
__
“Unfolded by the water are the faces of the flowers.” From Olelo No`eau by Mary Pukui

Leadership Kaua`i
Annual Adult Program

Application Packet
2023-2024

Post Office Box 1567 • Lihu`e, Hawai`i 96766
Phone: (808) 246-8727 • Fax: (808) 246-8726 • info@leadershipkauai.org •

www.leadershipkauai.org

mailto:info@leadershipkauai.org
http://www.leadershipkauai.org/

“Unfolded by the water are the faces of the flowers.” From Olelo No`eau by Mary Pukui

OVERVIEW
VISION Educating and Inspiring Kaua`i’s Future Leaders

MISSION and
GOAL

To ensure a source of qualified and committed leaders on Kauai through
effective leadership programs.
We do this by engaging a cross section of individuals and developing their
leadership skills to serve our community collaboratively. Our goal is to ensure
Kaua‘i has a source of qualified and culturally sensitive leaders, cognizant of
Kaua‘i’s energy, food, waste, and water challenges, and empowered to guide
our community through socio-economic challenges, and to contribute to our
rich island heritage and sustainability.

BACKGROUND In 2003, Leadership Kaua`i was founded by a group of volunteers from major

ANNUAL
LEADERSHIP
PROGRAM
(ADULT)

PI`INA HOKU
YOUTH
LEADERSHIP
PROGRAM

LEADERSHIP
SERIES

STAFF

community sectors who acknowledged the importance of good leadership, and
stepped forward and committed to identify, nurture and empower the
individuals who will lead us into the future. Leadership Kaua`i is a 501(c)(3)
non-profit organization, modeled on successful leadership programs
nationwide, and customized for Kaua`i’s unique culture and needs.

Leadership Kaua`i’s annual adult program joins a cross-section of 15-20
qualified Kaua`i individuals currently providing leadership in our community to
further develop their leadership skills. During their time together, participant
teams learn and work together to resolve important community issues. Upon
graduation, participants are challenged to use the skills and knowledge they gain
for the long-term benefit of the community. As of June 2022, Leadership
Kaua`i has graduated 330 adult leaders.

Pi`ina Hoku (Stars that Rise) is Leadership Kaua`i’s youth program that has
graduated 114 youth leaders since its first class in 2007. Beginning in 2012,
Leadership Kaua`i launched a multi-year project with a goal to expand its youth
leadership programs to all high schools island-wide, ultimately reaching
thousands of youth. This project builds upon early success already achieved in
partnership with Kupu A`e and Kapa`a High School 2011-2015. Waimea High
began leadership development classes in the Fall 2015 and continues today.

Leadership Kaua`i hosts leadership development workshops and speaker
events, open to everyone, providing an opportunity to hear excellent
presentations in a pleasant collegial atmosphere while building leadership
skills to address our island needs collectively.

Char Ravelo, Executive Director
Jan Hashizume, Bookkeeper • Kaija Eastman, Admin Program Lead

CONTACT US Leadership Kaua`i Phone:(808)246-8727 Fax: (808)246-8726

Post Office Box 1567 Email: info@leadershipkauai.org
Lihu`e, Hawai`i 96766 Website: www.leadershipkauai.org

Mission and Brief Summary

Our mission is to ensure a source of qualified and committed
leaders on Kauai through effective leadership programs.

Since its inception in 2003, Leadership Kaua`i, a 501 (c)(3)
non-profit educational institution, has been dedicated to
cultivating strong and committed leaders on Kaua`i. We do
this by engaging a cross-section of youth and adults from
diverse backgrounds, and developing their leadership skills
to serve our community collaboratively.

Our Annual Adult Leadership Program takes a class of 15-20 adults through an intensive ten-month
virtual classroom program that consists of leadership development and networking through a guest
speaker series, professional skills building - critical thinking, decision-making and communication,
intergenerational and multicultural bridging in Kaua’i’s unique island culture, global leadership,
mentoring, collaboration and community service. By graduation, students are equipped with new
perspectives, stronger leadership skills, a broader networking group, factual knowledge of Kaua‘i
issues, and the experience and competence in working collaboratively with others on successful
community service projects.

At Leadership Kaua‘i, our curriculum is designed to implement an evidence-based leadership model
created by Jim Kouzes and Barry Posner. The Leadership Challenge develops 5 specific leadership
practices and 30 behaviors within participants who, after internalizing these practices are able to lead by
example to produce meaningful results in their workplace and throughout Kaua‘i’s community at large.

The 5 Leadership Practices:
• MODEL the Way - Set the example by aligning actions with shared values.
• INSPIRE a Shared Vision - Enlist others in a common vision by appealing to shared aspirations.
• CHALLENGE the Process – Take the initiative to look outward for innovative ways to improve.
• ENABLE Others to Act - Foster collaboration by building trust and facilitating relationships.
• ENCOURAGE the Heart - Celebrate the values and victories by creating a spirit of community.

Participants demonstrate these leadership practices and their identifiable behaviors through the
community projects they are required to create, organize and produce. Over the years, we estimate
that by factoring in our community projects and new programs, Leadership Kaua‘i has already touched
the lives of at least 35% of Kaua‘i’s population. That number will continue to grow as we foster an
expected commitment from our Alumni that encourages their continued community involvement
and shared vision and values for Kaua`i.

Our Youth Program, Pi’ina Hoku (Stars the Rise) incorporates the Student Leadership Challenge
into an annual program. From 2007 to 2012, Pi’ina Hoku mirrored the adult annual program
format of gathering a cross-section 20 youth from public, private, charter and home schools over
9 months. Today, the Pi’ina Hoku leadership development is being integrated into public, private,
charter and home school curriculums. The goal is to provide every child, all 3000 students island-
wide with the opportunity to develop the leader within themselves.

Many of our 299 graduates (2005-2021) consider their participation
in Leadership Kaua‘i as a turning point in their lives and formally
organized the Leadership Kaua‘i Alumni Network (LKAN) in
February of 2008. Comprised of graduates from each class the
Leadership Kaua‘i program, our alumni are at the forefront of the
community leading the response to our island’s needs. Our alumni give
back to our community as they serve as role models, mentors, and
coaches for years to follow. Through a program evaluation, it was
found that 95% of our alumni have increased their service to the
community by serving on commissions, boards, councils, and
community initiatives.

The following is a sample of 10 alumni who have elevated their careers and
are motivated to serve our community as a result of Leadership Kaua`i’s
training and resources:

1	 Bernard Carvalho	 Re-elected as Kaua‘i County’s Mayor

2	 Mel Rapozo	 Elected to the Kaua‘i County Council

3	 Mike Dahilig	 Appointed as Kaua‘i County’s Planning Director

4	 Renae Hamilton	 Promoted to Executive Director of the
YWCA of Kaua‘i

5 Keith Yap Appointed Chairman of Kaua‘i/Ni‘ihau Islands
Burial Council

6	 Keone Kealoha	 Founder of Malama Kaua‘i created the
“Kaua‘i Farm Directory”

7	 Alex Pascual	 Promoted to Vice President of Bow Construction
Management Services, Inc., was in charge of
expanding the Wailua Cane Haul Bridge

8	 Jason Kuloloia	 Promoted to Principal at Kapa’a Elementary School.

9	 Jacy Youn		 Editor of Hawai’i Business Magazine accepted into
law school.

10	 Pohai Kirkland	 Appointed as Community Liaison for NOAA’s
Hawaiian Monk Seal Recovery Project

Leadership	Kaua‘i	Alumni	Network	(LKAN)

Leadership Kaua`i Adult Class of 2024
Friday, 8am to 4:30pm

Program Orientation Breakfast
8:00am to 10:30am TBA

Koke’e Opening Retreat
The Leadership Challenge and Leadership Practices Inventory

Model the Way and Inspire a Shared Vision
Outdoor Experiential Education Challenge
Mālama Hulēʻia River and Kauai Sailing Association

Inspire a Shared Vision and Challenge the Process
Leadership Under Pressure: Conflict Resolution, Managing Transitions
Kaneiolouma Historical Village, Poipu

Enable Others to Act and Encourage the Heart
Our Community Outlook and Understanding Personality Types for
Successful Outcomes

Model the Way, Inspire and Challenge the Process
Government Day: Kauaʻi Historical Leaders, Kaua`i Legislative Process

Challenge the Process
Collaborative Leadership

Enable Others to Act
The Balance of Leadership: Coaching/Mentoring

Enable Others to Act
Leading by Example

Encourage the Heart
Round of LPI Results / Community Projects

Encourage the Heart

August 23, 2023
Wednesday

September 15-16, 2023
Friday – Saturday

October 13, 2023
Friday

November 10, 2023
Friday

December 8, 2023
Friday

January 12, 2024
Friday

February 9, 2024
Friday

March 8, 2024
Friday

April 12, 2024
Friday

May 10, 2024
Friday

June 7, 2024
Friday Graduation - Self Assessment

*Note: By intention, the 2nd half of the program locations will be announced by mid-year.

2023–2024 Adult Leadership Program Application

Registration for Class 2024 begins on February 1, 2023!

Applications are open to interested business and community professionals who have the desire,
enthusiasm and commitment to develop their leadership skills and knowledge for the benefit of

others and the future of Kauaʻi.

Purpose of Leadership Kauaʻi
Leadership Kauaʻi aspires to strengthen and expand the ranks of effective leaders on Kauai.

The intent of this Adult Leadership Program is to improve and broaden community leadership resources through deeper
understanding, education, collaboration and personal development. Through the 10-month program, participants will examine
a 360 assessment of leadership behaviors, develop professional skills, expand awareness, gain knowledge, and inspire new
perspectives, all while establishing lasting relationships with diverse colleagues and peers. In the team project component,
the cohort will take what is learned in the leadership practices and apply it as they work collaboratively on a community
issue. We look forward to helping committed and qualified leaders reach their goals.

Business / Employment Information

NAME: __

EMPLOYER/AFFILIATION: __

JOB TITLE: __

WORK EMAIL: ________________________________WORK PHONE:_______________________

WORK MAILING ADDRESS: __

SUPERVISOR NAME: __

SUPERVISOR EMAIL: __

SUPERVISOR PHONE: __

Personal Information

HOME ADDRESS: ___

MAILING ADDRESS: ___

HOME PHONE: ________________________________ CELL PHONE: ___________________________________

EMAIL ADDRESS: ___

T-SHIRT SIZE: ___

LEADERSHIP KAUA’I • 4485 PAHE'E STREET, SUITE 130 • LIHU’E • HAWAI’I • 96766 • 808.246.8727

2023–2024 Adult Leadership Program Application

Tell Us About Yourself

Please provide responses to the following and feel free to attach additional sheets of paper.

General

How long have you lived

on Kaua’i?

Do you expect to be living

on Kaua’i for the next five

years?

Have you participated in

any other leadership

programs?

Professional

Describe the organization

you work for and

summarize your

responsibilities.

List information about

your employment

background (companies,

titles, dates).

What are your long-term

professional objectives?

LEADERSHIP KAUA’I • 4485 PAHE'E STREET, SUITE 130 • LIHU’E • HAWAI’I • 96766 • 808.246.8727

2023–2024 Adult Leadership Program Application

Community Involvement

List community, civic,

professional or volunteer

organizations of which

you are a former or

current member.

How much time each

month do you commit to

these organizations?

What do you consider

your most important

accomplishment in one of

the above organizations?

What kinds of volunteer

activities would you like

to become involved with

in the future?

Leadership

What do you expect to

gain from participating

in Leadership Kaua’i?

How do you expect to use

your Leadership Kaua’i

experience?

If you are selected for

Leadership Kaua’i’s Adult

Program , what unique

characteristics will you

bring to the class?

In your judgment, what

are the two most pressing

problems facing our

island today? Explain

your answer, and make

specific recommendations

for approaching and

resolving these problems.

LEADERSHIP KAUA’I • 4485 PAHE'E STREET, SUITE 130 • LIHU’E • HAWAI’I • 96766 • 808.246.8727

2023–2024 Adult Leadership Program Application

Education

List information about

your educational

background, e.g. school,

degree, major, program,

dates.

What were your principal

activities, leadership

positions, and honors or

awards while in school?

Indicate those of greatest

importance to you.

REFERENCES

List the names of three business and/or personal references that can be contacted by the selection committee (name,

affiliation, phone numbers, e-mail address). 2 Letters of Recommendation are also required.

REFERENCE #1 REFERENCE #2 REFERENCE #3

Name
Title, Affiliation
Phone Number
E-mail

How did you hear about Leadership Kaua’i’s Adult Program?

❑ EMPLOYER ❑ COLLEAGUE ❑ FRIEND ❑ ENTERPRISE RECORD ❑ NEWS & REVIEW ❑ RADIO ❑ TV

❑ OTHER:

Class Schedule

Aug 23, 2023
Orientation

Sep 15-16, 2023 Oct 13, 2023 Nov 17, 2023 Dec 8, 2023

Jan 12, 2024 Feb 9, 2024 April 12, 2024 May 10, 2024Mar 8, 2024

*** June 7th, 2024 Graduation ***

LEADERSHIP KAUA’I • 4485 PAHE'E STREET, SUITE 130 • LIHU’E • HAWAI’I • 96766 • 808.246.8727

Each class will be held on Kaua`i and will include experienced presenters, panel discussions, videos and skill
practice sessions. We will recognize and respect the values of all cultures, encourage openness and honor

confidences.

2023–2024 Adult Leadership Program Application

Tuition

Upon selection to Leadership Kauai’s Class of 2024, you will be sent an invoice for your non-refundable
tuition.

Leadership Kaua’i’s Adult Leadership Program: $3,900 tuition due on

September 1, 2023 Includes $400 for online Leadership Practices Inventory

(LPI) assessments.

If you are interested in applying for a scholarship or a payment plan, please
complete a Tuition Assistance Scholarship Application (following pages).

Check the boxes below that apply:

❑ Employer will be paying tuition fees.
❑ Applicant will be paying tuition fees.
❑ Employer and Applicant will be paying tuition fees.
❑ Tuition Assistance Requested.

Selection Criteria

The Executive Director, Program Director and a committee of community leaders will review the
applications and interview candidates. The committee will strive to make each class reflective of our
diverse community. The most important factor in the Leadership Kaua’i selection process is the
identification of those individuals most apt to use their leadership for the long-term benefit of the
community. The program selects individuals with a desire for a deeper understanding of Kaua’i and
with a sincere commitment to serve in the community. The typical applicant will be a resident of Kaua’i
and have demonstrated both an interest in community issues and have a record of participation/
achievement in voluntary community activities.

Participant Time Commitment

To accomplish the program’s objectives, full participation of each individual is necessary. Participation
includes mandatory attendance at the Overnight Leadership Retreat, Graduation, as well as
attendance at a minimum of 8 of the 10 regular monthly sessions. The integrity of the program
requires that participants be on time and present from start to finish (8 am to 5 pm) of each program day
to both learn the leadership skills and to develop personal relationships.
This is the minimum graduation requirement. In addition, the program includes class projects in which
students will work together on a community issue throughout the program and engaging in Leadership
Practices Inventory 360 Exercise and a Personal Leadership Development Plan. Participation in all
aspects of the program will enable you to get the most out of your Leadership Kaua’i experience.
Note on Attendance: Sometimes it is difficult to attend a program for various reasons, including work
and family responsibilities. Despite these challenges, each individual attendance is important for the
entire class to function as a whole entity, as well as the integrity of the student becoming a Leadership
Kauai graduate.

LEADERSHIP KAUA’I • 4485 PAHE'E STREET, SUITE 130 • LIHU’E • HAWAI’I • 96766 • 808.246.8727

2023–2024 Adult Leadership Program Application

Acceptance of Terms and Approval

Applicant

I understand the purpose of Leadership Kaua’i
and that completion of this application does not
guarantee my acceptance into the program.
If selected to participate, I will devote the time
required as stated above. In addition, I have the
full support of my employer regarding the time
required to participate.

Employer

I have reviewed this application and
understand the time and financial
commitment the program requires. We
agree to support Leadership Kaua’i and
these commitments if our candidate
is selected.

⇧ APPLICANT NAME (PRINT) ⇧ SUPERVISOR’S NAME (PRINT)

⇧ APPLICANT SIGNATURE ⇧ SUPERVISOR’S SIGNATURE

To provide a measure of accountability, any participant who misses 2 classes for any reason will have

his/her class record and reasons for absences reviewed by Leadership Kaua’i for possible expulsion from

the program. Each case will be reviewed on an individual basis, and a final determination will be made by

Leadership Kaua’i. As a service to the employers who are devoting resources to allow employees to

participate in the program, Leadership Kaua’i will offer a class-by-class attendance report for each

participant the employer desires. If you, as an employer, would like to take advantage of this report, please

indicate below:

❑ I would like to receive a class-by-class attendance report of this program applicant if (s)he is selected for

Leadership Kaua’i’s Adult Leadership Development Program. Please forward report to me via

email__ or fax _____________________.

Submitting Applications

Application due on August 1, 2023. If you e-mail your application, an original copy of the commitment form must be
mailed or delivered to our office. Upon receipt of your application, you will be sent an e-mail confirmation with information
about the interview process.

● E-mail: exdir@leadershipkauai.org

● Physical Address for walk-in delivery should be taken to 4485 Pahe'e Street, Suite 103, in Lihu’e. We

are located in the Veterans Administration Center next to the Gather Credit Union.

● 2 Letters of Recommendation are also required. Letters should be specific towards your participation in

Leadership Kaua’i, written within the last 6 months, and may be sent separate from your application.

Mailing Address:
Leadership Kaua’i

ATTN: Selection Committee
PO Box 1567

Lihu’e, HI 96766

LEADERSHIP KAUA’I • 4485 PAHE'E STREET, SUITE 130 • LIHU’E • HAWAI’I • 96766 • 808.246.8727

mailto:exdir@leadershipkauai.org

2023–2024 Adult Leadership Program Application

Tuition Assistance Scholarship Application (Optional)

Upon acceptance to Leadership Kauaʻi Class of 2024, the non-refundable tuition fee is $3,900
includes $400 for online Leadership Practices Inventory (LPI) assessments. A very limited number of
scholarships are awarded in amounts up to $2,500. Please complete both items below.

1. Amount of Assistance Requested

APPLICANT CONTRIBUTION: $…
EMPLOYER CONTRIBUTION: $…
PERSONAL CONTRIBUTION: $...
SCHOLARSHIP REQUESTED: $…
TOTAL: $3,900.00

2. Please explain in 100 words or less why you are requesting a scholarship…

Payment Plan (Optional)

In limited cases, payment plans are available on the following schedule below. A similar payment
schedule is available for scholarship recipients upon request.

AMOUNT DUE

Down Payment Upon acceptance $500
8 Monthly Installments 09/01/23 – 04/01/24 $400
Final Payment 05/01/24 $200

LEADERSHIP KAUA’I • 4485 PAHE'E STREET, SUITE 130 • LIHU’E • HAWAI’I • 96766 • 808.246.8727

2023–2024 Adult Leadership Program Application

❑ I am interested in a payment plan. Upon acceptance, please invoice me accordingly.

Acknowledgement

I confirm that all information offered above is complete and accurate. I understand that there are a very
limited number of scholarships available and that completion of this application does not guarantee a
scholarship will be awarded.

⇧ APPLICANT NAME (PRINT) ⇧ SUPERVISOR’S NAME (PRINT)

⇧ APPLICANT SIGNATURE ⇧ SUPERVISOR’S SIGNATURE

LEADERSHIP KAUA’I • 4485 PAHE'E STREET, SUITE 130 • LIHU’E • HAWAI’I • 96766 • 808.246.8727

1

List of Community Projects

Pi`ina Hoku Youth Leadership Program: August 2005 – The program was initiated by the adult class of 2005
who conducted the ground work and planning while the class of 2006 implemented and executed the program. The
first class of 20 Pi`ina Hoku youth leadership program participants graduated in April 2007.
Kaua`i PTSA: June 2007 - This project implemented a website to bring PTSA programs from each school together.
The Kaua`i PTSA site serves as an informational tool to make it easier for parents to get involved. All middle school
and elementary schools participated in the development of the site to list contact information and meeting times for
each PTSA. Grants from KIUC were utilized to implement and host Kaua'i PTSA.org.
Pi’ina Hoku Youth Program, Kapa`a New Park Beautification & Skate Contest: February 3, 2007 - The project
focused on beautification and painting of the Kapa`a skate park in collaboration with local artists to help deter
vandalism.
March 31, 2007 - A skate contest was held for the youth in our community to enjoy the newly restored skate park.
Jump Start, Assisting Non-Profit Organizations: June 2007 - The project provided a presentation and document of
resources and tools local non-profit organizations need to succeed.
Got Drugs? Awareness Speaker Series I: August 7, 2007 - Presentations were given by Gary Shimabukuro,
Laulima Hawai'i and Keith Kamita, Department of Public Safety Narcotics Enforcement Division Chief to raise
awareness on drug use and prevention. Gary shared his vision for “Many hands, hearts and minds working together
to create a drug-free Hawai'i.”
Kapa`a “Home Field” Stadium: September 2007 - This project was managed and implemented to fulfill the desire
for a new stadium to be available for Kapa`a High school (the only school on island that did not have a stadium.)
Today and for many years to come, both local schools and sports groups use and enjoy the facilities.
Global Warming Awareness - “An Inconvenient Truth” Showing & Panel: December 8, 2007 - This project
provided a complimentary showing of the movie “An Inconvenient Truth” and a panel discussion with local leaders
who provided insight and raised awareness island wide to the effects of global warming and what our community
can do on Kaua`i to make a difference globally.
Japanese Stone Lantern Restoration: January – March 2008 - Designated as one of “The Nine Most Engdangered
Historic Sites in Hawai`i” by the Historic Hawai'i Foundation, the Kapa`a Stone Lantern has a significant historic
and cultural value and is an educational asset as well. The project will preserve a civic monument that will enhance
community pride.
Got Drugs? Awareness Speaker Series II: February 6, 2008 - Follow on to the first Speaker Series in August 2007,
these presentations were scheduled by Leadership Kaua`i Alumni continuing the effort to raise awareness on drug
use and prevention with Gary Shimabukuro, Laualima Hawai'i, Mark Middleton, Martin County Sheriff’s Dept., and
Thomas Janette and Scott Duva of the Connecticut Narcotic Enforcement Officer Association (CNEOA).
Pi’ina Hoku Youth Program, Operation: Restore Polihale: February – May 2008 - This project took place over
four clean up days working with the State of Hawaii, dedicated to restoring camping and bathroom facilities,
running water, and beauty of Polihale. Efforts included general clean up of the area, implementation of boundary
markers, painting of vandalized bathrooms and picnic tables, fixture replacement and vegetation cutback.
Aukahi Life Skills: March 11, 2008 - The Aukahi Life Skills project mission is to provide the youth of Kaua’i basic
life skill resources to ease the transition from high school to self-sufficiency via a youth-oriented Web page focused
on the following major areas: 1) work readiness, 2) coping skills, and 3) money management. The March 11th fair
featured several booths with informational handouts and speakers from the community who represented the three
major areas. Students also had opportunities to have one-on-one discussions with the speakers.
Mentor Program: May – June 2008 - The Mentor program’s vision is to create an awareness and perpetuate the
values and practices of the Kaua`i longitudinal study that made the Keiki resilient. The Mentor program is working
in collaboration with the Kukui Malamalama program to mentor youth of Kaua`i, a chance to help shape the future
of Kaua`i’s children through support and guidance. Kukui Malamalama’s monthly training events provide strategies
for mentors to help build self-esteem, positive self-image and trust in our youth through healthy role modeling.
Through this process we hope to decrease anxiety and destructive cycles in youth and strengthen family
relationships so they can lead successful, enriched and meaningful lives.
Teen Zone ~ “Da Zone”: February – March 2009 - “Da Zone” is a safe and fun environment for teens to engage in
a variety of diverse activities including live music, arts & culture, sports, science, environment, career/occupational,
and personal, social, and leadership development.

2

Pi`ina Hoku “Follow Our Future Leaders” Fun Run Benefit: April 11, 2009 - Members of the Pi`ina Hoku 2009
Youth Program committed their community project efforts to the “Follow our Future Leaders” Fun Run held
Saturday April 11th, 2009 in Waimea. Over 80 runners came to participate in a 2k and 5k run. This community
project raised funds to support 2009-2010 Pi`ina Hoku participant scholarships. The run was a huge success & the
youth class raised $2,500 to split among all 20 participants, reducing their tuition fee to half.
Special Needs Shelter: June 2009 - The Special Needs Shelter Workgroup mission is to address the needs of the
community in an emergency within four different classifications of emergency shelters on the island: General
Population, Level I, Level II, and Level III shelters. Plans exist for Level II shelters, but deployment has not been
finalized. Locations have been proposed, but no needs assessment has been completed to determine actual projected
unit counts or appropriate geographic distribution. People requiring Level II sheltering are those in need of special
attendant medical care, electricity to power medical devices and refrigeration for medication, and those in need of
special assistance to perform activities of daily living or manage alone in an evacuation shelter. We will bring
together the valuable work and people of the various stakeholders into an effective coalition.
Got Drug Awareness? Speaker Series III: June 2009 - Community event series with a focus on drug prevention on
Kaua`i. The presentations feature Mr. Gary Shimabukuro of Laulima Hawaii, on June 2 (Chiefess Kamakahelei),
June 3 (Waimea Neighborhood Center), and June 4 (Princeville Golf Club), at 5:30pm each evening. The evening
will also feature other speakers from the Kaua’i Drug Action Team, the Kaua’i Police Department, and a
rehabilitation specialist.
The Waipa Ahupua`a: Educational Project: June 2009 - The Waipa Ahupua`a: Educational Project’s mission is
to construct a model of the Waipa Ahapua‘a for the Waipa Educational Center, create an educational poster and
organize an educational planting at Waipa.
Laulima Keiki Scholarship Fund: June 2010 - The project provides Kaua`i youth ages 7-18 with scholarships for
travel and/or program resources (e.g. airfare, equipment, shoes, registration fees, etc.) to participate in program
activities involving arts & culture, education and sports. This project intends to provide alternative learning and
health opportunities for the youth of Kaua`i who would otherwise be limited due to economic hardship. The mission
of Laulima Keiki is education and opportunity will overcome adversity. To assist sporting activities for the poor and
needy this project aims to provide scholarships for 120 youth.
Pulama Kupuna: June 2010 - This group reaches out to Kaua`i’s Kupuna. Their goal is to recruit a constant pool
of volunteers and coordinate with four elderly care programs on the island of Kaua`i: Alu Like, Samuel Mahelona
Memorial Hospital, Garden Isle Healthcare, and Hale Kupuna Heritage Home including the County of Kaua`i
Agency on Elderly Affairs to increase visitation and foster relationships between Kupuna and members of the
community. Special interest in recruiting and working with student volunteers (at the high school level) with a focus
on increasing visitation during times of the year that are especially difficult, such as the months following the
holiday season will be important pieces of this project. Volunteers will be recruited through publicity campaigns
and a project Website working closely with the four elderly care programs mentioned above to administer any
training volunteer may need. This project will help to bridge generational gaps in the community, save the histories
of our Kupuna and ease the burden of caretakers of the elderly, including family members and non-profit staff
suffering from budget cuts. In addition, it will draw attention to care of the elderly and create a pool of volunteers
for the future. Currently 1 in 8 Americans is over the age of 65; by 2030 that number will double. This project also
provides Kaua`i’s youth with a positive program that teaches about health care and builds both self-esteem and a
sense of social responsibility. This project will affect 310 kupuna at the various care homes participating in this
project.
Hui Holomua (Battery Recycling Program): June 2010 - Currently, the people of Kaua`i only have one opportunity
to properly dispose of their hazardous materials, including household batteries, which is provided annually by the
County. We will provide a location(s) where people can not only properly dispose of their household batteries, but
have them actually recycled. It will be easily accessible and available year-round. Our hope it to alleviate some of
the stress from the County landfills and eliminate some of the hazardous toxins that are escaping into our
environment. This project will provide a year-round location(s) for the proper recycling of household (alkaline)
batteries. This is essential in considering the environment and also to create space in our island landfills. Household
batteries contain cadmium, lead, lithium, mercury, nickel, silver, and zinc. These metals can detrimentally harm the
environment by discharging into our water systems or into the air and soil. With long-term exposure to these metals,
they can cause numerous health ailments to the people of our society. These include (but are not limited to): damage
to the lungs, circulatory systems, and reproductive systems; cause genetic, neurological, or psychological disorders;
damage to the brain, kidneys, or fetuses; cause development disorders and immune deficiency.

3

Pi`ina Hoku, Youth Program KEEP Project: June 2010 - Through partnerships with KIUC, Blue Planet
Foundation, and Trex Enterprise, this group created and developed the Kaua`i Energy Education Program. The
project has three components - 1) interactive website that allows site-visitors to self-assess their home energy
consumption, information on costs involved to retrofit to a more energy efficient movement and basic energy-wise
information; 2) Use data from the existing assessment that the high school facilities already have through KIUC and
begin an awareness retrofitting to meet energy efficient standards; 3) Through the use of the Kill A Watt, an
instrument to measure consumption, each student conducted a personal energy assessments of their own homes and
share the data on their website along with a video demonstration on how to use the Kill A Watt.
Intergenerational Houselessness Outreach Project (January 2011): The youth and the adult leadership program
teamed up together with the Hanapepe Salvation Army and local dentists to provide the community with a service
project that focused on the Homeless on Kaua’i. Dr. Trisha Kehaulani Watson of UH-Manoa, author and contributor
to the book, The Value of Hawai’i, spoke to our students and other interested community members regarding
“Restoring Our Homes – Hope, Homelessness and Humanity.” Our students prepared and served a lunch in the Soup
Kitchen and assembled over 200 hygiene kits that were passed out at Salt Pond and Lucy Wright Park.
Intergenerational Stewardship Project (March 2011): Both of our leadership classes and RYLA camp students
came together for this stewardship project at the Waipa Foundation on Kaua’i’s North Shore. Four hours of service
were given to helping a local mahi’ai (farmer) eradicate weeds and pink menace apple snail eggs from his lo’i kalo
(taro patch). Under Stacy Sproat’s direction, three hours were spent landscaping the fishpond in the Waipa ahupua’a
with native plants. Not only were traditional Hawaiian farming methods learned, but students developed a strong
sense of place and aloha for this unique area.
Pi’ina Hoku Program, Operation T.H.O.T.- Teens Helping Other Teens (April 2011): Our youth program, Pi’ina
Hoku, with the help of Councilman Tim Bynum, identified their community project for the year to bring awareness
of teen issues (underage drinking, illegal drug use, teenage pregnancy, depression/suicide) to their peers. Adam Prall
of ThinkingMan.com and our youth leaders created a website (www.Thot.LeadershipKauai.org) for a national
contest that awarded a $500 cash prize for the best media entry that brought a positive light to one of those issues.
The students raised the money through service to the West Kaua’i Rotary Club and the winning entry was announced
and streamed LIVE at their leadership graduation at the Kaua’i Beach Resort on April 16, 2011.
Stewardship Projects (August 2010 & May 2011): Both of our leadership classes worked for a combined 8 hours to
eradicate blackberry from the Kaluapuhi Trail in Koke’e under the direction of Brad Soria and Hui o Laka.
Got 1, Gave 1-Volunteer Kaua’i: April 2011- The goal for this group is to bridge together volunteers with non-profit
organizations. Their first project, “Hot Rocks for Humanity” included a community imu as an incentive for every
person living on Kaua’i to donate at least 1 hour of volunteerism and canned food items for the local Food Bank.
Local non-profit organizations were on hand to provide information on their services and to sign up new volunteers.
www.volunteerkauai.org
E Aloha Kaua’i: June 2011- This group wanted to do something about the gradual disappearance of aloha from our
daily routine. They have developed 2 components to revitalize the aloha spirit here on Kaua’i: 1) an education pilot
program that will help students in a local high school’s leadership development class to grow a deep sense of
belonging to a community and desire to care for one another; and 2) “Acts of Aloha” that selects 4 events a year for
their network of volunteers to participate in that will benefit the community.
Mauka Makai: June 2011 –This group’s mission is to provide at risk students in grades 6 through 12 with
opportunities to learn about Kaua’i’s mountain and ocean ecosystems through experiential education and literacy
with a cultural connection. Activities currently include eradicating invasive species in Koke’e’s forests, beach
cleanups, zoning for the monk seal and pup sitting projects.
Ho`okanaka Awards: May 2012 – The goal was to raise the level of awareness on the importance of good
leadership skills, and to recognize leaders in diverse capacities and roles island-wide. From this, spawn the idea of
an annual leadership awards ceremony named after the key phrase in their class motto "Ho'okanaka" – “be someone”
in the largest sense possible - to make a difference for the future, the community, and the world. The group enlisted
Mayor Carvalho to proclaim the entire month of May as “Leadership on Kauai` Month”. As a result of this project,
20 adults and 8 youth were nominated from the community, and 5 adult and 5 youth awards were presented on May
5. This awards process and ceremony became an annual signature event for Leadership Kaua`i. The Mayor’s
Proclamation can be viewed on our YouTube Channel at www.youtube.com/user/lkexdir
“Maile or the Highway”: June 2012 – Celebrating the importance of mailelauli’i, a native and endemic plant to
Kaua’i, this group created and distributed statewide an informational DVD, and sponsored an essay contest for our

http://www.youtube.com/user/lkexdir

4

island’s 4th and 5th graders, with the winners receiving an ice-cream party for their class. This video can be viewed
on our YouTube Channel at: www.youtube.com/user/lkexdir
Drug & Alcohol Abuse Awareness Campaign: June 2012 – An impactful and informational DVD was created for
funders, neighborhoods, schools & employers to serve as a tool to help combat drug and alcohol abuse on Kaua`i.
This DVD includes powerful interviews and statistics, and speaks to the need to provide assistance for people with
addiction to drugs and or alcohol. This video can be viewed on our YouTube Channel at:
www.youtube.com/user/lkexdir
Intergenerational Project – Kupuna Day: January 2012 – The adult and youth classes together organized "Kupuna
Day" at the Regency at Puakea on January 14th, 2012. This event included games, craft projects, and karaoke to
entertain and uplift the Kupuna’s spirits. Also, they interviewed a number of the Kupuna to gather information on
their life experiences that is being compiled into a book or online source titled “Recipes for Life”.
Intergenerational Project “For Da Kids” Sports Day Camp: October 2012 – This project was organized and led
by the youth class and was supported by the adult class. “For Da Kids” Sports Day Camp was held on October 15th,
2011, and provided youth ages 4 to 13 years a chance to learn a new sport, get active and have fun. More than 70
youth attended and rotated through three different sports throughout this day-long event: Soccer, Kickball, and
Basketball.
“Let’s Get Local”: March 2012 – In partnership with the County "Kaua`i Grown" organization, our 2012 Pi`ina
Hoku Youth Leadership class organized a special event during the Farmers Market at KCC on Saturday, March 17.
The goal was to encourage local teens to support our island farmers. Live entertainment was provided, and a teen
survey was conducted identify what products were of most interest to teens at the various Farmers Markets on
Kaua`i. As an incentive for the survey, a random drawing for one of the survey participants to win an ukulele.
Local Entrepreneur Videos: June 2013 – Created six videos featuring six successful businesses on Kaua’i. The
goal of each video is to inspire more local people to embrace the entrepreneurial spirit and create new businesses of
their own and made available through the Hawai’i Small Business Development Center. Another goal is to
encourage our youth to return to Kaua’i after their college education by showing them successful local businesses.
Leadership Kaua’i Alumni Network: June 2013 – Leadership Kaua’i has a strong network of alumni and this
project brings them all into an online database so that alumni can continue to connect easily with each other and
continue productive collaborations among organizations on Kaua’i. The database will also be available to Kaua’i
high school seniors needing a mentor for their senior projects.
Hanapepe Salt Pond Signage: June 2014 – This is an informational sign for kāma‘āina and visitors that provides
the history and culture of the Salt Ponds. The interpretive sign will include: the history of Hanapepe Salt Ponds
(moku/ahupua’a), and the process of salt-making; the value of the 2 rare forms of salt – pa’akai (white sea salt) and
‘alae (red sea salt). The mission isto increase awareness of the cultural and historical significance of the salt pond,
increase respect and care of salt bed, and increase cultural and historical value of salt beds.
Ohana Night at the Movies: June 2015 – Knowing that finding something fun and safe to do on the weekends for
our families and keiki is something they are ALWAYS looking for. So why not a movie night? Instead of driving all
the way to Lihue or sitting at home on the couch they can grab our cousins and friends and go catch a movie in the
park. Outdoor movie nights were held at Kehaha Softball Field and Vidhina Stadium for families to bond and enjoy
themselves.
S.T.E.M. Project: June 2016 – The best way to enhance the quality of life on Kauai is through education. Focused
specifically on raising awareness of Science, Technology, Engineering and Mathematics, by supporting the 2016
Kauai Regional Science & Engineering Fair. They connected professionals to help at the fair, event coordination and
logistics, inspired Kauai’s Youth by providing a fun and educational LED paper flashlight to make at the fair, grow
the future events by collecting data for improvement and complied a DOE Directory resource for judges, mentors
and supporters for future fairs.
The Process: June 2016 – The Class of 2016 proposed to build a Football Storage Facility
located within the Bryan J. Baptiste Sports Complex in the Kapa’a Ballpark. The project’s design and construction
is a community-collaboration between Leadership Kauai and Kauai Pop Warner Football. The purpose of the Project
is to safely and securely store costly athletic equipment, temporary shelters (pop-up tents), first-aid kits, and other
related items in convenient proximity to the football stadium. This 20’ x 60’ unit divided into three 20’ x 20’
sections, and will include electricity and water spigots. As of this writing, the project is not complete and Leadership
Kauai will assist Kauai Pop Warner with the submission of a $150,000 Haolo Lokahi grant administered by the
County of Kauai, Department of Parks and Recreation. After the project’s construction and closeout of the grant, the
County of Kauai will be responsible for its maintenance and other related costs.

http://www.youtube.com/user/lkexdir
http://www.youtube.com/user/lkexdir

5

Career Roadmap, Health: May 2017 –This program was created to explore the many career paths available in
healthcare on Kauai. We seek to provide the tools to empower students to apply for college with a career goal in
mind. Meet the Pros: Healthcare Professionals and Discover: Your Passion. Principal Debra Badua and faculty
selected 12 students to attend five afterschool sessions for hands on learning with health professionals - Kaci Manion
and Addison Bulason of The Specific Chiropractor, Cyrus Tumbaga of Lifeway Pharmacy, Dr. Punzal of Punzal
Optometry, and Dr. Christopher Jorden of Wilcox Health.
Kupuna to Keiki Voyaging Together: April 2017 – Coinciding with the homecoming of Hōkūleʻa, this community
project navigated from Lihue to Waimea to bridge kupuna with keiki. Together, they learned about Polynesian
navigation and Mālama Honua as they prepared model canoes to be handed out during the historic ceremonies on
ʻOahu. Partnerships included Hokulea Voyager Steve Soltysik, Regency at Puakea, kupuna at the Waimea
Neighborhood Center, and youth from home schools and Island school. Today, the Regency at Puakea Kupuna
continue to make the sails for Steve’s classes to the 4th graders at all public schools and more.
Corn For ChromeBooks: August 2017 – Corn for Chromebooks listened and heard the need for access to
technology at Kekaha Elementary. With help from the Kekaha Elementary students and the westside community,
this community project planted, harvested, then sold hundreds of corn to raise funds for Kekaha students. In
partnership with Hartung Brothers, the students raised corn at school while the LK team and volunteers harvested
fresh corn from the fields. The corn sales raised $3000.00 for the purchase of Chromebooks and software for the
students.
Keiki Reading Project: April 2018 – Children growing up in homes with at least twenty books get three years more
schooling than children from bookless homes, independent of their parents’ education, occupation, and class. Evans,
M. D., Kelley, J., Sikora, J., & Treiman, D. J. (2010). Reading is the single most important skill to succeed in
education! Education is the key to ending poverty! This project collaborated with the community initiative Keiki to
Career’s Reading Buddies Program at Kekaha Elementarty. The team created a free event for families at the Waimea
Theatre. Families were encouraged to read, watched a Disney Movie, and selected free books to take home.
Link Kaua`i: On-going – Mission - To link ‘āina-based projects that preserve, protect and perpetuate Kauaʻi values,
creating a legacy of connection to the community. Thus far, the project has brought together over 10 aina-based
projects and community leaders to discuss their needs and find pathways for LINK Kauai to best serve this
community. This project is on-going.
Pilina `Ohana: June 2018 – A pilot program for foster families that offers various projects that are both entertaining
and educational. The Leadership Kaua'i class of 2018 (LK) in partnership with the Kauai Animal Education Center
(KAEC), Kauai Families First Program (KFF), OHS Child Welfare Service (CWS) and Child and Family Services
(CFS) is implementing a Family Pilot Program called "Pilina 'Ohana". Specifically focusing on reunification efforts
between foster kids and their biological parents and family through working together on a family project that will
help build and strengthen family bonds and connections. This Pilot Program ran from March 1, 2018 - May 31, 2018,
and continues today.
'Get Uncorked' for Leadership Kaua`i: June 2019 – After finding their why - to help Leadership Kauai so it can be
around for years to come, the goal to create a signature event for LK was set. Each planning phase incorporated the 5
Leadership Practices to stay focused towards completion. The wine-pairing benefit gala hosted over 120 alumni and
guests at Gaylord’s at Kilohana Restaurant, featured Hawaii’s sommelier, a live and silent auction to raise funds for
adult program. The gala held in April was tremendously successful, and that the team booked the restaurant for a
gala next year. The new goal is to perpetuate the signature event so it continues to fundraising ensure diverse leaders
are at the table of each cohort.
Community Ag Centers: June 2019 – Create the ability to grow food to increase our resiliency and food sovereignty
at a community level; a place to gather and call our own, to learn about each other and reconnect with the land,
provides resources to support each other with their own personal challenges, to manage and develop the systematic
needs of the community as a whole to ensure a prosperous and hopeful future; a place where leaders become
champions for their communities and develop shared solutions applicable across our island. The opportunity is to
connect farmers to the markets for distribution through an online Food Hub as a platform of farms organized by
Moku where foods can be ordered and sold.
BUILDING RESILIENCE in the Community and Families: June 2019 – Aloha Action Alliance are the three
pillars of this team who raised awareness on the need to foster resilience and inner growth for each child, families,
and the community on the whole. Supporting the Kauai Resilience Project, they contributed data on after school
programs and health data on suicide. This project is ongoing today.
Eco-Student Guide: June 2020 – Calling themselves the Trash Talkers, this passionate group spent hours in
discussion on where could they best serve the community. Finally, they found common ground and set out to educate
students on the various ways to recycle for sustainability. They published the Eco-Student Guide created to empower
students to think global and act local on recycling. This guide is available to schools on Kauai.

	LK Overview2017-18
	LK 2023 Class Schedule.pdf
	Leadership Kaua`i Adult Class of 2023
	Friday, 8am to 4:30pm
	August 24, 2022 Program Orientation Breakfast
	Wednesday 8:00am to 10:30am TBA
	September 16-17, 2022 Koke’e Opening Retreat
	Friday – Saturday The Leadership Challenge and Leadership Practices Inventory
	October 14, 2022 Model the Way and Inspire a Shared Vision
	Friday Outdoor Experiential Education Challenge
	Mālama Hulēʻia River and Kauai Sailing Association
	November 18, 2022 Inspire a Shared Vision and Challenge the Process
	Friday Leadership Under Pressure: Conflict Resolution, Managing Transitions
	Kaneiolouma Historical Village, Poipu
	December 9, 2022 Enable Others to Act and Encourage the Heart
	Friday Our Community Outlook and Understanding Personality Types for Successful Outcomes
	January 13, 2023 Model the Way, Inspire and Challenge the Process
	Friday Government Day: Kauaʻi Historical Leaders, Kaua`i legislative process
	February 10, 2023 Challenge the Process
	Friday Collaborative Leadership
	March 10, 2023 Enable Others to Act
	Friday The Balance of Leadership: Coaching/Mentoring
	April 14, 2023 Enable Others to Act
	Friday Leading by Example
	May 12, 2023 Encourage the Heart
	Friday Round of LPI Results / Community Projects
	June 3, 2023 Encourage the Heart
	Friday Graduation - Self Assessment
	*Note: By intention, the 2nd half of the program locations will be announced by mid-year.

