

Moanalua, O‘ahu

WATERSHED FEATURES

Moanalua watershed occurs on the island of O‘ahu. The Hawaiian meaning of the name is unknown. The area of the watershed is 10.5 square mi (27.2 square km), with maximum elevation of 2812 ft (857 m). The watershed's DAR cluster code is not yet determined. The percent of the watershed in the different land use districts is as follows: 0% agricultural, 65.3% conservation, 0% rural, and 34.7% urban.

Land Stewardship: Percentage of the land in the watershed managed or controlled by the corresponding agency or entity. Note that this is not necessarily ownership.

<u>Military</u>	<u>Federal</u>	<u>State</u>	<u>OHA</u>	<u>County</u>	<u>Nature Conservancy</u>	<u>Other</u>	<u>Private</u>
0.0	17.8	4.6	0.0	43.6	0.0		34.0

Land Management Status: Percentage of the watershed in the categories of biodiversity protection and management created by the Hawaii GAP program.

Permanent Biodiversity <u>Protection</u>	Managed for Multiple <u>Uses</u>	Protected but <u>Unmanaged</u>	<u>Unprotected</u>
0.0	0.0	66.0	34.0

Land Use: Areas of the various categories of land use. These data are based on NOAA C-CAP remote sensing project.

	<u>Percent</u>	<u>Square mi</u>	<u>Square km</u>
High Intensity Developed	9.8	1.03	2.67
Low Intensity Developed	9.9	1.04	2.70
Cultivated	0.0	0.00	0.00
Grassland	5.2	0.54	1.41
Scrub/Shrub	47.5	4.99	12.93
Evergreen Forest	26.9	2.83	7.32
Palustrine Forested	0.0	0.00	0.00
Palustrine Scrub/Shrub	0.0	0.00	0.00
Palustrine Emergent	0.0	0.00	0.00
Estuarine Forested	0.0	0.00	0.01
Bare Land	0.4	0.04	0.11
Unconsolidated Shoreline	0.0	0.00	0.00
Water	0.3	0.03	0.08
Unclassified	0.0	0.00	0.00

STREAM FEATURES

Moanalua is a perennial stream. Total stream length is 24.5 mi (39.5 km). The terminal stream order is 3.

Reach Type Percentages: The percentage of the stream's channel length in each of the reach type categories.

<u>Estuary</u>	<u>Lower</u>	<u>Middle</u>	<u>Upper</u>	<u>Headwaters</u>
4.9	0.0	50.4	44.7	0.0

The following stream(s) occur in the watershed:

Kahauiki Manaiki Moanalua

BIOTIC SAMPLING EFFORT

Biotic samples were gathered in the following year(s):

1976 1990 1994 1995 1997 2000 2002
2006

Distribution of Biotic Sampling: The number of survey locations that were sampled in the various reach types.

<u>Survey type</u>	<u>Estuary</u>	<u>Lower</u>	<u>Middle</u>	<u>Upper</u>	<u>Headwaters</u>
Damselfly Surveys	0	1	3	0	0
DAR Rapid BioAssessment	0	0	1	0	0
Published Report	0	2	3	1	0

BIOTA INFORMATION

Species List

Native Species

Crustaceans	<i>Macrobrachium grandimanus</i> <i>Thalamita crenata</i>
Fish	<i>Awaous guamensis</i> <i>Eleotris sandwicensis</i> <i>Sphyraena barracuda</i> <i>Stenogobius hawaiiensis</i>
Snails	<i>Neritina vespertina</i>

Native Species

Insects	<i>Anax junius</i> <i>Megalagrion xanthomelas</i>
----------------	--

Introduced Species

Crustaceans	<i>Macrobrachium lar</i> <i>Procambarus clarkii</i>
Fish	<i>Clarias fuscus</i> <i>Gambusia affinis</i> <i>Poecilia reticulata</i> <i>Poecilia sphenops</i> <i>Tilapia sp.</i> <i>Xiphophorus helleri</i> <i>Xiphophorus maculatus</i>
Snails	<i>Melanoides tuberculata</i> <i>Thiara granifera</i>

Introduced Species

Insects	<i>Crocothemis servilia</i> <i>Hydroptila potosina</i> <i>Ischnura ramburi</i> <i>Notonecta indica</i> <i>Orthemis ferruginea</i> <i>Pantala flavescens</i> <i>Tramea abdominalis</i>
----------------	---

Species Distributions: Presence (P) of species in different stream reaches.

<u>Scientific Name</u>	<u>Status</u>	<u>Estuary</u>	<u>Lower</u>	<u>Middle</u>	<u>Upper</u>	<u>Headwaters</u>
<i>Megalagrion xanthomelas</i>	Endemic			P		
<i>Thalamita crenata</i>	Indigenous		P			
<i>Sphyraena barracuda</i>	Indigenous		P			
<i>Anax junius</i>	Indigenous			P		
<i>Macrobrachium lar</i>	Introduced				P	
<i>Procambarus clarkii</i>	Introduced			P		
<i>Gambusia affinis</i>	Introduced		P		P	
<i>Poecilia reticulata</i>	Introduced		P		P	
<i>Tilapia sp.</i>	Introduced		P		P	
<i>Xiphophorus helleri</i>	Introduced		P		P	
<i>Crocothemis servilia</i>	Introduced			P		

<i>Hydroptila potosina</i>	Introduced		P	
<i>Ischnura ramburi</i>	Introduced	P		
<i>Notonecta indica</i>	Introduced		P	
<i>Orthemis ferruginea</i>	Introduced		P	
<i>Pantala flavescens</i>	Introduced		P	
<i>Tramea abdominalis</i>	Introduced		P	
<i>Thiara granifera</i>	Introduced	P		P

HISTORIC RANKINGS

Historic Rankings: These are rankings of streams from historical studies. "Yes" means the stream was considered worthy of protection by that method. Some methods include non-biotic data in their determination. See Atlas Key for details.

Multi-Attribute Prioritization of Streams - Potential Heritage Streams (1998): No

Hawaii Stream Assessment Rank (1990): not ranked

U.S. Fish and Wildlife Service High Quality Stream (1988): No

The Nature Conservancy- Priority Aquatic Sites (1985): No

National Park Service - Nationwide Rivers Inventory (1982): No

Current DAR Decision Rule Status: The following criteria are used by DAR to consider the biotic importance of streams. "Yes" means that watershed has that quality.

Native Insect Diversity <u>> 19 spp.</u>	Native Macrofauna <u>Diversity > 5 spp.</u>	Absence of Priority 1 <u>Introduced</u>
No	Yes	No
Abundance of Any <u>Native Species</u>	Presence of Candidate <u>Endangered Species</u>	Endangered Newcomb's <u>Snail Habitat</u>
No	Yes	No

CURRENT WATERSHED AND STREAM RATINGS

The current watershed and stream ratings are based on the data contained in the DAR Aquatic Surveys Database. The ratings provide the score for the individual watershed or stream, the distribution of ratings for that island, and the distribution of ratings statewide. This allows a better understanding of the meaning of a particular ranking and how it compares to other streams. The ratings are standardized to range from 0 to 10 (0 is lowest and 10 is highest rating) for each variable and the totals are also standardized so that the rating is not the average of each component rating. These ratings are subject to change as more data are entered into the DAR Aquatic Surveys Database and can be automatically recalculated as the data improve. In addition to the ratings, we have also provided an estimate of the confidence level of the ratings. This is called rating strength. The higher the rating strength the more likely the data and rankings represent the actual condition of the watershed, stream, and aquatic biota.

WATERSHED RATING: Moanalua, O'ahu

Land Cover Rating: Rating is based on a scoring system where in general forested lands score positively and developed lands score negatively.

Shallow Waters Rating: Rating is based on a combination of the extent of estuarine and shallow marine areas associated with the watershed and stream.

Stewardship Rating: Rating is based on a scoring system where higher levels of land and biodiversity protection within the watershed score positively.

WATERSHED RATING (Cont): Moanalua, O'ahu

Size Rating: Rating is based on the watershed area and total stream length. Larger watersheds and streams score more positively.

Watershed
Rating
4

Wetness Rating: Rating is based on the average annual rainfall within the watershed. Higher rainfall totals score more positively.

Watershed
Rating
4

Reach Diversity Rating: Rating is based on the types and amounts of different stream reaches available in the watershed. More area in different reach types score more positively.

Watershed
Rating
5

Total Watershed Rating: Rating is based on combination of Land Cover Rating, Shallow Waters Rating, Stewardship Rating, Size Rating, Wetness Rating, and Reach Diversity Rating.

Watershed
Rating
6

BIOLOGICAL RATING: Moanalua, O'ahu

Native Species Rating: Rating is based on the number of native species observed in the watershed.

Stream
Rating**4**

Introduced Genera Rating: Rating is based on the number of introduced genera observed in the watershed.

Stream
Rating**5**

All Species' Score Rating: Rating is based on the Hawaii Stream Assessment scoring system where native species score positively and introduced species score negatively.

Stream
Rating**3**

Total Biological Rating: Rating is the combination of the Native Species Rating, Introduced Genera Rating, and the All Species' Score Rating.

Stream
Rating**3**

OVERALL RATING: Moanalua, O'ahu

Overall Rating: Rating is a combination of the Total Watershed Rating and the Total Biological Rating.

Watershed
Rating

5

RATING STRENGTH: Moanalua, O'ahu

Rating Strength: Represents an estimate of the overall study effort in the stream and is a combination of the number of studies, number of different reaches surveyed, and the number of different survey types.

Information
Rating

6

REFERENCES

1976. Nishimoto, M. 1976 storm drain Moanalua Stream, Oahu. Stream shocking data.
1996. Polhemus, D.A. The Orangeblack Hawaiian Damselfly, *Megalagrion xanthomelas* (Odonata: Coenagrionidae): Clarifying the Current Range of a Threatened Species. Bishop Museum Occasional Papers: No. 45. 30-53.
2000. Tagawa, A.W. Management of a Database on the Occurrence, Abundance and Distribution of Native Freshwater Species. Job Progress Report.
2001. Englund, R.A., Preston, D.J., Evenhuis, N.L., Cowie, R.H., Imada, C., Puttock, C. and K. Arakaki. Long-term Monitoring of One the Most Restricted Insect Populations in the United States, *Megalagrion xanthomelas*, Selys-Longchamps, at Tripler Army Medical Center, Oahu, Hawaii, *Zygoptera: Coenagrionidae*. *Odonatologica* Vol. 30, No. 3. 255-263.

2002. Kido, M.H. Biological and Habitat Assessment of Moanalua Stream, O‘ahu. Technical Report, City and County of Honolulu.
2006. Polhemus, D.A. Maps of Damselfly Locations.
2006. Polhemus, D.A. Megalagrion Survey Notes in spreadsheet form.
2008. Hawai‘i Division of Aquatic Resources. Rapid Assessment Surveys in DAR Aquatic Surveys Database.

Blank Page