

The Directory 2015

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

FOR POOLS CALL:

Chris Yeaton (808) 960-1026

www.poolbrite.net

EDMUND C. OLSON TRUST II

KAŪ

COFFEE MILL

HAWAI'I

WOOD VALLEY ROAD, PĀHALA, HAWAI'I ISLAND

NOW OPEN SEVEN DAYS A WEEK

Bringing the Coffee Mill Home to 'Ka'ū

- Ka'ū Coffee Mill Visitor Center open seven days a week 8:30 am - 4:30 pm. Snacks, smoothies, treats
- Visit our Gift Shop, Roastery, Coffee Mill & Take a Farm Tour
- Ka'ū 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'ū Coffee farmers

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

www.kaucoffeemill.com

Committed to Nā'ālehu's Agricultural Future

Ka'u Royal Hawaiian Coffee & Tea, LLC is grateful for being welcomed into the community of Nā'ālehu and we look forward to helping to contribute to Ka'u's economic growth and support of Ka'u's small farms and small businesses. We hope to enhance the success of the nearly two decades of work by Ka'u coffee farmers who have built a new economy after the closing of Ka'u's sugar industry. We also envision a complementary Ka'u tea industry becoming as successful.

Our plans include planting more than 200 acres in Ka'u Coffee in 2015, and later expanding into growing tea in the hills above Nā'ālehu, supporting additional diversified agriculture. We plan to eventually add a coffee mill, tea processing establishment and visitor center along Hwy. 11.

Through responsible and sensitive management of 1600 acres at Nā'ālehu that wrap around the mauka side of town from the west side of Ka'alaiki Road toward Wai'ōhinu, we plan to be direct contributors to the community. We will become involved with scholarships and support of local organizations as we immerse ourselves into Nā'ālehu as an integral part of the economy.

Our company is proud to support the Ka'u Chamber of Commerce and Scholarship Fund.

Ka'u Royal Hawaiian Coffee & Tea, LLC

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

EVENTS INCLUDE:

Pa'ina Open House Kickoff
Celebration for Ka'ū Coffee
Festival

Triple C Recipe Contest

Miss Ka'ū Coffee Pageant

Ka'ū Mountain Water
System Hike

Coffee & Cattle Day

Ka'ū Star Gazing at Makaanau
Mountain

Ka'ū Coffee Experience

Farm & Mill Tours

Ka'ū Coffee College

See our web site for details:
kaucoffeefest.com

2015

HO'OLAULE'A

MAY 2, 2015

Ka'ū Coffee Festival Ho'olaule'a – Saturday, May 2, 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

For a schedule of events April 24 - May 3

www.kaucoffeefest.com

SPONSORED BY:

Buy Local It Matters
Join the movement

HAWAII TOURISM
AUTHORITY

More Scholarships Awarded to Ka'ū Students

Tiare-Lee Shibuya, of Nā'ālehu, won the 2014 Ka'ū Chamber of Commerce Ken Wick's Memorial Scholarship Essay Contest with her *Smile in the Face of Fear*. The 2013 Miss Ka'ū Coffee plans to become a registered nurse. Shibuya attends Hawai'i Community College and is a Kamehameha Schools at Kea'au 2012 graduate. Her parents are Terry and Dane Shibuya. She is a returning scholar, studying nursing. See her essay on page 54.

Jennifer Losalio read Tiare-Lee Shibuya's winning essay at Pāhala Plantation House.

Funding for the Chamber's scholarship program comes from advertisers in *The Directory*, the annual business and community publication, as well as other donations.

The Chamber supported other scholarships for higher education through the program.

Tyler Amaral, of Nā'ālehu, attends Hawai'i Community College in Hilo. He is a Ka'ū High School graduate of 2013. His parents are Peter and Kelly Amaral, and he is a returning scholar, studying computer science.

Kayla Andrade, of Nā'ālehu, attends University of Hawai'i at Mānoa, where she studies business. She is a Kamehameha Schools

Benjamin Houghton with Chamber President Dallas Decker

Kamrie Koi

Scholarship Essay, cont. on pg. 82

808) 939-7033

OCEAN VIEW COMMUNITY ASSOCIATION, INC 501(c)3

OVCA Mission Statement:
 "Ocean View Community Association, Inc provides, at a reasonable cost, the use of its facilities for individual use, and maintains its facilities by soliciting memberships, building use fees, donations, grants & volunteers." *OVCA receives no county or state funding.*

OVCA Partners:
 Bay Clinic's Women, Na'alehu Schools; County of Hawai'i; Veterans Administration; Chamber of Commerce; CERT; Volunteer Fire

OVCA Services:
 Classes for Yoga, Exercise and Computers; Official Voting Place; Community Lending Library; Computer Lab; Church Services; Exercise Equipment; Free Thanksgiving Dinner; Keiki Christmas Party

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 Tuesday of each Month
 6:30pm

The Directory 2015

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

Welcome to *The Directory 2015* for Ka'ū.

The exciting news for this year is our new app for smartphones and tablets. It's still under development at this writing, but should be fully operational early in 2015. All of *The Directory* will be available on our electronic devices. Telephone numbers, e-mail addresses and web sites will be interactive. Just touch or click and you will be sent directly to that advertiser. And the best part is that this is at no extra cost to the members, our advertisers. Link to download the app soon at www.kauchamber.org.

Ka'ū's year has gone well. We have escaped hurricane and lava flow, crops are doing well and Ka'ū coffee is going strong in local markets and worldwide. We have a virtually all new government, with new governor, state legislators and County Council members. They all appear eager to assist Ka'ū, and we'll do our best to help them do that.

The Art Show was a great success, thanks to our host, CU Hawai'i, and all the artists and volunteers who gave so liberally of their time and talents. We had more than 30 entries, and you will see many of them inside *The Directory*. The painting *Green Sand Beach* which won popular vote to become *The Directory* cover. The painting *Road to the Sea* took the judges' vote. Both are being cared for by a private collector.

Our Ken Wicks Memorial Scholarships had more than a dozen applicants, and we gave scholarships to most. We had some continuing scholars as well. The quality of these students is amazing, and we are thrilled to be able to help these talented people who want to come back to Ka'ū to share their new skills and professions with all of us.

The Chamber of Commerce and I wish everyone in Ka'ū a bright and prosperous new year, living and working in one of the most beautiful places on earth.

Dallas Decker
President,
Ka'ū Chamber of Commerce

Table of Contents

Chamber Scholarship.....	4
Community Organizations.....	6
Fire, Ambulance, Police.....	10
Ka'ū Emergency Preparedness.....	10
Parks & Community Centers.....	11
Churches of Ka'ū.....	12
Calendar 2015.....	13
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.....	23
B&Bs & Vacation Rentals.....	25
Building Supplies, Home Services.....	26
Computers, Internet & Satellite.....	35
Creative Services.....	35
Entertainment, Music, & Recreation.....	38
Farms, Landscape, Local Food.....	40
Financial Services.....	46
Health, Fitness & Massage.....	48
Personal Care.....	50
Professional Services.....	55
Publications & Printing.....	55
Real Estate & Property Management.....	57
Restaurants, Foods & Beverages.....	62
Water Delivery & Services.....	63

Maps & Features

Chamber Art Show Winner.....	8
Trojans Win Football Title.....	29
French Honor Ka'ū 442nd Vets.....	36
Ka'ū Coffee Wins in States.....	42
Winning Scholarship Essay: <i>Smile in the Face of Fear</i>	54
Lava Zones.....	61
Hawai'i Volcanoes National Park.....	66
Chamber Endorsements.....	68
Island Map.....	70
Ocean View, Ranchos Map.....	71
Discovery Harbour, Green Sands Map.....	72
Wai'āhina, Nā'ālehu Map.....	73
Pāhala, Punalu'u Map.....	74
Volcano Map.....	75
Roster.....	77
Index.....	78
Chamber Scholarships Available.....	80

Ka'ū gym and disaster shelter project was entering final phase of construction at the end of 2014, to provide athletic playing courts for schools and community as well as a venue for events and gatherings. Management is by Hawai'i County Department of Parks & Recreation.

Photo Julia Neal/The Ka'ū Calendar

COMMUNITY ORGANIZATIONS

Aikido Club of Pāhala

Offers training and rankings and meets at the Old Pāhala Clubhouse on Maile Street on Wednesdays, 7 p.m. Alan Moores, 928-0919. artbyalan@gmail.com.

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 'ahupua'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.arcokona.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

Annual Hawaiian Music & Lifestyle Workshop in Ka'ū, 'ukulele building, Music instruction in schools and after school in Volcano, Pāhala & Nā'ālehu. Relates music to Hawaiian lifestyle and agriculture. tiffanyfreedom@gmail.com Keoki Kahumoku and Tiffany Crosson facebook, www.konaweb.com/keoki

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

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 kilauaeatutu@gmail.com www.thecoopercenter.org

Discovery Harbour Community Association

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

Friends of Kahuku Park

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

Friends of Hawai'i Volcanoes National Park

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

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@hawaiiiantel.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

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 copresident Greg Smith at 443-3300, gailandgreg@mac.com

Drake Fujimoto, of Hana Hou Restaurant in Nā'ālehu, partners for years with 'O Ka'ū Kākou in many community activities for families, including a bike giveaway and annual Keiki Christmas.

Photo by Julia Neal/The Ka'ū Calendar

Community Organizations, cont. on pg. 9

Community Organizations, cont. from pg. 8

Hawai'i Island Chamber of Commerce

Helps businesses and promotes the Big Island.
117 Keawe St., Hilo, HI 96720
935-7178, www.hicc.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.hawaiipacificparks.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 launched a \$150,000 campaign to raise money to extend coverage throughout south and east Hawai'i for HPR2. HPR also 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.

Volcano Art Center and Volcano Choy are working to restore band instruments at Ka'ū High School and to teach music twice a week after school. Photo by Julia Neal

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

Conserves Hawai'i's native wildlife through research, education and cleaning up Ka'ū coast. P.O. Box 70, Volcano, HI 96785 Megan Lamson 769-7629 or kahakai.cleanups@gmail.com www.wildhawaii.org

Community Organizations, cont. on pg. 55

'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")

"Green Sand Beach" by Suzanne Dix Kaliko.

Photo by Peter Anderson

Green Sand Beach Takes People's Choice Award

The *Directory 2015* cover image won the People's Choice Award for the Annual Ka'ū Chamber of Commerce Art Show late last year held at CU Hawai'i Federal Credit Union on Nā'ālehu. The cover image, by popular vote, is *Green Sand Beach* by Suzanne Dix Kaliko. More of her artwork can be seen at www.art509.com. Peter Anderson took second in popular vote with his *South Point Blowhole* photograph.

Winners of art show categories are for:

Best in Show as determined by the judges was Ric Stark with his quilt honoring Queen Lili'uokalani.

Photography: *South Point Blowhole* by Peter Anderson took first; *Mōo* by Luke Kanahale took second; *Punalu'u Honu* by Gen Galletes took third.

Graphics: *Ka'ū Crevasse* by Deedee Bodine took first; *Table-top* by Wanda Aus took second; and *Pele* by Greg Rush took third.

Sculpture: *Copper Honua and Fish* by Bob Knapp took first. *Kahiko Ka'ū helmet* by Aubrey Ahl took second.

Wood: *Royal Palm Base* by Bob Stock took first.

Quilt: *He Kila Mo'i*, by Ric Stark took first. *Sunset* by Patty Bowles took second.

Craft: *Hokule'a enamel and copper* by Bob Knapp took first.

First place in Craft category went to Bob Knapp, with *Hokule'a*.

Peter Anderson's South Point Blowhole won first in Photography and second in People's Choice.

Ke Kala Kai bracelet by Luke Kanahele took second; and the *Paua Ring* by Seth Kanahele took third.

Keiki winner was Deon Beavins with *Tiger*. Second went to Victoria Kanahele with pencil drawing *Wolf*, and third was *He'e*, an octopus, by Ryder Brown.

Deon Beavins won in the Keiki category with *Tiger*.

Ric Stark won first place in the new Quilt division with his *He Kila Mo'i*.

Photo by Peter Anderson

EMERGENCY? CALL 911

FIRE AMBULANCE POLICE

Police

Nā'ālehu	939-2520
<i>Other than emergencies call</i>	
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'ōhinu Transfer Station, Wai'ōhinu 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

Ka'ū experienced an active hurricane season in 2014, with storms lined up across the Pacific, with El Niño weather expected again in 2015.

Photo from NOAA

A climbing tower provided exercise and a test of strength and agility at Nā'ālehu's Independence Day celebration. Photo from The Ka'ū Calendar

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

A frightening but friendly dragon creeps through Nā'ālehu Park during 2014 Fourth of July festivities. Call the parks to reserve for events and beach and parks camping.

Photo from The Ka'ū Calendar

Tūtū & Me Traveling Preschool

There is life-giving substance from the elders.

Tūtū & Me is a no-cost early childhood educational program for keiki ages birth to five and their caregivers. Tūtū & 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 with up to three children. We welcome families to stop in to experience Tūtū & Me on any Tuesday or Thursday 8:30 a.m. - 10:30 a.m at Pāhala Community Center and Nā'ālehu Community Center on Mondays and Wednesdays, from 8:30 a.m. to 10:30 a.m. **Please call 929-8571 for more information.**

PARTNERS IN DEVELOPMENT
FOUNDATION

www.pidfoundation.org

Ocean View Evangelical Church won the Most Colorful category on last year's Nā'ālehu Independence Day parade.

Photo by Julia Neal/The Ka'u Calendar

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
- 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
92-8606 Paradise Circle
P.O. Box 6026 Ocean View, HI 96737
Phone 939-7000

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

Lanterns with their messages for those who have passed fill a pond at Punalu'u at sunset during the annual event sponsored by Ka'ū Rural Health Community Association, its founder Jessie Marques and its president Donna Kekoa.

Photo by Julia Neal

A January storm created quite a spectacle at South Point Blowhole.

Photo by Peter Anderson

CALENDAR 2015

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
- Iyengar and Yin Yoga, Mon/Wed/Fri, 10 – 11:30 a.m.; Ocean View Community Center. Mats and props provided. Stephanie, 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
- Exercise for Energy, Mon/Wed, 3:30 – 4:30 p.m., Discovery Harbour Community Center. DVD instructions; bring your own band, ball and mat. Free w/donation of non-perishable food. Judy Knapp, 939-8149
- 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

Visiting the lookout to Halema'uma'u Crater to see the lava and glow at dusk is a favorite activity of Ka'ū residents and visitors. Photo by Peter Anderson

- Aikido, Mon/Wed, 6 p.m., Old Pāhala Clubhouse. Alan Moores, 928-0919 or artbyalan2011@gmail.com
- Beginners Yoga, Mon, Wed, Fri Ocean View Community Center 10a.m. - 12 p.m. 929-7033
- Kempo Karate, Tue, Thu, Ocean View Communi Center, children 5p.m. - 6 p.m.; adults 6:30 - 8 p.m., beginning Feb. 19. Gordon Buck, 929-7033.
- 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
- Gentle Senior Yoga, Wed, 3 – 4 p.m., Nā'ālehu Hongwanji. Senior price \$10 for 10 sessions. Stephanie Peppers, 937-7940
- 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 Nialuni 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, 896-8472 or info@kauarts.org
- Western Line Dance Classes, Thu, 6:30 – 7:30 p.m., Discovery Harbour Community Hall.
- Beginning and Intermediate Yoga, call for times and dates 756-3183

Weekly & Daily Activities

- Volcano Farmers Market, Sun, 6 – 10 a.m., Cooper Center. Fruits and veggies, swap meet and more. EBT welcome.
- Ocean View Community Center computer lab, Mon – Fri, 8 a.m. – noon. Members \$2/hour, non-members, \$4/hr. 939-7033 for information on computer classes.
- 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
- Nialuni Nature Walks, Mon, 9:30 a.m., Volcano Art Center's Nialuni 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 volcanoart-

center.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
- Zhineng Qigong, Mon, 2 – 4 p.m., Cooper Center in Volcano Village. \$10 suggested donation. alohachigong@gmail.com
- Kanikapila Jam Sessions, Mon, 5:30 – 7 p.m., Volcano Art Center's Niulani 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
- Knit-Wits, Tue, 1 p.m. Ocean View Community Center.
- 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
- Computers for Dummies, Tue 6 p.m. Ocean View Community Center

SOUTHERNMOST ORGANIC VEGGIE FARM IN US
Join our Community Supported Agriculture program to enjoy fresh produce weekly.

EARTH MATTERS

By signing up for weekly produce boxes, you and your family experience a direct connection to the farm as you eat the freshest, most nutritional vegetables available year round. We also work with other farms to procure seasonal fruit for our clients. By joining us you support organic farming practices that are healthful to people and the environment.

**CONTACT EARTH MATTERS AT
939-7510 OR CELL, TEXT 443-8281 OR
EMAIL GAILANDGREG@MAC.COM.**

JOIN OUR FARM AGRICULTURE PROGRAM STARTING AT \$20 A WEEK.

A box of produce can feed a family of two to four, depending on how much you cook at home and how many veggies and fruits you eat. A box might contain 1 bunch of carrots, 1 bunch of kale, ½ lb. salad greens, 1 bunch of green onions, 1lb. of potatoes and an eggplant. Earth Matters offers a wide variety of produce and many will find their favorites as well as new items to try. You will also have ordering options to try value added products and pickled foods from the garden.

TUESDAY IS OUR PICK UP DAY. We also offer even other week orders, as well as vacation stops and starts.

Paniolo raised money for Ka'ū High School's Eight-man Football team, which won the 2014 Big Island Interscholastic Federation championship. Supporters bought pink Ka'ū Trojan shirts, and the team hosted a food booth at the rodeo in Nā'ālehu. Photo by Kuponu Palakiko /The Ka'ū Calendar

- 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

- Sumi-e Japanese Brushstroke Painting, second and fourth Wed, 1 – 3 p.m., Nā'ālehu Hongwanji. Call 929-9274.
- Free 'Ukulele, Slack Key and Steel Guitar classes, Wed, 3:30 – 5:30 p.m., Olson Trust Building in Pāhala; Fri, 3:30 – 5:30 p.m., Nā'ālehu Methodist Church. Keoki Kahumoku. Call Tiffany at 938-6582 for details and to confirm.
- 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
- Game Night, Wed, 6:30 p.m., Discovery Harbour Community Center. Lucy Walker, 929-7519
- 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.
- Desperately Seeking Serenity AFG meeting, Thu, 5 p.m., St. Jude's Episcopal Church in

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

Ka'ū Multicultural Society founders Darlyne Vierra (right) and Liz Kuluwaimaka ride in the annual Independence Day parade in Nā'ālehu and sponsor Ka'ū Plantation Days in Pāhala each fall.
Photo by Julia Neal/The Ka'ū Calendar

Ocean View. Carolyn, 747-2624

- Art Fridays, 1 p.m., Kahuku Park. For ages 6 – 12. Teresa, 929-9113
- 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.
- 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
- Live Music at Gilligan's, Discovery Harbour, Fridays and Saturdays 4:30 p.m. - 9 p.m.
- 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 Intergroup, 329-1212 or the Hilo office, 961-6133

Ka'ū draws hula dancers from within and around the state and overseas.
Photo by Julia Neal

CENTER FOR HAWAIIAN MUSIC STUDIES, INC.

www.facebook.com/pages/Center-for-Hawaiian-Music-Studies-Inc

www.konaweb.com/keoki/

Supporting the community of Ka'ū since 2007

KA'Ū REGIONAL ANNUAL EVENTS

Keiki Fishing Tournament, Sat, Jan 24, Punalu'u Beach Park. 937-4773

Mardi Gras, Fri, Feb 13, St. Jude's Church in Ocean View with 6 p.m. dinner. 939-7000

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 18 and Oct 10, Cooper Center in Volcano Village. Chefs wok up your choice of ingredients over an open flame. Linda Ugalde 936-9705.

Easter Services, Sun, Apr 5 throughout Ka'ū.

Pa'ina Open House Kickoff Celebration For Ka'ū Coffee Festival, Fri, April 24, Pāhala Plantation House 5:30 p.m. to 9 p.m. Co-sponsored by Ka'ū Chamber of Commerce.

Miss Ka'ū Coffee Pageant - Saturday, April 25 at 5 p.m. Call Pageant Chair Gloria Camba at 928-8558.

Triple C Recipe Contest - Sunday, April 26 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.

Kupuna of Hannah's Makana 'Ohana perform at many community events throughout Ka'ū. Photo by Julia Neal/The Ka'ū Calendar

Ka'ū Mountain Water System Hike - Wednesday, April 29 at 9 a.m. starting at Ka'ū Coffee Mill. Reservations required. See kaucoffemill.com or call 928-0550.

Coffee & Cattle Day - Friday, May 1 at 10 a.m. on the 'Aikane Plantation Coffee Farm. Call 808-927-2252 for reservations.

Ka'ū Star Gazing at Makanau Mountain - Friday, May 1, 5:30 p.m. - 10:00 p.m. See kaucoffeemill.com or call 928-0550.

Ka'ū Coffee Festival Ho'olaule'a - Saturday, May 2, 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 2, 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 2, Various times, \$20. See kaucoffeefest.com for more information.

Ka'ū Coffee College - Sunday May 3, 9 a.m. at Pāhala Community Center. Educational series featuring researchers and industry professionals. Free for farmers. Call Chris Manfredi at 929-9550

Cinco de Mayo Dinner, Fri, May 8, St. Jude's Church in Ocean View with 6 p.m. dinner. 939-7000

Mother's Day, Sun, May 10. Special dinners throughout Ka'ū.

Hawai'i Volcanoes National Park BioBlitz Cultural Festival, Fri and Sat, May 15-16. Co-sponsored by National Geographic. 985-6011 or nps.gov/havo

Memorial Day Ceremony, Mon, May 25, Kilauea Military Camp in Hawai'i Volcanoes National Park

Father's Day, Sun, June 21. Special dinners throughout Ka'ū.

Science Camps of America, June 29 - July 17, provides scholarships for Ka'ū teens to immerse

Ka'ū Coffee Trail Run was held for the first time in 2014. The winner was Billy Barnett, of Volcano, joined by one of the organizers, Raylene Moses, of 'O Ka'ū Kākou. The 2015 date will be announced, see okaukakou.org.

Photo by Julia Neal/The Ka'ū Calendar

Friends of Ka'ū Libraries raise funds at Ka'ū Plantation Days in Pāhala and Kauaha'ao Congregational Church Bazaar in Wai'ōhinu.

Photo by Julia Neal/The Ka'ū Calendar

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' 2015 Calendar

Second Semester 2014-2015 School Year:

- Jan. 1, New Year's Day
- Jan. 9, Teachers Workday
- Jan. 12, Students return from Winter Break
- Jan. 19, Martin Luther King Jr. Day
- Feb. 16, Presidents Day
- Mar. 16 – 20, Spring Break
- May 22, Class of 2015 Graduates from Ka'ū High
- June 3, Student's last day of school

First Semester 2015 – 2016 School Year:

- July 29, First Day for Students
- Aug. 21, Statehood Day
- Sept. 7, Labor Day
- Oct. 5 – 9, Fall Intercession
- Nov. 11, Veterans Day
- Nov. 26, Thanksgiving
- Dec. 21 Christmas Day – Through End of 2015

David Ige at the Pāhala home of Marion Villanueva during his successful campaign for Hawai'i governor. Photo by Julia Neal/The Ka'ū Calendar

Your Public Officials

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

County Councilmember Maile Medeiros David323-4277
 25 Aupuni St., Hilo, HI 96720,
maile.david@hawaiicounty.gov
www.hawaii-county.com/directory/dir_council.htm
 Hawai'i County Mayor Billy Kenoi961-8211
 East HI: 25 Aupuni Street, Hilo, HI 96720
 West HI: 74-5044 Ana
 Keaohakole Hwy, Kailua-Kona, HI 96740

County Prosecuting Attorney Mitch Roth961-0466
 County Clerk Stewart Maeda961-8271
 State Senator Josh Green.....808-586-9385
 Hawai'i State Capitol, Rm. 407, 415 S Beretania St, Honolulu, HI 96813
sengreen@capitol.hawaii.gov,
www.capitol.hawaii.gov/members/legislators.aspx?chamber=S

State Senator Russell Ruderman808-586-6890
 Hawai'i State Capitol, Rm. 218, 415 S Beretania St, Honolulu, HI 96813
senruderman@capitol.hawaii.gov,
www.capitol.hawaii.gov/members/legislators.aspx?chamber=S

State Rep. Josh Green

www.capitol.hawaii.gov/members/legislators.aspx?chamber=S

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 Rep. Richard Creagan
reponishi@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

State Rep.

Richard Creagan
reponishi@capitol.hawaii.gov,
www.capitol.hawaii.gov/members/legislators.aspx?chamber=H

Mayor Billy Kenoi

Prosecuting Attorney Mitch Roth

State Sen. Russell Ruderman

State Rep. Richard Onishi

Governor David Ige808-586-0034
 Hawai'i State Capitol, Room 415 Honolulu, HI 96813
 Email: governor.ige@hawaii.gov
 Governor's Office for West Ka'ū327-4953
 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'ū974-6262
 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 Tsutsui808-586-0255
 Executive Chambers, Hawai'i State Capitol, Honolulu, HI 96813
 Email: Shan.tsutsui@hawaii.gov
 State Dept. of Agriculture Chair Scott Enright808-973-9560
 1428 S. King Street, Honolulu, HI 96814
 Email: scott.enright@hawaii.gov
 U.S. Senator Mazie Hirono202-224-6361
 330 Hart Senate Office Building, Washington, DC 20510
www.hirono.senate.gov
 U.S. Senator Brian Schatz202-224-3934
 722 Hart Senate Office Building, Washington, DC 20510
 U.S. Representative Tulsi Gabbard202-225-4906
 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 Obama202-456-1414
 1600 Pennsylvania Ave. NW, Washington, DC 20500
comments@whitehouse.gov,
www.whitehouse.gov

Important Government Contacts

County Building Division961-8331
 County Planning Dept.....961-8288
 District Court322-8700
 Drivers License in Nā'ālehu854-7214
 HeleOn Busheleonbus.org, 961-8744
 Ka'ū Community Development Plan.....961-8137
 Passports877-487-2778
 Water Department.....929-9111, 961-8060

Hawai'i Health Systems Corp.'s East Hawai'i Board of Directors held a public meeting at Ka'ū Hospital in 2014 and talked with state Reps. Richard Creagan and Richard Onishi about the future of state support for the rural medical facility. Photo by Julia Neal/The Ka'ū Calendar

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

Recycling Stations

Recycle Hawaii, www.recyclehawaii.org	329-2886
HI-5 Recycling Wai'āhūnu 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.

Transfer Stations

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

Animal Shelters

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

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

Post Offices

800-275-8777, 800-ASK-USPS

Nā'ālehu, 96772.....	95-5663 Mamalaha 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 Kilauaea Military Camp, 96718, 967-7471

David Neesham with a tank used for spraying for coqui frog eradication.

Coqui Frog Eradication Task Force

'O Ka'ū Kākou..... 927-4773

February Quilt Shop Hop draws many quilters from around the world to Pāhala Quilting.

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. Ocean View at Pohue Plaza 92-1329 Prince Kuhio Blvd. #4 Caption Cook, HI 96704-9205
Phone and Fax: 939-9202, Kahukuggs@gmail.com
(ad this page)

Kanahele Fine Jewelry

Gold and Silver Hawaiian and Ocean Inspired Jewelry Nā'ālehu, Hawai'i
Phone 960-6571
Ash & Heather Kanahele, kanahelejewelry@gmail.com
kanahelejewelry.com

Ka'ū Coffee Mill Store

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

Pāhala Quilting & Creative Sewing Center

Sewing, Fabric & Quilting Supplies
Phone 238-0505, www.pahalaquilting.com
Donna Masaniai, pahalaquilting@gmail.com

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

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. 9 am-6pm
Kahukuggs@gmail.com	Sat. 9am-5pm
92-1329 Prince Kuhio Blvd. #4, Caption Cook, HI 96704	

Kahuku Towing

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

929-8333

AUTO REPAIR, FUEL, SALES & TAXI

A1 Taxi

Taxi & Tours

PO Box 37-7505, Ocean View, HI 96737

Phone 990-4302, Fax 939-7376

Victor Quiros, Vquiros@earthlink.net

(ad this page)

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)

Classic Hawai'i County fire truck, ready for range and house fires.

Photo by Julia Neal/The Ka'ū Calendar

A1 ISLAND TAXI

(808) 990-4302

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!!

U-HAUL

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

11 years Serving West Hawai'i

Honesty is Our Policy

322-8881

81-981 Haleki'i St Kealahou Kealahou, HI 96751

AutoTechHawaii.com

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

Spirit Gas Station - Kahala Gas Ocean View

Gas, hot food to go, sundries, snacks and more.
Phone 939-8900, Fax 929-8203
kahalagasov@alohabroadband.net
(ad page 23)

Trent's Alignment & Brake, Inc.

Brake & Suspension Repair, 4x4 Alignment Specialist
75-5921 Walua, Kailua-Kona, HI
Phone 334-9757
facebook.com/TrentsAutomotive
www.konacarshop.com

B & Bs AND VACATION RENTALS

Bougainvillea Bed & Breakfast

in Ocean View and condo at Kona Bay
PO Box 6045, Ocean View, HI 96737
Phone 929-7089; Fax 929-7089
Martie Nitsche, peaceful@interpac.net
www.bougainvilleabedandbreakfast.com
(ad this page)

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

Sami Fo and her hālau perform at many community events in Ka'ū.
Photo from kaunewsbriefs.blogspot.com

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
stay@kilauealodge.com, www.kilauealodge.com
(ad this page)

Fabulous Dinners
Gracious Accommodations

Full breakfast included with your stay

KĪLAUEA LODGE

Volcano Village 808-967-7366
www.kilauealodge.com

Kilauea Lodge provides breakfast to guests and lunch and dinner to locals and visitors.

BOUGAINVILLEA
BED & BREAKFAST

"Nights & Breakfasts to Remember"

In the Heart of Ocean View – Easy to Find, Hard to Leave

STAR GAZING • POOL • HOT TUB • WI-FI

CONDO AT KONA BAY • MARTIE NITSCHKE C.T.C.

County permit #761 www.bougainvilleabedandbreakfast.com

TOLL FREE (800) 688-1763 Phone/Fax (808) 929-7089

Kumu Jessie Ke mentors students at Keoki Kahumoku's 'ukulele building workshops in Ka'ū with Ko Aloha 'Ukulele.

Photo from kaunewsbriefs.blogspot.com

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 wandaus@gmail.com (ad this page)

Pāhala Plantation Cottages

Step back in time and invite your family to stay at the sugar managers manor, a teachers 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 (ad page 27)

BUILDING SUPPLIES, TRADE & HOME SERVICES

A&D Services

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

Anderson Electric, Machine & Welding

P.O. Box 741, Nā'ālehu, HI 96772
Phone 937-4927
Jim Anderson
jimander47@gmail.com (ad page 36)

Ohana House... Vacation Retreat

(808) 929-9139 wandaus@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

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'u Coffee & Macadamia Farms,
Ranches, Dunalu'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*

Jim Steenburg creates custom cabinets and furniture.
Photo from customcabtsbyjim.com

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

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
norakuahiwinui@ymail.com

Buildit Ka'ū

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

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)

A&D SERVICES

PROPERTY MANAGEMENT,
MAINTENANCE & REPAIR

- General Maintenance & Repair
- Plumbing and Drain Cleaning
- Painting & Roof Restoration
- Landscaping & TreeTrimming

**PROUDLY SERVING
ALL OF KA'Ū
217-6200
Free Estimates**

South Point Electric
Hawaii License #C-26544
Jim Sharpe
PO Box 857
Na'alehu, HI 96772
southpointjs@gmail.com
Fully licensed Electrical Contractor!
www.fastnethi.com/spointe
808-443-8075 808-929-8177 808-929-8177 FAX

Winning season for Ka'ū Trojans led the Ka'ū High School football team to the BIIF championship in Eight-Man Football.
 Photo from Taylor's Treasures Photography

Ka'ū Trojans Win 8-Man Football Championship

Ka'ū High School Trojans are inaugural champions in Big Island Interscholastic Federation eight-man football. The team finished the 2014 season with six wins and one pre-season loss.

Ka'ū High originated the idea of eight-man football on the Big Island in 2013 and played Moloka'i High and Seabury Hall on Maui and several Big Island Schools. In 2014

Kainalu Ke shared a Samoan siva dance with his family after the awards ceremony for the Ka'ū Trojans championship title in Eight-Man Football.
 Photo by Tanya Ibarra

enough on-island interest led to BIIF championship competition.

Ka'ū beat Kohala in the final game, 62-36, with Kupono Palakiko-Leffew, Emmsley-Ah Yee Kinalu Ke and Kaimanu Medeiros-Dancel and Jorjn DeRamos scoring.

Eight-man football was organized islandwide by Ka'ū High Athletic Director Kalei Namohala and Coach Duwayne Ke.

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

PhotoGru

Mats Fogelvik creates fine furniture and cabinetry. Photo from www.fogelvik.com

Details House Cleaning Services

Serving all of Ka'ū and South Kona
Reliable Service at Reasonable price
808-747-5002

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

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

Fowler Finishes offers all aspects of interior and exterior painting.
Photo from www.fowlerfinishes.com

Custom Cabinets by Jim

**Solid Surface Available
Free Estimates
Jim Steenburg
808-939-7472 / 854-7320**

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!**

Upholstery by...

Lor Max

Loretta Johnston

*Specializing in Old & Custom Cars
Furniture • Boats • Motorcycles*

(808) 326-2599 Cell 938-3868

"Door Step Service"

Fowler Finishes

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

Henderson's

Firewood, Tree trimming, yard & property clean-up.
By the job, hourly, weekly, monthly rates, estimates and
Senior discount. PO Box 6547, Ocean View, HI 96737
Phone 929-9693, 938-6500
RaymaJean Henderson, hendersons3kau@yahoo.com
(ad page 32)

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

**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

Miss Ka'ū Coffee 2014 Amery Silva (back center), Miss Ka'ū Peaberry Madison Okimoto (front center) join other pageant participants who received educational scholarships. Photo by Julia Neal

Integrated Electrical Systems Inc.

Electrical Contracting
PO Box 4699, Kailua-Kona, HI 96745
Phone 937-4013
Bill Larson, ieskona@alohabb.net
(ad page 34)

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, Norakuahiwinui@gmail.com
(ad page 28)

Ka'ū Electric, Inc.

Electrical Contracting - Residential - Commercial
PO Box 208, Na'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
Servicing HOVE, Ranchos & Discovery Harbour
We also remove large household items by appointment
Phone: 808-747-0717, krdhawaii@gmail.com
(ad this page)

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 33)

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, Na'ālehu, HI 96772
Phone: 939-9696, 936-5911
Greg Larson, larson@alohabroadband.com

Miss Ka'ū Coffee 2014, Amery Silva, in her backpack and coffee bag work clothes, with the first and second princesses also honoring the hard work of the Ka'ū Coffee farmers. Photo by Julia Neal/the Ka'ū Calendar

Ka'ū Coffee Fest April 24-May 3

The 2015 Ka'ū Coffee Festival is set for April 24 - May 3 with farm and mill tours, coffee tasting events, farm to table dinners, educational sessions, mountain water system hikes, stargazing and much more, culminating in a Ho'olaulea on Saturday, May 2. See more at www.kaucoffeefestival.com.

Lormax 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)

Mark Berkich Plumbing

Plumbing Contractor
 PO Box 7629, Ocean View, HI 96737
 Phone 936-7778
 Mark Berkich
(ad page 31)

DAVID SEIPEL
KONA, KAU, VOLCANO

KAU SCREEN SERVICE

BUILT ON SITE BUILT RIGHT

MOBILE SCREEN SERVICE
 SCREENS, DOORS, SLIDERS
 SAME DAY SERVICE WITH APPT.

990-2406

LANAI ENCLOSURES

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

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 State Energy Report sports a human hand with a cover title that says Clean Energy Starts With You. Read it at http://energy.hawaii.gov/wp-content/uploads/2011/10/ERC2014_12.01.14.pdf

Rancho Ace Hardware

Hours Mon-Sat 7A-6P, Sun 8A-4P
Ocean View Town Center
Phone 929-7315, 929-9593

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 29)

INTEGRATED ELECTRICAL SYSTEMS

Electrical Contracting # C-30157 **Inc.**

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

Bill Larson
808-937-4013

PO Box 4699
Kailua-Kona, HI 96745

South Point windmills at sunset.

Photo by Peter Anderson

SolarWorks!

Solar electric power systems
 PO Box 6264, Ocean View, HI 96737
 Phone 929-9820; Fax 929-9831
 donna@solarworks.com
 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 28)

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)

COMPUTERS, INTERNET & SATELLITE

Aloha Broadband

High-Speed Internet Service Provider
 PO Box 377442, Ocean View, HI 96737
 Phone 929-7668, support@alohabroadband.net
 www.alohabroadband.com
 (ad page 39)

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

Kahuku Electronics

The Satellite Guy, Sales, service, installation. Home entertainment electronics.
 Ron Barton, satguyron@gmail.com
 Phone 937-0788, 929-9103
 (ad page 38)

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 37)

CREATIVE SERVICES

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

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

South Point sunset on the cliffs by the fishermen hoist.

Photo by Peter Anderson

Iwao Yonemitsu and Tokuichi Nakano earn titles of Chevalier of the Legion of Honor, bestowed upon them by the country of France.

Photo by Julia Neal

France Awards Ka'ū 442nd Vets Chevalier of the Legion of Honor

Chevalier of the Legion of Honor is the title bestowed on Ka'ū residents Tokuichi Nakano and Iwao Yonemitsu by the French Republic. The Consul General representing France wrote to them saying, "I avail myself of this opportunity to reaffirm France's gratitude for the contribution in the liberation of our country." An awards ceremony was held in January 2015.

Both Nakano and Yonemitsu previously received Congressional Gold Medals for their volunteer service in World War II in the famed 442nd Battalion, comprised of Japanese American soldiers.

In his collection of photos and documents on his military career, Nakano displays a quote from former Pres. Bill Clinton saying, "We are diminished when any American is targeted unfairly because of his or her heritage."

While Nakano and Yonemitsu joined the U.S. military and were sent to Europe while the U.S. was at war with Japan, many others of Japanese heritage were sent to internment camps. Nakano, who is now 95, signed up when he was 23. Yonemitsu, who is now 92, signed up when he was 20. They both live with their wives in Nā'ālehu and had long careers in the sugar industry.

Anderson Electric, Machine & Welding

Jim Anderson

P.O. Box 741

Na'ālehu, HI 96772

Phone/Fax 929-9737

e-mail: hawaiianflowers@alohabroadband.com

License # BC 22146
Full Welding Services
Home Maintenance & Repair

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.

Hawaiian Civic Club members celebrate Independence Day and hand out lei as they walk through Nā'ālehu village.

Photo by Julia Neal

ENTERTAINMENT, MUSIC & RECREATION

Center for Hawaiian Music Studies

Annual Hawaiian Music & Lifestyle Workshop in Ka'ū
 Music instruction in schools and after school in
 Volcano, Pāhala & Nā'ālehu. Relates music to Hawaiian
 lifestyle and agriculture.

Phone 938-6582

Keoki Kahumoku and Tiffany Crosson
 facebook, www.konaweb.com/keoki
(ad page 17)

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 page 40)

South Side Serenaders

Musical Entertainment

Ti Chun: Guitar, Vocals; Terrie Louis: Bass, Vocals;
 Elijah Navarro: 'Ukulele, Vocals
 Call for reservations.

Phone: 430-9461

(ad this page)

South Side Serenaders
 ENTERTAINMENT
 Ti Chun - Guitar, Vocals
 Terrie Louis - Bass, Vocals
 Elijah Navarro - 'Ukulele, Vocals
 FOR RESERVATIONS
 CALL: (808) 430-9461

THE SATELLITE GUY
 Ron
 929-9103
satguyron@macsatell.com
 THE SATELLITE GUY
 929-9103
 KAHUKU ELECTRONICS
 Authorized dish NETWORK Dealer
 Big dish or Small We Service Them All

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 Consultation : 808.929.7668

Check our Website : www.alohabroadband.com

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 1 during the Ka'ū Coffee Festival.

www.aikaneplantation.com

(ad page 43)

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.aliihhcoffee.com,

aliihhcoffee@yahoo.com.

(ad page 42)

Da Kine Dog Treats LLC

Hand made with Aloha

All natural local ingredients (Dogs Love um!)

P.O. Box 451, Nā'ālehu, HI 96772

Phone: 931-444-DOGS

dakinetreats@gmail.com

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. See Facebook.

Cell/text 443-8281, call 939-7510.

gailandgreg@earthmatters.com

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 43)

Center for Hawaiian Music Studies teacher Keoki Kahumoku and his students entertain at Ka'ū Coffee Trail Run.

Photo from www.kaunewsbriefs.blogspot.com

Aloha Handbells ring at Nā'ālehu Methodist Church and other locales around Ka'ū. Photo by Judy White

Island Market

Seafood, produce and all of your grocery shopping needs. Weekly specials. Nā'ālehu Shopping Center 95-5657 Mamalahoa Hwy

Phone 929-7527

(ad page 43)

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)

KULA KAI CAVERNS

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

929-9725
Ocean View

Kahuku Gift & Garden Shop

Located in Ocean View 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, kahukuggs@gmail.com
(ad page 42)

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 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

Ka'ū Coffee Mill

Ka'ū Coffee and macadamia tasting, gift shop, farm, mill and roasting and farm tours, visitor center with murals open seven days a week, 8:30 a.m to 4:30 p.m.

Join us for snacks, smoothies, treats.

We purchase and sell Ka'ū Coffee. Events and tours.

96-2694 Wood Valley Rd., Pāhala, HI 96777

Phone 928-0550, sales@kaucoffeemill.com,

P.O. Box 280, Phone 928-0500, www.kaucoffeemill.com
(ad page 1)

Aikane Plantation Coffee is giving Ka'ū a name in Japan, with the opening of a coffee shop and dinner house in Osaka and being named one of the top ten foods in Japan.
Photo from Aikane Plantation Coffee

KauLily

Lilikoi Passion Fruit Butter, Jams, Syrups, Juice, Gift boxes, Shipping Available, Special Request
P.O. Box 6547, Ocean View, HI 96737
Phone 929-9693, Rayma Jean Hendersson
Kau_lily@yahoo.com, kaulily.com
(ad page 41)

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 this page)

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

**ROYAL
COFFEE**
100% KA'Ū COFFEE

**Available at
R&G Store in
Pāhala**

928-8155

KauLily
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

Ka'ū Coffee farmers experienced a big harvest in 2014 and early 2015 helping the industry to expand.

Photo from Ka'ū Coffee Mill

Ka'ū Coffees Cup Well in State Competiton

Ali'i Hawaiian Hula Hands, grown by Francis and Trinidad Marques, won the Ka'ū division of Hawai'i Coffee Association's annual cupping competition in 2014. Second place went to FL Farm, founded by the late Fanny Lilly, of Wood Valley, and operated by Thaddeus Lilly. Third went to Ka'ū Coffee Mill, founded by Edmund C. Olson.

Ali'i and FL took first and second in the statewide Creative Division. Miranda's Farm took eighth.

Rusty's Hawaiian 100 Percent Ka'ū Coffee won People's Choice during Roast & Roots, a coffee tasting and culinary competition attended by 1,000.

In the Commercial Division, Ka'ū Coffee Mill took fifth statewide.

Trini and Francis Marques, two of the founders of the Ka'ū Coffee industry, moved from sugar plantation work to coffee nearly two decades ago. They took first in the Ka'ū division at the 2014 statewide cupping competition for the Hawai'i Coffee Association.

Photo from Ali'i Hawaiian Hula Hands

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
 www.kauspecialtycoffee.com
 (ad page 44)

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 page 45)

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
 Phone/Fax 939-9202
 Kahukuggs@gmail.com
 92-1329 Prince Kuhio Blvd. #4, Captain Cook, HI 96704

Sun. 9am-3pm
 Mon. Fri. 9 am-6pm
 Sat. 9am-5pm

Will & Grace Variety Store

M, T, Th, F - 9 a.m. - 6:30 p.m.,
 W, Sa - 8:00 a.m. - 6:30 p.m.,
 Sun - 10 a.m. - 6:00 p.m.

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 Fruit - papaya, banana, pineapple; Fresh Vegetables; Fresh-cut Flowers, Orchids and Plants; Frozen Seafood; Frozen Meat; Dry Goods - clothing, bags and groceries; Fresh baked goods and bread.

Located in the Nā'ālehu Shopping Center
 929-9993, 557-4441, gwtabios@yahoo.com

ALI'I HAWAIIAN HULA HANDS COFFEE

2014 Hawaii 1st Place HCA

2012 SCAA Coffee of the Year

928-0606 • www.alihhhcoffee.com

Ocean View Market

Supermarket/ Gas Station
92-8676 Lotus Blossom Lane, Ocean View, HI 96737
Phone: 929-8800

Paniolo Farm/Na Haku O Ka'ū

Dedicated from the heart to the future of Ka'ū.

- Special events and workshops
- Native plants/fruits always available

We welcome volunteers to join in our frequent farm and ranch projects. Contact for directions and times
P.O. Box 883, Nā'ālehu, HI 96772, Lynne Kreinberg
Phone 747-9427, lynne96704@yahoo.com
Whoa...anykind ranch referrals if you like horsing around

AIKANE PLANTATION COFFEE COMPANY

Ka'ū Coffee & Gifts

www.aikaneplantation.com

808-927-2252

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.

808-756-3430 *Southernmost Tropical Flower Farm and Coffee Shop in the USA.*

Union 76 Wiki Wiki Mart

Save with our bulk wholesale merchandise department!
(Like a mini-costco!)

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

ISLAND MARKET

New selection of SEAFOOD & PRODUCE

WE WANT TO BUY LOCAL PRODUCE!

Nā'ālehu Shopping Center • 95-5657 Mamalahoa Hwy • (808) 929-7527

Check out our weekly specials on Facebook!

www.facebook.com/islandmarkets

Ka'ū Specialty, LLC
100% Ka'ū Origin Coffee

Online Retail & Wholesale

P.O. Box 192 • Pahala, HI 96777

kauspecialtycoffee.com • (503) 575-9098

Buying Local helps support the Ka'u Coffee and other local industries.

Photo by Julia Neal

Coffee Festival Touts Buy Local, It Matters

Ka'u Coffee Festival encourages everyone to Buy Local, It Matters. The Ho'olaule'a will be Saturday, May 2 all day at Pāhala Community Center with hula, coffee tasting, food and much more. See events at www.kaucoffeefestival.com.

Debbie Ryder from Hālau Hula Leonalani dances for the Ka'u Coffee Festival.

Miss Ka'u Coffee 2014 Amery Silva joins her hula sisters at the festival.

Photos by Julia Neal

New Fields Nursery
 Protea plants & flowers
 Loren Heck
 939-9454
 (c) 990-0017
 elleckhi@gmail.com

Ka'ū Coffee Growers Cooperative supports the Ka'ū Coffee Festival and pageant and the overall well-being of Ka'ū Coffee farmers.

Photo from The Ka'ū Calendar

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, orchidbob1@gmail.com

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.
 Propane sales 10 a.m. to 6 p.m. daily.
 On Makai side of Hwy 11, Hilo side of Nā'ālehu park
 929-7135
(ad page 43)

Volcano Farmers' Market

Sundays 6 a.m. to 12 p.m. Hot breakfast and lunch items, crafts, art, gifts, fresh local produce, breads, jams, candy, grass fed beef, poi.
 Cooper Center, 19-4003 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, gwtabios@yahoo.com
(ad page 42)

New drying towers for Royal Hawaiian Orchards macadamia in Pāhala.

Photo from The Ka'ū Calendar

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

CU Hawai'i Federal Credit Union

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

Ronald G. Hawkes

Certified Public Accountant
 PO Box 377633, Ocean View, HI 96737
 Phone 939-7392; Fax 939-7393
ronhawkescpa@msn.com
(ad page 47)

Tax Doctor

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

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.

How may we help you with your tax problems?

Regional Annual Events, cont. from pg. 20

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

Nā'ālehu Independence Day Parade, Sat, July 4 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 4 and Sunday, July 5 at Nā'ālehu Rodeo Grounds. Sponsored by Ka'ū Roping & Riding Association. 929-9962

Rain Forest Runs, Sat, Aug 22, Volcano Village & vicinity. Half marathon, 10K, 5K & keiki runs. rainforestruns.com

Ka'ū High School Alumni & Friends potluck reunion, Sun, Aug 23, Pāhala Community Center.

Labor Day, Mon, Sept 7. Motorcycle clubs ride around the island and travel through Ka'ū.

Annual Ka'ū Chamber of Commerce Art Show and Cover Competition, - Sept. 28 through Oct. 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. Sept. 25-26 at the CU Hawai'i Credit Union. See www.kauchamber.org.

Ho'okupu Hula No Ka'ū Cultural Festival, Oct. 1 - 4 with music, hula and cultural workshops on the grounds of Pāhala Plantation House. Dancers come from other islands and Japan and the mainland. All entertainment is open to the public with no fees Friday and Saturday night. See www.hookupukau.com. Kumu Hula Debbie Ryder 808-649-9334.

Oktoberfest, Fri, Oct 2, 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

Hilaria Panglao, President of the Pāhala Community Association, rides in the annual Christmas parade. Photo from The Ka'ū Calendar

Regional Annual Events, cont. on pg. 78

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

Photo by Julia Neal

HEALTH, FITNESS & MASSAGE

Aikido Club of Pāhala

Often referred to as The Art of Peace
Mondays & Wednesdays at 6:00 p.m.
The Old Pāhala Clubhouse
Alan Moores - 285-6463

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)

Freedom of Movement

Clinical Massage & Myoskeletal Alignment
HI MAT #105945 & HI MAE #2746
By Appointment Only
238-0968 or 430-1084, Dee L. Hyde-Begany, B.S.

Ka'ū Family Health & Dental

Bay Clinic, Inc.
95-5583 Mamalahoia 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@hhsc.org
(ad this page)

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 page 49)

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

Yoga Alliance Certified
Zumba, Yoga, Pilates

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

On-going classes in Ka'ū

Hawai'i Wildlife Fund hosts Marine Debris Keiki Education & Outreach program with activities to introduce topics like ocean circulation, marine ecology and human impacts.
Photo by Megan Lamson/HWF

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 51)

Noa's Island Massage

Located in the heart of Na'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
(ad page 52)

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**

Christian Ogle is happy with his Aikido certificate of graduation to a higher level under the mentorship of Alan Moores at the Old Pāhala Clubhouse. Photo from kaunewsbriefs.blogspot.com.

Martial Artists Train in Ka'ū

Several aikido and karate teachers offer martial arts training in Ka'ū, including Peter Lubke in Ocean View, 939-7033; Alan Moores in Pāhala, 928-0919, and Cliff and Susan Field, Tuesday and Friday evenings, Pāhala Community Center.

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	O H A N A
	COHEN
	Chiropractic
	808-640-9360
	Email: CohenChiropractic@yahoo.com

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@hawaiiintel.net
 Ursula D'Angelo, beautycallsursula.com
(ad page 51)

Velvet Touch Massage

- Restoration
- Relaxation
- Therapeutic massage

Velvet Replogle, LMT
 Mat 5934 936-8989

Francisco Villa, of Ka'ū competes in Kata during International Karate League's tournament in Kona.

Photo from Pāhala Karate Dojo

Natural Balance

Acupuncture,
Advanced
Rolfing® &
Massage

896-2244 345-7854

www.NaturalBalanceHawaii.com

Island Skin Care Solutions

23 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 Konohiki St, Wai'ōhinu, HI 96772 Phone 929-9944; Fax 929-9597 Tami Patton, islandskincare@gmail.com. (ad page 52)

Beauty Calls
in Nā'ālehu

Skin care and electrolysis by Ursula. By appointment.

Call **896-2624**

Styles by Elise

808-938-7525

Kama'aina Kuts * Naalehu Town

Scenic Hwy 11 through Ka'ū includes local coffee to buy and drink, as seen along the highway, with poinsettias during winter months. Photo by Julia Neal

Kama'aina Kuts

Hair Salon
 PO Box 318, Nā'alehu, HI 96772
 Phone 939-7099, Corrine Kaupu
(ad this page)

Ocean View Salon & Christie's Nails

Professional Hair and Nail Services for men and women
 PO Box 6546, Ocean View, HI 96737,
 Ocean View Town Center, Phone 929-7411
 Christie Gibson, christie@christiesnails.com
 www.christiesnails.com
(ad this page)

Rhonda Balmer
 Stylist

*Vidal Sassoon trained,
 25 years exp.
 at Ocean View Salon,
 PO Box 377472
 Ocean View, HI 96737,
 929-8151
 DeNovoSalon@yahoo.com
 Hair Styling & Waxing*

Kama'aina Kuts
 Corrine Kaupu
 PO Box 318
 Nāalehu, HI. 96772
 939-7099

Ocean View Salon
 & Christie's Nails

PROFESSIONAL HAIR AND NAIL SERVICES
 FOR MEN AND WOMAN

929-7411

www.christiesnails.com

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 Nā'alehu, HI 96772
 808.929.9944
 islandskincare@gmail.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

Range fires can come up quickly and burn thousands of acres, destroying feed for cattle and inviting invasive weeds into the ranches of Ka Lae. This happened last summer and arson may be the cause.

Photo by Isaac Davis

Community Organizations, cont. from pg. 9

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

Hawaiian Ranchos Community Association

Serving Ranchos Community
President Trish Gerbo
HRC96737@hotmail.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/volweb/earthquakes>. HVO also offers many volunteer opportunities. See <http://hvo.wr.usgs.gov/volunteer/how.html>

Ho'omalū Ka'ū

A non-profit 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

H.O.V.E Road Maintenance Corp

96-8979 Lehua Lane
P.O. Box 6227, Ocean View, HI 96737
Phone 929-9910, Fax 929-9623
office@hoveroad.com
www.hoveroad.com

Hui Mālama Ola Na Oiwi

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

Hula Halau 'O Leionalani

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

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.
Jeff McCall 928-6456

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 10)

Ka'ū Coffee Festival Committee

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

Ka'ū Community Development Plan Steering Committee

Provides an opportunity to actively participate in regional planning.
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

Ka'ū Farm Bureau

The "Voice of Agriculture" in Ka'ū
PO Box 1109, Nā'ālehu, HI 96772
Phone 928-0236
Ralph Gaston
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 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

Chamber's Top Essay: *Smile in The Face of Fear*

The following is the winning essay in the Ka'ū Chamber of Commerce Scholarship Essay Contest 2014. See story on Page 4.

by Tiare-Lee Shibuya

I could smell hand sanitizer and a minced smell of coffee. The air was very still with a musty fringe. This was definitely in a hospital, and I was in the waiting room. As I look around, I see many faces of despair, sorrow and wariness. I sit patiently awaiting the news of my grandfather with a serious, concerned face. I have contemplated over and over in my mind of what the different scenarios could be, but I didn't see this one coming. My grandfather Clarence Abraham Andrade has just been diagnosed with lung cancer said to be the size of an orange. I was completely speechless, and my tear ducts filled.

Cautiously, we make sure to smile and show no concern of death in our faces as I greet my grandfather in the hospital bed. My family and I sat listening to his minimal options he had and watch as he decides what he wants to do. He decides that life is not over for him yet and he wants to fight this cancer away. So in a span of two years, he fought his hardest with all his might and never complained of any pain. We all right there standing next to him every step of the way. We would take him to his radiation chemotherapy and he would be the guy making jokes about the chemo not affecting his hair because he was already bald. This is the exact moment where I knew exactly what I wanted to do and how I wanted to do it and where I wanted to do it.

Consequently, my goal was to always be a Registered Nurse and graduate with my BSN degree. Now, I can say I want to be an Oncology RN and eventually expand the Ka'ū Hospital branch to have its own oncology department. Just take a second and think of all the possibilities and the many lives that can be saved. According to the Cancer

Journal for Clinicians in 2014 there have been 1,340,400 deaths from cancer this year, and we are only in April. I could help so many families in the district I love called Ka'ū. It would be the only way I feel accomplished by having and supporting the district's needs health wise.

Similarly, I would be able to relate to the patients on a deeper level because I have been there. I

Tiare-Lee Shibuya dances hula at the regular Friday night fundraiser dinner at Gilligan's Cafe in Discovery Harbour to raise money for a charter school in Ka'ū. She is accompanied by Bradley Llanes. Shibuya won a scholarship from Ka'ū Chamber of Commerce with her essay. Photo by Julia Neal

have not personally experienced cancer, but I have been a family member to experience it four times. My grandfather had lung cancer, and his wife had a tumor in her breast. My other grandparents, my grandfather had kidney cancer, and my grandmother had colon cancer. I know that the family would want the best available help, and I would be right there by their side coaching them on what to expect but also keeping that hope alive because a cancer patient wants their family and to be loved during this tragic time.

Finally, I would like to be a registered nurse and help my community have the strongest oncology system it could have. There are many lives to be saved, and I feel that I was set here to help cancer patients. I will provide the best service and a caring support system. I would like to bring smiles in the face of fear for all those people. It would be such an honor to devote myself to my community and to keep everyone healthy.

Support Ka'ū Chamber of Commerce Scholarship Fund. Contact Lee McIntosh at 929-9872.

Rhonda Balmer, Stylist

Vidal Sassoon trained, 25 years experience
 Hair Styling and Waxing at Ocean View Salon
 PO Box 377472, Ocean View, HI 96737
 Phone 929-8151, DeNovoSalon@yahoo.com
(ad this page)

Styles by Elise

Color & haircutting specialist by appointment
 @Kama'aina Kuts Nā'ālehu town behind ACE
 Phone 938-7525
 Elise Russell, elise.russell@att.net
(ad page 51)

Aloha Rubbish Co.

Residential Rubbish Service
 Dependable weekly pickup in HOVE since 1993
 Serving Ocean View to Nā'ālehu, Pāhala and Volcano
 PO Box 1058, Volcano, HI 96785
 Phone 985-9190
 Wayne Knapstad, volcanowayno@gmail.com

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

PROFESSIONAL SERVICES**Ali'i Veterinary Hospital**

Veterinary Hospital
 Ocean View Town Center
 Phone 929-8231, info@aliivet.com
 Beth Jose, DVM
 www.aliivet.com
(ad this page)

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.

Sign up for The Directory 2016
 WWW.KAUCHAMBER.ORG

ALI'I VETERINARY HOSPITAL

Exceptional Care for Cats and Dogs

Dr. Aaron Lorshbough

Located in Ocean View Town Center
929-8231 or 329-8999

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

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

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

KAREN E. INGRAHAM, RB

Specializing in South Hawaii Real Estate

KNOWLEDGE ~ EXPERIENCE ~ INTEGRITY

CELL (808) 938-9165

EMAIL: KARENBI808@YAHOO.COM

Notary Public

SOUTH HAWAII REALTY LLC

Ocean View Town Center

The Ka'ū Calendar supports youth sports through income from advertisers on its sports pages, including Ka'ū High's girls basketball.

Photo from kaunewsbriefs.blogspot.com.

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
 Subscribe or advertise: ads@kaucalendar.com (ad this page)

REAL ESTATE & PROPERTY MANAGEMENT

Bob De Bauer, Realtor

Affordable Wooded lots/cabins,
 Low down, easy payments
 Phone 328-2142, Fax 328-9934
 debauer@hawaii.rr.com

Bob Zeller, Home Inspections LLC

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

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

THE KA'Ū CALENDAR

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

Ka'ū'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

JOIN US ON facebook follow us on twitter

Hawaii Coast Realty, LLC

Helping to make Hawaii YOUR home!

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

76-995 S. Pakalakala Place, Kailua Kona, HI 96740

Camino Properties

Real Estate
P.O. Box 104, Nā'ālehu HI 96772
Phone 808-315-5343 or 888-612-6929
Mack McClelland, mack717@hawaii.rr.com
caminoproperties.com

Donna M Durgin, B

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

A fishing boat and a small house are still affordable for locals in Ka'ū.
Photo by Julia Neal

DONNA M DURGIN, B
Broker/Salesperson

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

South Hawaii Realty LLC
 LOCAL OFFICE - Ocean View Town Center

808-937-8260

H. McKeel 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 60)

Hawai'i Coast Realty, LLC.

"Helping to make Hawai'i YOUR home."
76-995 S. Pakalakala Place, Kailua Kona, HI 96740
Phone: 808-929-7063 or 808-345-9820
Fax: 808-326-1203
Shannon Underwood R (B), SAUnderwood65@gmail.com
HawaiiCoastRealty.net
(ad page 57)

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: pbarry@alohabroadband.com
 www.hawaiiirealestatehi.com

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 56)

Kai Robson

Kai Robson has joined Ka'ū Realty, LLC. Meet him at
the office just off Hwy 11 in Nā'ālehu.
Phone 989-4464, krobson123@gmail.com
(ad page 59)

KONA KA'Ū REALTY

Tom & Myriam Edwards
Phone: 808-937-6534
Email: T3@Aloha.net
 Search our Hawai'i MLS at:
www.konakau.com

Ka'ū Realty LLC

Your Ka'ū Specialist; PO Box 1113, Nā'ālehu, HI 96772
 Phone 929-9999, Fax 929-9969
 Andrew S. Bashrum, PB, andrew@kaurealty.com
 www.kaurealty.com
(ad page 61)

Kona Ka'ū Realty

Real Estate Services - for Buyers, Sellers and Investors.
 P.O. Box 6467, Ocean View, HI 96737
 Tom Edwards, PB T3@aloha.net
 Phone: (808) 937-6534, www.KonaKau.com
(ad page 58)

Century 21
All Islands

Lynn Rumball

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

75-5759 Kuakini Hwy., Ste. 203
 Kailua-Kona, Hawaii 96740

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

Professional and Retail Plaza
Looking for a New Home for
YOUR Business?

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

www.lehuacourt.com

KAI ROBSON RS
JOINING

KA'Ū REALTY

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

Lehua Court LLC

Now accepting occupant inquiries
Professional Retail Plaza
Steve Sahines, Phone 808-443-9982
steve@lehuacourt.com, www.lehuacourt.com
(ad page 59)

Lynn Rumball, RB, CIPS

Realtor
75-5759 Kuakini Hwy, Ste 203, Kailua-Kona, HI 96740
Phone 936-7092; Fax 329-6693
Lynn Rumball, rumball@hawaii.rr.com
(ad page 59)

Ka'ū Coffee lands at Moa'ula were still for sale at the beginning of 2015, the farmers left without leases. Photo by Julia Neal

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, Na'ālehu, HI 96772
Phone 937-3124, Fax 866-831-1023
pbarry@alohabroadband.com
(ad page 58)

SOUTH ISLAND REALTY
PROPERTY MANAGEMENT & SALES
RENTALS
MEGHAN & RICK SHIVELY
"IN THE LITTLE YELLOW HOUSE"
P.O. Box 6843,
OCEAN VIEW, HI 96737
(808) 929-8100 OFFICE
WWW.SOUTHISLANDREALTY.COM

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
Mckeehawaii.com

Robyn B. Baglow R(S)

The Land Office, LLC; A top producer in Ka'ū for 15 years.
 PO Box 510, Na'ālehu, HI 96772
 Phone 929-7541; Fax 939-7557
 robyn@alohabroadband.com
(ad page 59)

Royal Palm Properties, Inc.

Real Estate Brokerage
 94-1424 Kia Kahi, Na'ālehu, HI 96772
 Phone: 640-0461 Fax: 929-8755
 Rollie J. Litteral, rjlitteral@gmail.com
 www.royalpalmpropertiesinc.com
(ad page 56)

South Hawai'i Realty LLC

Real Estate Sales & Service, Ocean View Town Center
 Phone 929-8484, Fax 888-750-3007
 Karen E. Ingraham, karenbi808@yahoo.com
 www.southhawaiiirealty.com
(ad page 56)

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 60)

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'Ū 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!

Punalu'u Bake Shop started building its new cookie kitchen in 2014 and expected to complete it in 2015. Photo by Ron Johnson

RESTAURANTS, FOODS & BEVERAGES

Black Lava Vape and Kava Bar

E-Cigarette Supplies and Kava Drinks
 T - Th 11 a.m. - 7:00 p.m., Fr & Sat. 11 a.m. - 8:00 p.m.
 Gary & Delsie Witt
 Phone: 939-3895, blvandk@outlook.com
(ad this page)

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 page 63)

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 page 63)

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 or Christina, Hanahourestaurant@hawaiiantel.biz
(ad this page)

Ocean View Pizzeria

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

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.
 Mamalahoa Hwy, Nā'ālehu
 Phone 929-7343, Fax 929-8214
 Manager Connie Koi, www.bakesophawaii.com
(ad page 63)

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 Naelehu, the "Hub of Aloha" for Kau.

(808) 929-9717

95-1148 Naelehu Spur Road, Naelehu, 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.

BLACK JAVA

EST. 2014

Vape

NAALEHU, HI

& KAVA BAR

HOURS: Tues-Thurs 11 am to 7pm,
 Fri and Sat 11am to 8pm

BRINGING QUALITY
 E-CIGARETTE SUPPLIES AND
 GREAT KAVA TO
 OUR KA'Ū 'OHANA

Located next to Hana Hou Restaurant

Police officers set up Keiki with I.D.'s at Hana Hou event in Nā'ālehu
 Photo from kaunewsbriefs.blogspot.com

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'okena.
 Tank cleaning, replacement, liners, repairs.
 Leolani Santos
 Call 217-5237. P.O. Box 7219 Ocean View, HI 96737
 (ad page 64)

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

100% Ka'ū Coffee that keeps you on the move...

Flyin' Hawaiian Coffee Co.
 P.O. Box 225, Naalehu, Hawaii 96772
 FlyinHawaiianCoffee.com

Soon in the January 2014 issue

PUNALU'U BAKE SHOP

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

Ka'ū Water Delivery

4,000 & 2,500 gallons & Combo Service
 PO Box 30, Nā'ālehu, HI 96772
 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 65)

Rain water can be harvested for drinking and irrigation.

Image from Pacific Blue Catchment

Pacific Blue Catchment

Catchment tank installation, pump install & repair, tank cleaning, filtration & UV Light systems install. Phone 990-9797, Corey Yeaton. Tank covers, pool cleaning and maintenance. Phone 960-1026, Chris Yeaton. P.O. Box 7189, Ocean View, HI 96737
 ABPacificCatchment@gmail.com, 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)

Wai Moku Deliveries

Phone 929-9222, 937-7946
 Operated by Kaupu Earthworks LLC, PUC# 5261-C
(ad this page)

Wai Moku Deliveries
 929-9222

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

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

Community Organizations, cont. from pg. 55

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 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, Na'alehu, Hawai'i
808-213-1097
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, Saturday,

Oct. 11 in Pāhala, and the gathering to follow with ethnic food, dance and music at Pāhala Plantation Managers House, Keeps Ka'ū history and traditions alive. Darlyne Vierra, 640-8740.

Ka'ū 'Ohana 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 krhcai@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 Ka'ū, based on the proposed hike in the cost of electricity and other community concerns. Director Henry Curtis. lifeoftheland@gmail.com
Assistant Executive Director Kat Brady, katbrady@hotmail.com
www.lifeofthelandhawaii.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

Community Organizations, cont. on pg. 71

OUR TRUCKS ARE TOTALLY LEGAL & INSURED

P.U.C. # 5195-C

808-939-8080

**CLEAN TRUCKS
CLEAN WATER**

OUR TRUCKS DO NOT LEAK!! YOU GET WHAT YOU PAY FOR!!

**RELIABLE TRUCKS
FRIENDLY & PROFESSIONAL SERVICES**

4,000 gals. 2,500 gals.

EMERGENCY SERVICES AVAILABLE

Hawai'i Volcanoes

Hawai'i Volcanoes National Park was established on August 1, 1916, the 15th National Park in a system that now numbers 394 areas. The park's 333,000 acres extend from sea level to 13,677' 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.

More than 1.5 million visitors explore the park each year on 60 miles of scenic roadways and 120 miles of marked 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. Park rangers enable visitors to get as close as safely possible to flowing lava. They mark trails and put up signs to help keep lava watchers safe. Where else does one

Silverswords are found in the Kahuku section of Hawai'i Volcanoes National Park.

KAHUKU TRUCKING UNLIMITED, INC.

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

We also do catchment cleaning
(808) 929-8333

2500, 4000, or 6000 Gallons

stand on the edge of creation? Where else does earth's fiery glow warm the hearts of those who linger?

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 archaeological 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 archaeological sites—trails, ahu, and religious features—remnants of Hawaiian culture that date back 700 years.

The Kilauea Visitor Center is the number one visitor center attraction on the island of Hawai'i. There are 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. The park's award-winning film, *Born of Fire, Born of the Sea*, is shown on the hour, 9 am to 4 pm, at the Kilauea Visitor Center. It celebrates high lava fountains and fast-moving flows; the arrival of life by wing, wind, and wave; and Hawaiian chant and dance. *Born of Fire, Born of the Sea* is our "aloha, e komo mai." It is our welcome to a world of everlasting wonder, a world that awaits your discovery.

The Palm Trail Hike in the Kahuku unit of Hawai'i Volcanoes National Park provides opportunity for locals and visitors to explore this remote area of Ka'u and to enjoy some of the best panoramic views of the district. Call 985-6011 or see nps.gov/havo for scheduled excursions. Photo from NPS

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 985-6304 or email laura_williams@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.hawaiipacificparks.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).

The 2012 blessing of the first public potable water well in Ocean View where Ka'ū Chamber of Commerce has endorsed the building of a second well that would help encourage new businesses and construction of a school. The late Rep. Bob Herkes, bedecked with a lei, was a champion of wells for Ocean View. Photo by Charles Tobias

Second OV Well & Heritage Center Win Chamber Endorsements

Two area projects won endorsements at Ka'ū Chamber of Commerce's annual meeting held in December at Gilligan's Cafe in Discovery Harbour. One is funding of a second potable water well in Ocean View, which would allow business expansion and a school. The second is endorsement of a zoning variance that would allow for the Heritage Center of Ka'ū, which would be constructed on a 15-acre dry land forest makai of Highway 11 that would serve as a gateway visitor center on the Kona side of Ocean View.

Like much of Ocean View, including most house lots and business locations, the zoning where Ho'omalū Ka'ū would build the Heritage Center of Ka'ū is Agriculture.

Lehua Lopez Mau made the call for Chamber endorsement of the zoning variance and also asked for community donations to the nonprofit Ho'omalū group, which is accepting funding, as well as artifacts, maps and documents that would be archived at the Heritage Center of Ka'ū. She said that biological and archaeological surveys have been completed for the land adjacent to Manukā Natural Area Reserve and mauka of South Kona Wilderness Area. The Chamber voted to support the variance by the county Planning Commission and Planning Department to allow structures and parking.

A second potable water well plan was presented by Chamber board member Rell Woodward. He said Ocean View Community Development Corp. and a community committee are soliciting support for the state release of \$725,000 that was approved by the Legislature. The proposal calls for release of the funding directly to the county Department of Water Supply, which could oversee the project and cut through red tape for a more timely completion.

According to OVCDC and the community committee, water would help support the planned Ka'ū Learning Academy and other possible schools, the existing commercial area and proposed Lehua Court. It would support firefighting, dilution of high salt content in the current well and irrigation of the county Kahuku Park.

Blessing of the grounds where Ho'omalū Ka'ū plans the Heritage Center of Ka'ū. Photo by Shalan Crysdale

Community Organizations, cont. from pg. 67

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)

Hokulea sailed around Ka'ū before leaving last year on its international canoe trip.

Photo by Peter Anderson

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 4)

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.sciencecampsamerica.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

Works to protect ecologically important
lands and waters for nature and people.
P.O. Box 1132, Nā'ālehu, HI 96772
Phone: 939-7171, nature.org/hawaii
Linda Schubert, lschubert@tnc.org,
nature.org
(ad this page)

Tūtū & Me Traveling Preschool

Tuition-free early childhood education
for keiki ages birth to five and their
caregivers. Quality tools, resources,
materials and activities to encourage

Paul Makuakane and grandson Nicolai at the annual 'O Ka'ū Kākou Keiki Fishing Tournament.

Photo by Nālanī Parlin/The Ka'ū Calendar

social, emotional, physical and cognitive
development. Parents, tūtū, aunts
and uncles are welcome to enroll with
up to three children. Stop in on Tue or
Thurs, 8:30 a.m.- 10:30 a.m., Pāhala
Community Center or Mon or Wed 8:30
a.m. to 10:30 a.m., Nā'ālehu Community
Center. 929-8571. www.pidfoundation.
org.

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

HAWAII THE BIG ISLAND

From Manini Map, Hawaii Street Guide
General information, not intended for legal description.

Rainbow over Nā'ālehu.

Photo by Peter Anderson

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.

A Haven for Hawksbills

Hawksbill turtles are born along the Ka'ū Coast and receive protection from volunteers who watch over the nests until the hatchlings make their way to the ocean. Hawksbills are listed on the Endangered Species list. These keiki were born at Punalu'u late in 2014 and school children, volunteers with the Hawksbill Turtle Project and onlookers watched them scurry across the black sand beach to their ocean home.

Photos by David Berry

From The Ready Mapbook of East Hawaii

From The Ready Mapbook of East Hawaii

Pöhue Bay, one of the few white sandy beaches in Ka'ū, is only accessible by walking along the coast and driving down a long lava road, with permission from owners. Photo by Peter Anderson.

Regional Annual Events, cont. from pg. 49

Ka'ū Plantation Days, Sat, Oct. 17, sponsored by the Ka'ū Multicultural Society. Features a parade on the streets of Pāhala and a gathering at Pāhala Plantation Manager's House celebrating the many ethnic groups who make up the community, through immigration during sugar plantation days. Food, music, displays, education. Contact Darlyne Vierra, 640-8740.

Hawaiian Music & Lifestyle Workshop, Sat, Nov 7 - Sun, Nov 15. Keoki Kahumoku hosts

Storm surf Jan. 3 with a change in wind direction slammed the ocean water through the South Point Blowhole. Photo by Peter Anderson

annual retreat with masters of Hawaiian music, dance and song at Pāhala Plantation House. Scholarships available for Ka'ū students. 938-6582, www.konaweb.com/keoki

Veterans Day Ceremony, Tue, Nov 11, Kilauea Military Camp in Hawai'i Volcanoes National Park.
Christmas In The Country, Opens Sat, Nov 21 and Sun, Nov. 22. Daily into the New Year, Volcano Art Center Gallery in Hawai'i Volcanoes National Park. 967-8222

Thanksgiving Dinner, Thu, Nov. 26, Ocean View Community Center. 939-7033

27th Annual Volcano Village Artists Hui Studio Show & Sale, Thanksgiving weekend, Fri, Nov 27 – Sun, Nov 29 at studios in the village. volcanovillageartistshui.com

14th Annual Invitational Wreath Exhibit, daily Sat, Nov 14 - Sun, Jan 3, 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. 13, 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 2015

AhYee, Herman & Louann	939-9365	Hanka, James & Pricilla	557-4609	Newberg, Randall	929-9677
Aickin, John	939-8900	Harris, Merilyn	932-4200	Nitsche, Marlie & Don	929-7089
Anderson, Jeff	939-7218	Hawkes, Ron	939-7392	Okazaki, Lester 'Mako'	933-6700
Anderson, Jim	937-4927	Heck, Loren & Diane	939-9454	Okuyama, Carl	929-7527
Anderson, Peter	929-8555	Heft, Dave	929-7315	Otter, Fortune	939-7033
Antolin, Dorothy	939-8500	Henderson, RaymaJean	929-9693	Patricio, Franny	831-345-1361
Arbo, Maggie	885-6568	Humble, Allan	253-486-3917	Patton, Tami	929-9944
Aus, Wanda	929-9139	Hyde-Begany, Dee	430-1084	Perea, Richard & Carla	322-8881
Baca, Melanie	929-9108	Ingraham RB, Karen	929-8484	Pettingill, Ann	929-7066
Baglow, Robyn	929-7541	Iona, Steven & Sherry	217-0823	Quiros, Victor	989-5948
Balmer, Rhonda	929-8151	James, Amy & Chris	345-7854	Replogle, Velvet & John	936-8989
Barry, Patti	937-3124	Jayte, Lorna	967-7366	Richards, Mike	678-619-0974
Barsell, Lisa & Michael	939-9202	Johnston, Loretta	938-3868	Richards, Stacey	430-3444
Barton, Ron	929-9103	Jose, Beth	929-8231	Robson, Kai	989-4464
Bashrum, Andrew	929-9999	Kahumoku, Keoki	960-8385	Rumball, Lynn	936-7092
Basson, Morton	939-8939	Kailiawa, Bull & Jamie	895-6091	Russell, Elise	938-7525
Becker, Phil & Merle	808-927-2252	Kalani, Gail	888-643-3888	Sahines, Steve	443-9982
Behrmann, Helen	929-9275	Kamigaki, Susan	929-8800	Sampson, Sydney	929-7066
Berkich, Mark	936-7778	Kanahela, Ash & Heather	960-6571	Santana, Casey	929-8333
Bower, Al	217-6200	Kaupu, Corrine	939-7099	Santos, Leolani & Jordan	217-5237
Burt, Cordilia	939-7000	Kaupu, Rudy	929-9222	Schubert, Linda	939-7171
Caiserman, Noa	756-3183	Kawachi, Wayne	937-4773	Seipel, David	990-2406
Camba, Gloria	928-8558	Knapp, Judy	640-4712	Sharpe, Jim	443-8075
Clark, Betty	929-8571	Knapstad, Wayne	985-9190	Shively, Meghan & Rick	929-8100
Cohen, Mark & Cindy	640-9360	Koi, Connie	929-7343	Smith, Greg & Gail	443-8281
Cole, Erin	938-4037	Kreinberg, Lynne	747-9427	Smith, Meleana	929-8000
D'Angelo, Ursula	896-2624	Lahey, Malian	503-575-9098	Stafford, Alan & Nancy	937-9225
DeBauer, Bob	328-2142	Lamson, Megan	769-7629	Steenburg, Jim & Lynn	939-7472
Decker, Dallas	516-662-8789	Lamson, Robin & Madalyn	939-8491	Stevens, Randy	929-0550
Donovan, Paula	929-7551	Larson, Bill	937-4013	Sugai, Ken	987-5126
Durgin, Dan & Donna	929-9820	Larson, Brenda	939-9696	Tabios, Will & Grace	929-9993
Durgin, Donna	937-8260	Litteral, Rolie	640-0461	Tancredi, Janice	929-9800
Edwards, Susan	931-444dogs	Lopez-Mau, Lehua	929-8526	Trent, Joe	334-9757
Edwards, Tom & Myriam	937-6534	MacAller, Tami	238-0930	Trent, Julie	939-8080
Elhard, Ric & Rose	937-3083	Manfredi, Chris	929-9550	Troeller, Stan & Mary Ann	929-9666
Elwell, Marge & Dennis	929-7236	Marques, Trini & Francis	928-0606	Tucker, Barbara	
Fisher, Rick & Julie	939-8080	Masanial, Donna	238-0505	Tydlacka, Kathryn	808-213-1097
Fogelvik, Mats	929-8458	Masters, John	929-9096	Ugalde, Linda	936-9705
Fontes, Ann	987-7448	Maus, Dominique	747-0717	Underwood, Shannon	929-7063
Fowler, John & Tina	896-6772	McClosland, Maria	756-3439	Vanleeuwen, Lynn & Randy	929-7101
Freeman, Nora	430-1587	McClelland, Mack	315-5343	Wallace, Herald	930-0499
Fujimoto, Patty & Drake	929-9717	McIntosh, Crystal	929-9872	Wilson, Colton	333-0229
Gaston, Ralph	928-0236	McIntosh, Lee	929-9872	Wilson, Elton & Marta	929-7668
Gerbo, Trisha	464-0013	Moores, Alan	808-285-6463	Witt, Delsie & Gary	987-3895
Gibson, Christie	929-7411	Moses, Glenn & Raylene	929-8135	Woodward, Rell	936-5484
Goda, Leona	928-6252	Munnerlyn, Mike	936-5643	Yeaton, Corey	990-9797
Green, Jene'	443-4670	Navarro, Elijah	430-9461	Zeller, Bob & Phoenicia	333-0889
Haggardt, Jane & Tito	939-7675	Nay, John	989-9647		
Haina, Kristyn	929-9910	Neal, Julia	928-9811		

A		D	Island Skin Care Solutions51, 52
A1 Taxi.....23		Da Ka'ū Water Guy63, 64	J
A&D Services.....26, 28		Da Kine Dog Treats.....40	Jeff Anderson Sawmilling Services.....30, 32
Aikane Plantation Coffee Co.40, 43		Details House Cleaning Services.....30	K
Aikido Club of Pāhala6, 48		Directory, The.....55	Kahuku Ahupua'a Educ. Farm & Retreat25, 40
Ali'i Hawaiian Hula Hands Coffee.....40, 42		DJ's Pizza.....62, 63	Kahuku Electronics.....35, 38
Ali'i Veterinary Hospital.....55		Donna M Durgin, B.....58	Kahuku Gift & Garden Shop.....22, 40, 42
Aloha Broadband35, 39		E	Kai Robson58, 59
Aloha Dreams Computers.....35		Earth Matters15, 40	Kailiawa Coffee Farm.....41
Aloha Fitness for You.....48		F	Kama'aina Kuts52
Aloha Rubbish Co.55		Flyin' Hawaiian Coffee Co.62, 63	Kanahale Fine Jewelry22
Anderson Electric, Machine & Welding.....26, 36		Fogelvik Furniture30	Ka'ū Auto Repair.....23
Arrow Hawaiian28, 31		Fowler Finishes30, 31	Ka'ū Business Services, LLP55
AutoTech, Inc.....23, 24		Freedom of Movement.....48	Ka'ū Calendar, The.....57
AVON50		G	Ka'ū Chamber of Commerce5, 53
B		H	Ka'ū Cleaning Services.....28, 32
Bank of Hawai'i.....46		Hana Hou Restaurant62	Ka'ū Coffee Festival2, 53
Beauty Calls50, 51		Hawaiian Flowers.....40, 43	Ka'ū Coffee Growers Cooperative.....10, 53
Black Lava Vape & Kawa Bar.....62		Hawai'i Coast Realty, LLC.....57, 58	Ka'ū Coffee Mill1, 22, 41
Bob De Bauer, Realtor57		Hawai'i Life Real Estate Brokers.....56, 58	Ka'ū Electric, Inc.30, 32
Bob Zeller, Handyman Services28		Hawaiian Ranchos Community Association.....53	Ka'ū Family Health & Dental Center.....48
Bob Zeller, Home Inspections LLC.....57		Hawaiian Ranchos Road Maintenance Corp.....53	Ka'ū Farm Bureau53
Bougainvillea Bed & Breakfast25		Henderson's31, 32	Ka'ū Hospital & Rural Health Clinic.....48
Buildit Ka'ū.....28		H. McKee Realty, Inc.....58, 60	Ka'ū Learning Academy.....65
C		Ho'omaluu Ka'ū.....53	Ka'ū Lily41
Camino Properties.....57, 58		H.O.V.E. Road Maintenance Corp.53	Ka'ū Realty LLC.....58, 61
Center for Hawaiian Music Studies6, 17, 38		I	Ka'ū Royal Coffee.....41
CU Hawai'i Federal Credit Unionback cover, 46		Integrated Electrical Systems Inc.....32, 34	Ka'ū Royal Hawaiian Coffee & Tea, LLC.....2
Custom Cabinets by Jim28, 30		Island Market43	Ka'ū Rubbish Disposal32
			Ka'ū Screen Service32, 33
			Ka'ū Sheds.....32

South Point waves and lava shore.

Photo by Peter Anderson

Waterfalls above Hwy 11 were in full force during heavy rains in 2014.

Photo by Julia Neal/The Ka'ū Calendar

Ka'ū Specialty LLC..... 41, 44
 Ka'ū Water Delivery inside back cover, 64
 Kilauea Lodge & Restaurant25
 Kona Ka'ū Realty58, 59
 Kula Kai Caverns38, 40

L

LCS Backhoe Services LLC32
 Lehua Court LLC..... 59, 60
 Lehua Water 64, 65
 Leilani Bed & Breakfast26
 Local Productions, Inc.....35
 Longs Pharmacy..... 48, 49
 Lormax Upholstery..... 31, 33
 Lynn Rumball, RB, CIPS 59, 60

M

Mark Berkich Plumbing.....31, 33

N

Natural Balance..... 49, 51
 Nature Conservancy, The69
 New Fields Nursery 42, 45
 Noa's Island Massage.....49, 52

O

Ocean View Auto Parts 23, 24
 Ocean View Community Association..... 4, 69
 Ocean View Community Develop. Corp.....69
 Ocean View Market42
 Ocean View Pizzeria62

Ocean View Salon & Christie's Nails52
 Ocean View Town Center60
 Ohana Cohen Chiropractic50
 Ohana House Vacation/Retreat.....26
 'O Ka'ū Kākou7, 69

P

Pacific Blue Catchment..... Inside Front Cover, 64
 Pāhala Karate Dojo69
 Pāhala Plantation Cottages26, 27
 Pāhala Quilting & Creative Sewing Center.....22
 Paniolo Farm/Na Haku O Ka'ū43
 Patti Barry R, (PB)58, 60
 Pele's Island Plants46
 Peter Anderson Photographer.....35
 Punalu'u Bake Shop62, 63
 Pure Hawaiian Water.....64, 66

Q

R

Rancho Ace Hardware34
 Rhonda Balmer, Stylist.....52, 55
 Robyn B. Baglow R(S).....59, 61
 Ronald G. Hawkes46, 47
 Royal Palm Properties, Inc.....56, 61

S

S. Iona & Sons29, 34
 Science Camps of America69

SolarWorks34, 35
 South Hawai'i Realty LLC..... 56, 61
 South Island Realty LTD..... 60, 61
 South Point Electric.....28, 35
 South Point U-Cart, Inc.....33, 35
 South Side Serenaders38
 Spirit Gas Station - Kahala Gas Ocean View .23, 25
 St. Jude's Episcopal Church12
 Styles by Elise.....51, 55

T

Tax Doctor46
 T.I.T.O.....22
 Trent's Alignment & Brake, Inc.....25
 Tūtū & Me Traveling Preschool..... 11, 69

U

Union 76 Wiki Wiki Mart.....43, 46

V

Velvet Touch Massage50
 Victor'y Satellite..... 35, 37
 Volcano Art Center69
 Volcano Farmers' Market.....46

W

Wai Moku Deliveries.....64
 Will & Grace Variety Store & Famed Ka'ū Coffee42, 46

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, 2015. 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 there. Scholarship money can be used for all college and vocational training and will range from \$250-\$1,000. Please visit our web site at <http://kauchamber.org> to download the application form. Call Lee McIntosh at 929-9872 with any questions.

Auntie Diana Aki, songbird of Miloli'i, plays at many events, including Keeki Kahumoku's music workshop in Pāhala.

Photo by Julia Neal/ The Ka'ū Calendar

Scholarship Essay, cont. from pg. 6

Hawai'i graduate of 2012. Her parents are Zenaida and Leslie Andrade, and she is a returning scholar.

Chazlyn Fuerte Castaneda, of Nā'ālehu, is a Ka'ū High School graduate. Her parent is Aurea Fuerte. She attends University of Hawai'i at Hilo.

Benjamin Houghton, from Ocean View, is advancing his musical education and is a returning scholar.

Kamrie Koi, of Nā'ālehu, is a Ka'ū High School graduate and co-vaedictorian. Her parents are Rorie Koi and Michelle Ortega. She attends University of Hawai'i at Hilo and plans to go to law school.

Chazlyn Fuerte Castaneda

Anjolie Larson, of Ocean View, attends University of Hawai'i at Hilo. She is a Ka'ū High School graduate of 2011.

Jennifer Kau'i Losalio, of Ocean View, is a student at University of Hawai'i at Mānoa. She is a Konawaena High School graduate, 2005.

Anjolie Larson with Scholarship Chair Lee McIntosh

Marley Strand-Nicolaisen, of Nā'ālehu, is a University of Hawai'i at Hilo student and Ka'ū High School graduate, 2013. Her parents are Laurie Strand and Robert Nicolaisen, and she is a returning scholar.

Maria Miranda, of Nā'ālehu, is a University of Hawai'i at Hilo and Hawai'i Community College student. She is a Safe Haven Christian Coop graduate, 2012.

Siena Okimoto, of Nā'ālehu, is a Ka'ū High School graduate. Her parents are Malcom and Sheilah Okimoto. She attends University of

Siena Okimoto

Hawai'i at Mānoa.

The scholarships were presented by Chamber Scholarship Chair Lee McIntosh and Chamber President Dallas Decker at a gathering at Pāhala Plantation House.

Decker said that the Chamber encourages students to submit essays year after year to earn continued support until their higher education goals are met.

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
Carrie Berry, Noelani Kamahele, Elijah Navarro,
Mary Lester
Art Director: Tanya Ibarra
Sponsorships & Memberships: Elijah Navarro
Photography: Peter Anderson, Julia Neal, David Berry,
Geneveve Fyvie

"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

PUC # 5688-C

CU Hawaii

FEDERAL CREDIT UNION

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