

Readers' Guide

Native species discussed in this document are referred to by their Hawaiian names. Common English names and scientific nomenclature can also be found in the glossary in Appendix A. The U.S. Fish and Wildlife Service endeavors to be accurate in its use of the Hawaiian language and correctly spell Hawaiian words, including the diacritical marks that affect the meaning and aid in pronunciation. This guide is provided to simplify pronunciation for the reader.

When Captain Cook arrived in the Hawaiian Islands in 1778, the Hawaiians had a totally oral tradition. In 1820, missionaries standardized a written version of the Hawaiian language that features eight consonants and five vowels.

Consonants

H - as in English
 K - as in English
 L - as in English
 M - as in English
 N - as in English
 P - as in English
 W - after i and e pronounced v
 - after u and o pronounced like w
 - at the start of a word or after a,
 pronounced like w or v
 (‘) - ‘okina - a glottal stop

Vowels

A - pronounced like the a in far
 E - pronounced like the e in bet
 I - pronounced like the ee in beet
 O - pronounced like the o in sole
 U - pronounced like the oo in boot

Special Symbols

Two symbols appear frequently in Hawaiian words, the ‘okina and the kahakō. These two symbols change how words are pronounced. The ‘okina itself looks like an upside-down apostrophe and is a glottal stop – or a brief break in the word. An example of this in English is in the middle of the expression “uh-oh.” The ‘okina is an official consonant – just as any of the other consonants.

The kahakō is a stress mark (macron) that can appear over vowels only and serve to make the vowel sound slightly longer. The vowels ā, ē, ī, ō, and ū sound just like their non-stress Hawaiian vowels with the exception that the sound is held slightly longer. Missing the ‘okina or kahakō can greatly change not only the how a word sounds, but also its basic meaning. A popular example of how an ‘okina and a kahakō can change the meaning of a word is “pau”:

- pau = finished, ended, all done
- pa‘u = soot, smudge, ink powder
- pa‘ū = moist, damp
- pā‘ū = skirt

Unit Names

Punamanō	(<i>POO-nah mah-NOHH</i>)	meaning: shark spring
Ki‘i	(<i>KEE-ee</i>)	meaning: image

Waterbirds

Ae‘o (EYE oh)

Hawaiian Stilt *Himantopus mexicanus knudseni*

SPECIES STATUS:

Federally listed as Endangered

State listed as Endangered

State recognized as Indigenous


Laura Beauregard

‘Alae ke‘oke‘o (ah-lye KAY oh KAY oh)

Hawaiian Coot *Fulica alai*

SPECIES STATUS:

Federally listed as Endangered

State listed as Endangered

State recognized as Endemic


Laura Beauregard

‘Alae ‘Ula (ah-lye OO-lah)

Hawaiian Moorhen *Gallinula chloropus sandvicensis*

SPECIES STATUS:

Federally listed as Endangered

State listed as Endangered

State recognized as Indigenous


Michael Silbernagle

‘Auku‘u (ow-KOO oo)

Black-crowned Night Heron *Nycticorax nycticorax hoactli*

SPECIES STATUS:

State recognized as Indigenous


Laura Beauregard

Koloa Maoli (ko-LOWah MAOW-lee)

Hawaiian Duck *Anas wyvilliana*

SPECIES STATUS:

Federally listed as Endangered

State listed as Endangered

State recognized as Endemic


Brenda Zaun

Migrant Shorebirds

‘Akekeke (ah-kay-KAY-kay)

Ruddy Turnstone *Arenaria interpres*

SPECIES STATUS:

State recognized as Indigenous

U.S. Shorebird Conservation Plan - High Concern


Michael Walther

Hunakai (hoo-nah-KYE)

Sanderling *Calidris alba*

SPECIES STATUS:

State recognized as Indigenous

Hunakai means “sea foam.” Their habit of running along the receding waves on the shore in search of small sand crabs apparently reminded early Hawaiians of the sea foam or *hunakai* left behind by the waves. It shares the name with a coastal plant.


Michael Walther

Kioea (kee-oh-AY-ah)

Bristle-thighed Curlew *Numenius tahitiensis*

SPECIES STATUS:

State recognized as Indigenous

IUCN Red List Ranking - Vulnerable


Laura Beauregard

Kōlea (KOHH-lay-ah)

Pacific Golden Plover *Pluvialis fulva*

SPECIES STATUS:

State recognized as Indigenous

U.S. Shorebird Conservation Plan - High Concern


Michael Walther

‘Ūlīlī (OOO-lee-lee)

Wandering Tattler *Heteroscelus incanus*

SPECIES STATUS:

State recognized as Indigenous

U.S. Shorebird Conservation Plan - Moderate Concern


Michael Walther

Seabirds

‘Ka‘upu (kah OO-poo)

Black-footed Albatross *Phoebastria nigripes*

SPECIES STATUS:

State listed as Threatened

State recognized as Indigenous

IUCN Red List Ranking - Endangered


David Leonard

Mōlī (MOE-lee)

Laysan Albatross *Phoebastria immutabilis*

SPECIES STATUS:

State recognized as Indigenous

North American Waterbird Conservation Plan - High concern


Lindsay Young

‘Ua‘u Kani (OO-ah oo KAH-nee)

Wedge-tailed Shearwater *Puffinus pacificus*

SPECIES STATUS:

State recognized as Indigenous


NPS

Koa‘e‘ula (KOH-ah ay OO-lah)

Red-tailed Tropicbird *Phaethon rubricauda*

SPECIES STATUS:

State recognized as Indigenous

North American Waterbird Conservation Plan - Moderate concern


Laura Beauregard

‘Ā (AHH)

Red-footed Booby *Sula sula*

SPECIES STATUS:

State recognized as Indigenous


Laura Beauregard

Other Native Animals

Honu (HO-noo)

Hawaiian Green Turtle *Chelonia mydas*

SPECIES STATUS:

Federally listed as Threatened

State recognized as Indigenous

IUCN Red List Ranking - Endangered


Laura Beauregard

‘Īlio-holo-i-ka-uaua (EEE-lee-oh HO-loh EE kah OO-ah OO-ah)

Hawaiian Monk Seal *Monachus schauinslandi*

SPECIES STATUS:

Federally listed as Endangered


NOAA

‘Ōpae‘ula (OHH-pye OO-lah)

Hawaiian Red Shrimp *Halocaridina rubra*

SPECIES STATUS:

State recognized as Indigenous


Mike Yamamoto

‘Ōpe‘ape‘a (OHH-pay ah-PAY ah)

Hawaiian Hoary Bat *Lasiurus cinereus semotus*

SPECIES STATUS:

Federally listed as Endangered


Tom DeGuitar

Pueo (poo-AY-oh)

Hawaiian Short-eared Owl *Asio flammeus sandwichensis*

SPECIES STATUS:

State recognized as Endangered on O‘ahu

State recognized as Endemic


Tom Dove

Native Plants - Herbs

‘Ākulikuli (AAH-koo-lee-KOO-lee)

Sea Purslane *Sesuvium portulacastrum*

SPECIES STATUS:

State recognized as Indigenous


Laura Beauregard

‘Āki‘aki (AH-kee AH-kee)

Beach Dropseed *Sporobolus virginicus*

SPECIES STATUS:

State recognized as Endemic


Laura Beauregard

Pōhuehue (POHH-hoo-ay-HOO-ay)

Railroad Vine, Beach Morning Glory *Ipomoea pescaprae*

SPECIES STATUS:

State recognized as Indigenous


Laura Beauregard

‘Ilima (ee-LEE-mah)

Yellow Ilima *Sida Fallax*

SPECIES STATUS:

State recognized as Indigenous


Laura Beauregard

Pōhinahina (POHH-hee-nah HEE-nah)

Beach Vitex *Vitex rotundifolia*

SPECIES STATUS:

State recognized as Indigenous


Laura Beauregard

Native Plants - Shrubs & Trees

Hala (HAH-lah)

Beach Vitex *Pandanus tectorius*

SPECIES STATUS:

State recognized as Indigenous


Laura Beauregard

‘Iliahiao‘e (ee-lee-AH-hee-ah-LOW ay)

Coastal Sandalwood *Santalum ellipticum*

SPECIES STATUS:

State recognized as Endemic


Forest & Kim Starr

Naio (NYE-oh)

False Sandalwood *Myoporum sandwicense*

SPECIES STATUS:

State recognized as Indigenous


Forest & Kim Starr

Naupaka Kahakai (now-PAH-kah kah-HAH-kye)

Beach Naupaka *Scaevola taccada*

SPECIES STATUS:

State recognized as Indigenous


Laura Beauregard

Wiliwili (VEE-lee-VEE-lee)

Hawaiian Coral Tree *Erythrina sandwicensis*

SPECIES STATUS:

State recognized as Endemic


DOFAW

