka'ū.....	27	
C		
Calendar 2016	14	
Camino Properties.....	54, 55	
Center for Hawaiian Music Studies	6, 38	
CKMP Creative	37	
Clearwater Plumbing & Mechanical.....	27	
Coalition for Tobacco-free Hawaii	6	
Conservation Council for Hawai'i	6	
Cooper Center Council	6	
CU Hawai'i Federal Credit Union.....	44, Back Cover	
Custom Cabinets by Jim	27, 30	
D		
Da Ka'ū Water Guy.....	61, 62	
Discovery Harbour Community Association.....	6	
DJ's Pizza.....	60	
Donna M Durgin, B.....	54, 56	
E		
Earth Matters	39	
F		
Flyin' Hawaiian Coffee Co.	60	
Fogelvik Furniture.....	27	
Fowler Finishes	27, 30	

Freedom of Movement.....	46
Friends of Hawai'i Volcanoes National Park ...	6, 67
Friends of Kahuku Park.....	6
Friends of Ka'ū Libraries	6

G	
Green Sands Community Association	6

H	
H. McKee Realty, Inc.	54, 58
Habitat for Humanity West Hawai'i	6
Hana Hou Restaurant	60
Handijam	6, 38
Hawai'i Coast Realty, LLC.....	54, 55
Hawai'i Farmers Union United.....	6
Hawai'i Island Chamber of Commerce	6
Hawai'i Land & Homes	54, 55
Hawai'i Life Real Estate Brokers.....	53, 55
Hawai'i Pacific Parks Association	6
Hawai'i Public Radio.....	6, 7
Hawai'i Volcanoes National Park	7
Hawai'i Wildlife Fund	7
Hawaiian Civic Club of Ka'ū	7
Hawaiian Flowers.....	39, 41
Hawaiian Ranchos Community Association.....	7
Hawaiian Ranchos Road Maintenance Corp.....	7

Hawaiian Volcano Observatory	7
Ho'omalū Ka'ū	29
Hui Mālama Ola Na Oiwi	29
Hula Hālaū 'O Leionalani	29

I	
Integrated Electrical Systems Inc.	27, 34
Island Skin Care Solutions	49, 50

J	
Jeff Anderson Sawmilling Sevices	28, 30

K	
Ka Lae Quilters	29
Kahuku Ahupua'a Educ. Farm & Retreat	25, 39
Kahuku Gift & Garden Shop.....	22, 40
Kama'aina Kuts	50, 51
Ka'Ohana O Honu'apo	29
Ka'ū 4-H	29
Ka'ū Agricultural Water Cooperative	29
Ka'ū Auto Repair.....	23
Ka'ū Business Services, LLP	53
Ka'ū Calendar	51, 53
Ka'ū Chamber of Commerce	5, 8, 12, 29, 52
Ka'ū Cleaning Services.....	28
Ka'ū Coffee Festival	3, 18, 29, 52
Ka'ū Coffee Growers Cooperative.....	16, 29
Ka'ū Coffee Mill	1, 18, 40
Ka'ū Coffee Mill Store	22
Ka'ū Community Development Plan.....	29, 64
Ka'ū Community Wars Against Fire Ants.....	21
Ka'ū Electric, Inc.	28, 30
Ka'ū Family Health & Dental.....	48
Ka'ū Farm Bureau.....	52
Ka'ū Food Pantry, Inc.....	52
Ka'ū Ham Radio Operators.....	52
Ka'ū High School Alumni Association	52
Ka'ū High School Athletic Boosters Club.....	52
Ka'ū Hospital Charitable Foundation.....	52
Ka'ū Hospital & Rural Health Clinic.....	46, 48
Ka'ū ILWU Pensioners Club	52
Ka'ū Lily	39, 41
Ka'ū Mahi, Resource Land Holdings.....	4, 41
Ka'ū Multicultural Society	39, 44, 52
Ka'ū 'Ohana Band	52
Ka'ū Preservation	52
Ka'ū Public Schools' 2016 Calendar.....	19
Ka'ū Realty LLC	55, 59

First-place winners take home Ka'ū Roping & Riding buckles, all the way down to the winner of Dummy Roping for those four years old and under. Jaycee Amaral won it in 2015, accompanied by paniolo Ralph Kaapana.

Photo by Julia Neal

Paniolo of all ages compete in the annual Fourth of July Rodeo over two days, sponsored by Ka'ū Roping & Riding Association.

Photo by Julia Neal

Miloli'i invites Ka'ū residents to the its annual Fall Ocean Festival each year at the end of paddling season.

Photo from Pa'a Pono Miloli'i and Miloli'i Canoe Club

Ka'ū Red Hat Society	52
Ka'ū Regional Annual Events	18, 42, 76
Ka'ū Roping and Riding Assoc.	50, 52, 77, 78
Ka'ū Royal Coffee	39, 41
Ka'ū Rubbish Disposal	28, 32
Ka'ū Rural Health Community Association	52
Ka'ū Scenic Byways Committee	52
Ka'ū Screen Service	28, 32
Ka'ū Sheds	28, 32
Ka'ū Soil & Water Conservation District	52
Ka'ū Specialty LLC	41, 42
Ka'ū Valley Ranch,	
Ka'ū Royal Coffee & Tea, LLC	2, 41
Ka'ū Water Delivery	61, inside back cover
Kilauea Lodge & Restaurant	25
Kona Ka'ū Realty	55, 56
Kula Kai Caverns	38

L

LCS Backhoe Services LLC	28
Lehua Court LLC	56, 57
Lehua Water	61, 63
Leilani Bed & Breakfast	25
Life of the Land	52
Local Productions, Inc.	37
Longs Pharmacy	48
Lor Max Upholstery	28, 31
Lynn Rumball, RB, CIPS	56, 57

M

Mālama i Ka Nani – Ka'ū School of the Arts	65
Mark Berkich Plumbing	30, 33
Miranda's Farm	39, 41

N

Natural Balance	48, 49
-----------------------	--------

Neighborhood Watch Groups	65
New Fields Nursery	41, 43
Noa's Island Massage	48, 49

O

Ocean View Auto Parts	23, 24
Ocean View Community Association	12, 65
Ocean View Community Development Corp	65
Ocean View Market	43
Ocean View Pizzeria	60
Ocean View Town Center	56
Ohana Cohen Chiropractic	48
Ohana House Vacation/Retreat	25
'Ohana O Honu'apo	29
'O Ka'ū Kākou	7, 21, 38, 42, 53, 65, 76

P

Pacific Blue Catchment	61, inside front cover
Pāhala Filipino Community Association	65
Pāhala Karate Dojo	65
Pāhala Plantation Cottages	25, 26
Patti Barry R, (PB)	56
Pele's Island Plants	43
Peter Anderson	5, 8, 9, 27, 31, 37, 53, 80
Punalu'u Bake Shop	60, 61
Pure Hawaiian Water	61, 64

R

Rancho Ace Hardware	30
R&B Floral Designs	43
Red Cross, The American	65
Robert R. Holland, DC, LMT	46, 47
Robyn B. Baglow R(S)	57
Ronald G. Hawkes	44, 46
Royal Palm Properties, Inc.	54, 57

S

S. Aiona & Sons	62, 63
Scholarship Winner	12, 80
Science Camps of America	17, 42, 65
Sierra Club, Moku Loa Group	65
SolarWorks	30, 34
South Hawai'i Realty LLC	55, 59
South Island Realty LTD	58, 59
South Point Electric	27, 31
South Point U-Cart, Inc.	31, 33
Spirit Gas Station - Kahala Gas Ocean View	23
St. Jude's Episcopal Church	13
Studio 4 Salon	50, 51

T

Table of Contents	5
Tax Doctor	44, 46
The Nature Conservancy	65
The Satellite Guy	34
T.I.T.O	22
Tūtū & Me Traveling Preschool	15, 65

U

Union 76 Wiki Wiki Mart	41, 44
-------------------------------	--------

V

Velvet Touch Massage	48
Victor'y Satellite	34, 35
Volcano Art Center	65, 76
Volcano Community Association	65
Volcano Farmers' Market	43
Volcano Rotary Club	65

W

Wai Moku Deliveries	62
Will & Grace Variety Store & Famed Ka'ū Coffee	40, 44

Ka'ū Chamber of Commerce Offers Scholarships to Ka'ū for Continuing Education

The Ka'ū Chamber of Commerce is pleased to announce that the deadline for The Ken Wicks Ka'ū Chamber of Commerce Scholarship is April 1, 2016. High school seniors and adults seeking to re-enter the educational system are encouraged to apply. Applicants are asked to write an essay about how their educational experience will benefit Ka'ū. Preference will be given to those who intend to remain in or return to Ka'ū and live here. Scholarship money can be used for all college and vocational training and will range from \$250-\$1,000. Please visit our website at <http://kauchamber.org> to download the application form. Call Lee McIntosh at 929-9872 with any questions.

Ka'ū Chamber of Commerce 2015 Ken Wicks scholarship winners.

Scholarship Essay, cont. from pg. 12

Pursuing my engineering career would not only benefit the technological world, it would also benefit my Hawaiian culture. My future plan is to move back to Ka'ū and work as an engineer on the Big Island. If I am back on the Big Island, I'd be able to be a bridge or a mediator between conflicting sides. I would be able to tailor the projects so that they would be advanced in a modern way without interfering with Hawaiian culture. I feel like that is very important in this day and age because of the rapid growth of industry and modernization. With the current issue of Mauna Kea going on, I feel like Hawaiian engineers should work on ways to prevent future conflicts. As a native of Ka'ū, I feel like it is my Kuleana to "keep country, country" and at the same time keep us intact with the modern world.

Growing up in Ka'ū, kids learn many values that many other kids do not have the privilege to learn. I've been to a lot of places and have seen the lifestyle and can

honestly say that Ka'ū is one of a kind. Our keiki learn respect, values, and learn that if you take care of the land, the land will take care of you. That's what's special about our district, we all are one with our land, and as locals we do what we can to protect it. As a future engineer, I see this as a great opportunity to make a long-lasting impression. For our people, for Ka'ū.

Other Ken Wicks Ka'ū Chamber of Commerce Scholarship recipients for 2015 are Layla Abellera, Tyler Amaral, Evan Enriques, Annie Mae Flores, Kaweni Ibarra, Nysa M. Kaniho, Kamrie Koi, Jennifer Kau'i Losalio, Crystal McIntosh, Denisha Navarro, Siena Okimoto, Tiare-Lee Shibuya, Jennifer Flores Tabios and Jenisha Young.

The scholarships were presented by Ka'ū Chamber of Commerce scholarship chair Lee McIntosh and Chamber President Donna Masaniai during a gathering at Pāhala Plantation House.

The Directory

Published by
The Ka'ū Chamber of Commerce &
Local Productions
P.O. Box 940, Pāhala, HI 96777
928-6471, mahalo@aloha.net

Editors: Julia Neal, Ron Johnson
Copy Editors: Donna Masaniai, Lynn Hamilton
Art Director: Tanya Ibarra
Sponsorships & Memberships: Geneveve Fyvie
Photography: Peter Anderson, Julia Neal, David Berry,
Geneveve Fyvie, Richard Taylor, David Ledig, Julia Espaniola,
Pamela Taylor, Maria Miranda, Crystal McIntosh, William Neal,
Jessica Carroll, Michael Worthington

"COURTEOUS SERVICE AT A FAIR PRICE"

(808)

939-9365

P.O Box 30
Naalehu HI 96772

Locally Owned & Operated

7 Days ~ Commercial ~ Residential

Emergency Service Available

Water fill for All Catchment & Septic Tanks

4,000 Gallons ~ 2,500 Gallons ~ Combo Service

Servicing Ka'u & Parts of South Kona

Ka'u Water Delivery

Erin Santos - Operations Supervisor and
Lester "Mako" Okazaki - Nā`ālehu Branch Manager

8 Branches to Serve You!

Hilo • Kailua-Kona • Kea`au • Nā`ālehu
Pāhala • Pāhoa • Puainako • Waiākea High School
(Limited Access)

(808) 933-6700
www.cuhawaii.com

Federally Insured by NCUA