

Ka'ena Point Restoration Day

E hele mai! Join us in restoring one of Oahu's most beautiful treasures! Located at the northwest tip of Oahu, Ka'ena Point is a popular location for fishing, hiking, bicycling, and other recreational and educational activities. It's also home to nesting seabirds, monk seals, and other native coastal species. As community members, let's all come together and lend a hand to restore the beauty of this special place.

(Āhea)

When: Saturday, April 28, 2012;
8:30 AM to 1:00 PM

(Ma Hea)

Where: Kaena Point State Park Reserve -
End of Farrington Highway
(Highway 930)

('O Wai)

Who: Soldiers, Hawaiian community &
Environmental community

(Aha)

What: Volunteers will be divided into
groups to assist with picking up of
trash and marine debris or provide
support in lining/marketing the main
and shoreline road alignments.


To RSVP or for more information, please contact the USAG-HI Native Hawaiian Liaison Office at (808) 655-9694, or email nhliaison@gmail.com

This project is an initiative under the Army's Covenant with Native Hawaiians, a promise which lays the path for a meaningful partnership between both communities.

