

Become a member
of the Friends
to receive the following...

P.O. Box 653 • Volcano, HI 96785

(808) 985-7373

www.fhvnp.org

MEMBERSHIP BENEFITS

- ✓ Up to 30% off on Institute programs
- ✓ 10-20% off on Friends merchandise
- ✓ Invitations to members-only events
- ✓ Free monthly "Sunday Walks in the Park"
- ✓ A Friends logo decal
- ✓ Early email notification of all programs & events
- ✓ Acknowledgement in & subscription to our e-newsletter
- ✓ 15% discount on all non-sale items at Hawai'i Pacific Parks Association (HPPA) retail outlets in Hawai'i & American Samoa
- ✓ 10%-20% discounts at 60+ participating cooperating and interpretive associations (with over 585 retail outlets) across the U.S.

NĀPAU MEMBERS ALSO RECEIVE:

- ✓ All of the above, plus...
- ✓ A short-sleeve Friends T-shirt
- ✓ A Hawai'i themed book or booklet
- ✓ Public recognition at our annual meeting

KEAUHOU MEMBERS ALSO RECEIVE:

- ✓ All of the above, plus...
- ✓ A Friends cap OR a long-sleeve Friends T-shirt
- ✓ An eruption DVD from Volcano Video Productions

MAUNA LOA MEMBERS ALSO RECEIVE:

- ✓ All of the above, plus...
- ✓ A Friends Logo Rainjacket
- ✓ A Hawai'i Tri-Park Annual Pass (good for admittance for 1 year to Hawai'i Volcanoes & Haleakala National Parks & Pu'uuhonua O Honaunau National Historic Site)

MEMBERSHIP FORM

- I want to become a **new member** OR
- I want to **renew my membership** OR
- I want to give a **gift membership** OR
at this level:
- \$1,000 **MAUNA LOA** (Patron)
- \$500 **KEAUHOU** (Benefactor)
- \$125 **NĀPAU** (Sponsor)
- \$45 **KĪLAUEA-IKI** (Family) *2 adults plus dependents 18 & under*
- \$30 **PU'U HULUHULU** (Individual)
- \$15 **'ĪLIAHI** (Student) *K-12 & college with valid student I.D.*
- \$_____ **KĪPUKA PUAULU** (Other) *Any amount over \$30*
- I also want to make a 1-time donation of \$_____
- I also want to make a monthly pledge of \$_____

Today's Date _____

Member Name(s) _____

Mailing Address _____

City / State / Zip _____

Phone(s) _____

Email(s) _____

- Check enclosed (make payable to FHVNP & mail to: P.O. Box 653, Volcano, HI 96785) OR
- Please charge my debit or credit card:
 Visa MasterCard Discover American Express
- Name on Card _____
- Card Number _____
- Expiration _____
- Signature _____
- For **NĀPAU** (Sponsor) & higher levels, my T-shirt size is: Small Medium Large X-Large
- I prefer NOT to receive any premiums
- Please contact me about **volunteering** in these areas:

- Forest Restoration
- Assisting at Seminars
- Assisting at Public Events
- Office Assistance & Mailings
- Computer Work
- Grant Writing
- Fundraising
- 'Āinahou ** (Administered by the Park)

Membership levels have been renamed for the “Trails of Kīlauea” that connect all of us with the wonderful experiences that await in many areas of Hawai‘i Volcanoes National Park.

‘Īiahi (Sandalwood) - (Student)

Hike through rain forest, past steam vents with views of Kīlauea Caldera, Halema‘uma‘u Crater and Mauna Loa. ‘Īiahi (Hawaiian for Sandalwood) grows among native and non-native trees along this trail. Of interest: rain forest, birds, steam vents, earthcracks, fault scarps. Difficulty: easy to moderate. Distance: 1.5 mile (2.4 km) loop

Pu‘u Huluhulu - (Individual)

The trail crosses 1973 and 1974 lava flows, through kīpuka, past lava trees, and climbs 150 feet to the summit of Pu‘u Huluhulu. On a clear day, you can see Mauna Loa, Mauna Kea, Pu‘u ‘Ō‘ō and the Pacific Ocean. Of interest: pahoehoe lava, kīpuka, lava trees, cinder cone, lava shield, pioneer plants, and panoramic vista.

Kīlauea Iki - (Family)

Kīlauea Iki Trail starts in the rain forest on the crater’s rim. The trail descends 400 feet through the rain forest, with native birds in the canopy, to the crater floor. Hikers will cross the still-steaming crater floor, past the gaping throat of the vent that built Pu‘u Pua‘i cinder cone, and return to your starting point via the crater’s rim. Of interest: rain forest, birds, insects, 1959 lava lake, steam vents, cinder and spatter cone.

Nāpau - (Sponsor)

The Nāpau Trail passes through lava flows from the Mauna Ulu (lit. growing mountain) eruptions. Mauna Ulu, a recently formed shield volcano, erupted from 1969 through 1974 leaving an altered landscape of incredibly fascinating geologic features. Trekking over lava rivers and through lava channels, appreciating the fragile beauty of lava trees, peering into pit craters, and imagining a time when molten rock once sloshed like water in a perched lava pond, hikers will find that this trail offers an experience for all to enjoy.

Keauhou - (Benefactor)

Keauhou is located on the southern seacoast of Hawai‘i Volcanoes National Park and is one of the favored destinations of hearty wilderness hikers. The campsite is 6.8 miles from the closest trailhead. The hike to Keauhou can be a grueling, hot hike through predominately non-native grasses to a small rocky bay where cold fresh water seeps to the surface and mixes with the ocean. The campsite may be accessed from several trailheads: Mau Loa o Mauna Ulu via the Keauhou Trail - 6.8 miles (accessed via Chain of Craters Road); Pu‘u Loa via the Puna Coast Trail - 9.7 miles (accessed via Chain of Craters Road); or Hilina Pali Overlook (10+miles - not recommended)

Mauna Loa - (Patron)

Backpackers to Mauna Loa should be adequately equipped, experienced in wilderness/high altitude trekking, and physically fit. Facilities: the Pu‘u ‘Ula‘ula (Red Hill) cabin at 10,035 feet has 8 bunks with thin foam mattress pads. The Mauna Loa summit cabin on the rim of Moku‘aweoweo at 13,250 feet has 12 bunks with mattress pads. Cabins have attached water catchment tanks. Check on current water levels when obtaining your permit. Treat all water before drinking. Pit toilets are provided - please use them. Do not put trash in the pit toilets. Trailheads: there is no drinking water at either the Mauna Loa Observatory or Mauna Loa Road trailheads. Both are accessible by one-lane paved roads. Neither has public telephones or public transportation. It takes about an hour to drive from the Kilauea Visitor Center via Mauna Loa Road to the trailhead, and two hours to drive to the Observatory trailhead via Saddle Road.

Kīpuka Puauulu - (Other)

Stroll through an upland mesic forest oasis on this 1 mile long loop trail through a kīpuka, an area of older vegetation surrounded by more recent lava flows from Mauna Loa. Of interest: kīpuka, old-growth forest of koa and ‘ōhia, birds, insects.