

MAUI NUI BOTANICAL GARDENS

SPRING 2018 . Newsletter . Volume 48

Hālau Hale Kuhikuhi Builds New Hale Papa'a at MNBG

By Tamara Sherrill

In January we accepted an unprecedented opportunity for the Garden to replace our thatched Hawaiian Hale with a new thatched Hale Papa'a (a building used as a storehouse). Kūhikuhipu'uone Francis Palani Sinenci of Hālau Hale Kuhikuhi and Hawaiian Studies Assistant Professor Peter Kalawai'a Moore of Windward Community College in Kaneohe coordinated a hui of master builders to travel to MNBG and create the new structure as part of a traditional building certification class. Palani Sinenci is the only recognized Kūhikuhipu'uone (Master Architect) in the state, with over 220 hale to his

credit. Kumu Palani is credited with reinvigorating hale construction and related protocols. He has led the restoration of both Pi'ilani Hale Heiau in Hāna and Pu'ukoholā on Hawai'i Island.

The last hale at MNBG was also built in 2003 by Kumu Palani with the first ever Indigenous Architecture Class held at UH Maui College. Despite being re-thatched by MNBG staff twice, the 2003 hale pou (uprights) were deteriorating and the frame itself needed replacing. Palani and Kalawai'a made a generous offer to provide a team of 10 skilled builders and we provided travel, food, tools, and materials. We jumped at the chance knowing we might not get the opportunity for another 15 years.

Both non-native and native Hawaiian plants were used to build the Hale Papa'a. Kumu Palani spent many days gathering invasive woods such as *Ardesia elliptica* (inkberry), *Casuarina equisetifolia* (ironwood), and *Psidium* (guava) for the roof purlins, posts, and frame. Although it seems odd not to build traditional Hawaiian hale from native woods, using non-native woods is more sustainable, since mature native trees like a'ali'i, 'ōhia, and koa are scarce. Similarly, hale are always secured with cordage – there were no nails in ancient Hawai'i – but the amount of cordage we would have time to make from our own hau, 'ākia, koali 'ai, hala, or hala pepe couldn't

supply something as large as a hale. Nearly 2,000 feet of paracord and polypropylene cord was used for the frame and roof thatching. Our 9 mature *Pritchardia* (loulou) palms planted by Rene Sylva 40 years ago supplied dried lou (leaves) towards the roof with donations added by friends. Most came from a *Pritchardia hillebrandii* and an endangered *Pritchardia remota*. We allow dead leaves to hang untrimmed because native loulou leaves store well on the tree. Green leaves for the ridgeline were non-native *Livistona chinenses* (Chinese fan palm) donated by the Merwin Conservancy. In all enough leaves were harvested to cover the roof but not the walls.

Preparations started weeks before. On Martin Luther King Jr. Day, Hawai'i Permanente Medical Group held their third Annual Day of Service at MNBG; 167 volunteers reported for duty at 7 am.

Continued on page 2

Inside this issue:

- Page 1-2: New Hale at MNBG!
- Page 3: Hale Pictorial
- Page 4: Garden News
- Page 5: Lā 'Ulu
- Page 6: The Garden View
- Page 7: Mahalo!
- Page 8-9: Membership
- Page 10: Support the Gardens

Layout Editor, U'i Naho'olewa

MAIL: P.O. Box 6040 Kahului, HI 96733 SITE: 150 Kanaloa Avenue, Kahului
TEL: (808) 249-2798 FAX: (808) 249-0325 EMAIL: info@mnbg.org WEB: www.mnbg.org

One group helped to trim and tie cord onto thatching leaves, and another laboriously stripped bark from dozens of branches to be used as purlins and frame. Kumu Palani was on hand with several alaka'i (leaders) and haumana (students) from Hālau Hale Kuhikuhi to instruct in preparing cord, thatching, and wood. Haumana Mario Cueva came from O'ahu and spent two weeks on the project. He drew a beautiful chalk diagram (pictured, right) of the hale plan with each structural element named in Hawaiian. Mario, Kumu Palani, and others had previously spent several days in the rain cutting and hauling the wood from Hāna, obtaining posts, and gathering equipment. After the Annual Day of Service, Kumu Palani and his crew took down the old hale and prepared new holes for the posts. Americorps volunteer Norah Clark and the Weed and Pot club volunteers spent days painting every stripped branch with wood sealant and stain. In all many hours of labor were already logged before the weekend scheduled for the build, January 20 and 21.

A few days before that weekend the builders' hui traveled from O'ahu, Big Island, and Hāna. Kumu Sinenci, Pippa Harriman, Mario Cueva, and Brett Decio traveled from Hāna; Eric Matanane, Kainoa Holt, Scotty Garlough, Peter Kalawai'a Moore, and Clarence Ako came from Honolulu; and Walter Wong and Iwikauikaua Joaquin came from Kona and Hilo. They completed the removal of the former hale and building the frame. All scaffolding and ladders were made from

the same materials as the hale; other tools used included chainsaws, a jawhorse, and a small concrete mixer. As the frame was being built, rock was being laid around the posts to reinforce the post holes, which were the same as the former hale. The purlins were added, and on the last day the thatching was completed. Several Maui volunteers came to help build, including Laura Rosenthal and MNBG board members Ikaika Nakahashi and Koa Hewahewa. Even Councilmember Don Guzman stopped by to help. Our Weed and Pot Club volunteers came to bring food, take photographs, and help set up meals. In the weeks after the builders' hui left, MNBG Horticulturalist Kaili Kosaka led the charge to finish the loft and build the rock flooring with Ikaika Nakahashi and his ethnobotany class, Kalo Varieties Manager Namea Hoshino, and

The new Hale now stands in our Hawaiian Craftsman garden featuring native plants traditionally used for building. It was named a Hale Papa'a by Kumu Palani because of the loft feature which allows for the storage of our valuable native loulou leaves for future thatch maintenance. MNBG's Hale Papa'a has already hosted two groups of second graders from Kamehameha schools, who learned how to make cordage from hau branches. We look forward to using this hale to teach and inspire for years to come.

Saturday, May 12, from 10 AM to 12 PM: Mother's Day Pot Painting with Kaili Kosaka

Spend a beautiful morning painting in the garden and celebrate the most important women in your life! Participants will take home two painted pots planted with a native plant. MNBG Horticulturalist Kaili Kosaka will teach basic painting techniques, general plant care, and the importance of planting with natives! Cost: \$50, or \$25 for current MNBG members. Fee includes all workshop materials. For reservations, email info@mnb.org.

Noni is a kinolau of the Hawaiian god, Ku. Though unpleasant in smell, noni is considered an exceptionally important medicinal plant. Learn more about the uses of noni with Hawaiian cultural Practitioner, Ko'i Lum. Cost: \$50, or \$25 for current garden members. Call 249-2798 or email info@mnbg.org for reservations.

In collaboration with Papa Ola Lokahi & Hui No Ke Ola Pono, this two-day in-depth workshop will teach many aspects of imu (Hawaiian underground oven) creation and use. Hands-on instruction will include how to gather materials, create, ignite, seal, open, and serve food from an imu; recipes and ingredient preparations; how to properly place food for cooking; imu monitoring and timing; traditional Hawaiian names for the parts of the imu; including making traditional coconut leaf platters. Imu cooking is a healthier and delicious method of food preparation that perpetuates the Hawaiian culture. Cost: \$125, or \$100 for current garden members. Call (808)249-2798 or email info@mnbg.org for reservations.

Iwikauikaua Joaquin of Hale Kubikuhi teaches volunteers how to prepare loulou leaves for thatching during the Hawai'i Permanente Annual Day of Service

Dozens of guava trunks were stripped of bark during the Annual Day of Service for the hale frame

Weed and Pot Club volunteers Connie Luk and RoseAnn Chapman and MNBG Horticulturalist Kaili Kosaka, Americorps intern Norah Clark, and MNBG Garden Manager Chris d'Avella applying wood sealant

MNBG Horticulturalist Kaili Kosaka helps install ahū pueo (cross beams) with Palani Sinenci directing.

Mario Cueva, Palani Sinenci, and Clarence Ako tying on loulou leaves for thatching

Kalawai'a Moore and Palani Sinenci

In March, Kamehameha 2nd graders learned how to make cordage from Hau in the new hale

The finished hale papa'a

Mahalo nunui (thank you so much) to Kuhikuhipu'uone Francis Palani Sinenci, Peter Kalawai'a Moore, Mario Cueva, Brett Deccio, Pippa Harriman, Clarence Ako, Iwikauikaua Joaquin, Scotty Garlough, Kainoa Holt, Eric Matanane, and Walter Wong for your alaka'ina (leadership), hana lima 'ike (skilled labor) and ho'o ikaika (hard work).

We would also like to say mahalo to Ikaika Nakahashi, Laura Rosenthal, Kayla Kamalii, and the volunteers with Hawai'i Permanente Medical Group for donating considerable time and effort to assisting the builders, and to others who assisted, including Don Guzman, Koa Hewahewa, and all those who lent a hand but were not counted in the excitement. Mahalo to Hawaiian Cement for providing rocks; Angelina Owina for photographs; Olin Erikson of the Merwin Conservancy, Sonny Gamponia, and Jeremy Spencer for thatching; and the East Maui Watershed Partnership for paracord. Mahalo to interns Norah Clark and Karen Pollard, and staff Kaili Kosaka, Namea Hoshino, Chris d'Avella, and Whit Germano for making the extra effort. Our heartfelt thanks to the Weed and Pot Club who helped paint and lift our spirits each week, especially Diane Carr, Malie Unabia-Verkerke, Janet Allan, Maggie Sniffen, Vilma Seiler, Paul Kastner, Dorothy Pyle, Jennifer Rose, Linda Tesar-Amimoto, and Anna Mae Shishido, who made and brought food for the workers.

From left, master hale builders Kainoa Holt, Clarence Ako, Iwikauikaua Joaquin, Scotty Garlough, Brett Deccio, Palani Sinenci, and Walter Wong take a well deserved break.

Garden News

‘Ōhi‘a Seed Banking Initiative

By Kaili Kosaka

The seed bank at MNBG has gotten a lot busier these days. Rapid ‘Ōhi‘a Death (ROD) is of growing concern on Hawai‘i Island and the threat of it hitting Maui is ever increasing. A proactive approach to combating the disease is through the banking of ‘ōhi‘a lehua seeds. Lyon Arboretum and Laukahi Network partnered to fundraise through #OhiaLove and created a statewide seed banking initiative.

Staff attended the December meeting at UH Maui College to learn about the project, proper collection techniques, and to introduce MNBG as the primary repository for ‘ōhi‘a collections on Maui. Since the meeting we have received 54 collections with about 1.5 million seeds from other conservation organizations on the island. We hope to continue to bank ‘ōhi‘a seeds as the threat of ROD increases and establish more relationships with fellow conservation programs on island.

Learn to Make Kulolo

By Namea Hoshino

Aloha mai Kākou! I will be teaching a Kalo Kūlolo Workshop at Maui Nui Botanical Gardens on Saturday, July 14th, from 9am-12pm. Please join me!

In the 1900s, the traditional Hawaiian practice of making kūlolo (a pudding made from cooked taro and coconut cream) was a mastered art in poi factories and family kitchens. Today, the practice is slowly becoming a lost art.

This workshop will focus on the process of making kūlolo, in stages, using 3 favored varieties of taro, along with sugar and coconut milk. We will cook the taro two ways; by steamer and by pressure cooker. A taste test will follow, using honi (smell), ho‘a‘o (taste), haha (texture), and nānaina (sight). The cost is \$50, or \$25 for current Garden members. Email info@mnbg.org for reservations.

New Interns at MNBG!

By Chris d’Avella

We wish to welcome our new interns Norah Clark and Benjamim Souza.

Norah has a strong interest in sustainability and fashion, paired with a detail-oriented meticulous personality. Originally from Cleveland, OH she has come to Maui to study Global Environmental Science, with the intention of transferring to UH Mānoa. Norah has taken the lead in organizing and maintaining our seed bank, as well as preparing and storing new seeds. Norah’s internship is contracted with the Maui Economic Opportunity AmeriCorps Program.

Benjamim (pronounced Bay-ja-mim) is currently completing core classes while studying physics at UH Maui College and has recently been accepted into the physics program at UH Mānoa. Originally from Brazil, Benjamim speaks both English and Portuguese fluently and embodies a strong interest in learning different skills. He has been assisting in the seed bank, garden and nursery, and has taken the initiative to lead our volunteers. Benjamim’s internship is in partnership with Kupu and sponsored by Nā Hua Ho’ohuli i ka Pono, an organization that emphasizes training for careers founded in leadership and a conservation ethic.

U L U

Breadfruit Day
MAUI NUI BOTANICAL GARDEN
(150 Kanaloa Avenue, Kahului)

HAWAIIAN
PLANT +
VARIETIES
SALE!

FREE
COMMUNITY
EVENT!!!

Come learn, share & try 'ulu (breadfruit)!
SATURDAY, SEPTEMBER 8TH • 10AM-3PM

LIVE ENTERTAINMENT • HAWAIIAN CULTURAL ACTIVITIES
COOKING DEMONSTRATIONS • EXPERT INFORMATION ON 'ULU

*For more information and full schedule of events visit, **WWW.MNBG.ORG***

In association with Maui Green & Beautiful and Maui Brewing Company.

The Garden View

‘Ulu Agroforestry Workshop Recap

By Kaili Kosaka

The March 3rd Breadfruit Agroforestry workshop hosted by National Tropical Botanical Gardens at MNBG was a great success! 55 people attended including chefs, farmers, land managers, and home gardeners interested in learning more about this amazing plant.

The day started with pule under the grand ‘ulu (breadfruit) tree in Rene’s garden. Hōkūao Pellegrino started the symposium with a talk on the cultural importance of ‘ulu. Uses, ‘ōlelo no‘eau, and old Maui ‘ulu systems were just some of the things covered. Diane Ragone, Director of the NTBG Breadfruit Institute, and Craig Elevitch, a noted educator and researcher of breadfruit and agroforestry, were next. They talked about the years of research they have done with breadfruit varieties throughout the Pacific and how it led to the opening of the Breadfruit Institute at NTBG.

After a quick break, Heidi Bornhorst, a certified arborist, horticulturalist and landscaper, shared her expertise on proper pruning and maintenance of ‘ulu trees. This interactive demonstration got everyone up and moving around the Garden. Next was Gerry Ross, who owns a certified organic farm in Kula. He shared insight into organic farming and agroforestry systems.

A beautiful lunch provided by John Cadman of Pono Pies featured kalo salad in a light vinaigrette, yellow ‘ulu curry with brown rice, and a vast selection of pono pies to choose from. John Cadman also shared insight into the commercial production of ‘ulu and different techniques of cooking.

A much more in-depth discussion about agroforestry and its applications in farming was covered in the second half of the day. Participants were given detailed instructions on how to create a functioning agroforestry system. Lots of knowledge was shared in this inspiring workshop. For more information on ‘ulu, our annual Lā ‘Ulu festival, on September 8th, will celebrate this Pacific staple!

E kū mau ka paia i ka māla‘ai ‘o Jerry Konanui “The wall stands continuously in the garden of Jerry Konanui”

By Namea Hoshino

On January 31, a special dedication ceremony for a new māla‘ai (garden) & paia (wall) was held at Maui Nui Botanical Gardens in honor of late Hawaiian practitioner, Jerry Konanui. Uncle Jerry had an everlasting passion for Hawaiian culture & practices and shared his knowledge of Hawaiian kalo (taro) cultivars and ‘awa (kava) with many.

The opening protocol was conducted by Kahuna Nui Kaponoai Molitau & Hālau Nā Hanona Kūlike ‘O Pi‘ilani offering oli & pule to the māla‘ai & paia. This was followed by a kanu kalo (taro planting) ceremony with kalo huli donated by local taro farmers. A hand-painted memorial sign was donated by the Maui Historical Society.

We would like say Mahalo Nunui to all who attended this important ceremony, particularly the Konanui ‘Ohana. We will always treasure our time with Uncle Jerry. He was a treasure to us all. Ke Aloha Nui

Aloha, Bessie!!

The MNBG Staff would like to send a special mahalo to Bessie Waggoner. Bessie was hired as MNBG’s temporary groundskeeper in August of 2017 and quickly became known for her superhuman weeding, mulching, and machine repair capabilities! Bessie will now be taking her expertise to Haleakalā National Park as an interpretation associate for the Hawaii Pacific Parks Association.

We’ll miss you, Bess, and wish you the best of luck on the Mountain!!

With Gratitude from Our Garden:

Jules Medeiros for a standing halogen light, Gloria Adlawan for napkins, Janet Allan for volunteer drinks, Jennifer Rose for garden clippers, Diane Carr for garden pruners and sickles, Anna Mae Shishido for gardening gloves, Maggie Sniffen for volunteer raincoats, plates and utensils, Bill & Anne Ripperger for a seed processing blender, Rose Ann Chapman for volunteers drinks, Paul Kastner for anti slip stair grip tape, Maui Eko Compost and Jeff Gray for mulch, and Orchids of Olinda for planting pots, flats, and fertilizer.

MNBG Contributions to the Community:

Ka'ala Farms (wauke), Hālau Nā Lei Kaumaka O Uka (ko'oko'olau, koki'o ke'oke'o, 'ihi, 'uki'uki), Grow Some Good Program (pia), Kula School (pōhinahina, 'ape, haha, nehe, 'ilie'e), UH-Maui College (kalo), Kamehameha Schools Maui (wauke, 'olena), Simpli-Fresh Farms ('uala, wiliwili, 'ilima papa), Hawaiian Islands Land Trust (kupukupu, hala), Ka Ohana O Kahikinui Inc. (kalo), Kaho'olawe Island Reserve Commission (naupaka).

Mahalo to our Interns & Volunteers:

Gwen Yip-Chow, Ka'upena Morando, Lawehe Vasconcellos, Stella Joy Daoang, Shay Maio, Abri Minor, Sean Tacla, Rene Harvey, Rachel See, Caroline Sabharwal, Karen Pollard, Norah Clark, Benjamin Pinto Souza, Janmel Dumadag, Justin Silva, Brian Leeper, Ballard High School student volunteers, and Hawaii Permanente's 2018 Annual Day of Service Volunteers.

Guided Tours & Activities

MNBG's staff and volunteers led guided tours and cultural activities for many residents, visitors and schools this season. Visiting schools and programs included Maui Home School Friends, Maui MOPS, YMCA Winter Gardening Camp, Maui Economic Opportunity Winter Youth Camp, Kahului, Upcountry and Lahaina Head Start programs, Kamehameha Schools 'Ike Kūpuna Program, Carden Academy 4th Grade, Kihei Charter School 4th Grade, Kamehameha Schools Maui Dining Hall Staff, Ballard High School students of Seattle, Lahaina Restoration Foundation, Wailulu 4H Club of Maui, UH-MC Biology 101, UH-MC Hawaiian Ethnobotany Classes, UH-MC Photography Class, UH-MC Environment & Ecology Class, and the Maui Language Institute.

Group tours and cultural activities at MNBG are available by appointment only. Call 808-249-2798 or email info@mnbg.org for reservations at least 2 weeks in advance. Contact the Gardens office for student and nonprofit rates.

Check Out What's Blooming!

Nehe

Melanthera lavarum

Endemic

The bright yellow flowers of this species of nehe can be used to make beautiful lei. Nehe is similar in appearance to the non-native Wedelia, but is non-invasive. This endemic Native is drought, heat, salt and wind tolerant.

Officers:

President

Robert Hobdy

Vice-President

Kathy Baldwin

Secretary

Janet Allan

Treasurer

Ikaika Nakahashi

Directors:

Andrea Buckman
Diane Carr
Nāpua Greig-Nakasone
Koa Hewahewa
Jennifer Higashino
Cynthia Nazario-Leary
Dorothy Pyle

ADVISORY BOARD

Horticulture
Heidi Bornhorst
Hawaiian Culture
Hökūlani Holt-Padilla
Community Relations
Al Lagunero
Legal
Brian Jenkins

MNBG STAFF

Executive Director:
Tamara Sherrill
Program Manager:
Whit Germano
Garden & Nursery Manager:
Chris d 'Avella
Kalo Varieties Manager
Nameahea Hoshino
Horticulturalist:
Kaili Kosaka
MEO AmeriCorps Volunteers:
Norah Clark
Karen Pollard
Nā Hua Ho'olhuli i ka Pono
Intern:
Benjamim Pinto Souza

CURRENT DONORS

HONORARY LIFETIME

Anne Carter
Mary Evanson
Jim Moriyasu
Kiope Raymond &
Lisa Schattenburg - Raymond

Current Grantors:

County of Maui Office of Economic Development,
Hawai'i Tourism Authority, County of Maui Department of
Parks and Recreation, Ceres Trust, Anonymous,
Hawaii Community Foundation, Maui Nui Community
Fund, Fred Baldwin Memorial Foundation,
the Zadoc W. and Lawrence N. Brown Foundation,
AHS Foundation, and the Kaulunani Program of the DLNR
Division of Forestry and Wildlife and the USDA Forest Service.

Ka Palupalu O Kanaloa (\$5,000+)

Martha Lyddon
Gage Schubert

Ma'ō Hau Hele

(\$1,000 - \$4,999)

LeRoy & Adrienne Fries
Rose Marie Gooding
Raymond S. Higashi
Francine Nakagawa
Jennifer & Charlie Rose
Ulupono Initiative LLC
Zadoc W. Brown & Lawrence N.
Brown Foundation

'Iliahi (\$500 - \$999)

Hawaiian Cement
Robert & Doreen Hobdy
Renee & Elliott Leiter
Frances Ort
Foster & Lemoine Radford
Norm & Florence Shotts
Michael Williams & Linda Love

'Ilima (\$50 - \$499)

Gloria & Sid Adlawan
Gail Ainsworth
Pamela Alconcel
George & Janet Allan
Gordean Bailey
Byron & Patsy Baker
Kathy Baldwin
Keola & Moanalani Beamer
Alex & Patty Bevil
Douglas Bronick
Deborah Brown
Tom Calhoun & Penny Souder
Vickie Caraway
Diane Carr
Caron & Jeffrey Casey
Chuck Chimera
Patrick Conant
Dougal & Ann Crowe
Lesley & Pawel Czechowicz
Roxanne Darling
Catherine Davenport
Darcy Davis
Edith Don
Dorvin D. Leis Co., Inc.
Fern Duvall & Mary Santa Maria
Ann & Kamaka Emmsley
Denby Freeland
Lanihuli Freidenburg
Nancy Golly
Carolyn Gressitt & John Freyermuth

Haleakala Ranch Company
Hawaii Homegrown Food Network
Jim & Honey Bun Haynes II
Lorna Hazen
Guy & Mikahala Helm
Derral Herbst
Sharon Heritage
Elizabeth B. Herrmann
Pat Hillman
Nelson & Leslie Hiraga
Marion N. Hoffman
Danny & Valerie Hoopai
Hui Kapehe
Lei & Wayne Ishikawa
Julie Jones
Sylvia Jones
John KaHawaii & Barbara Mosle
Kahului Hongwanji Mission
Ginny Karpovich
Paul Kastner & Phyllis Sato
Hinano & Andrea Kaumeheiwa
Ronald & Blossom Kawahara
John Kean & Susan Conway Kean
Jeff & Kalele Kekauoha-Schultz
Neal & Jody Kiyabu
M. Verdine Kong
Gail Kuba
Sissy Lake-Farm
Ron & Becky Lau
Betty Leis
Seiko Machida
Harley I. Manner
Murlin Marks
Noella Martin-Murdoch
Irene M Matsuda
Maui Brewing Company
Maui Family Support Services
Judy McCorkle & Tom Reed
Priscilla P. Mikell
Geary & Beth Mizuno
Montessori School of Maui
Dr. Steve Montgomery &
Anita Manning
Gwen Morinaga-Kama
Claude Nagamine
Glynnis Nakai
Cynthia Nazario-Leary
John & Diane Norman
Orchids of Olinda, Inc.
Shannon Paapanen
Jill Painter
Iliahi & Haunani Paredes
Godwin Pelissero, Jr.
Peter & Marion Pickens
Megan Powers

Chuck & Jacqueline Probst
William & Dorothy Pyle
Cynthia & Terry Quisenberry
Michael Quisenberry
Dorli Reeve
David & Marijane Rietow
Janice E. Savidge
Richard & Vilma Seiler
Joanne & Warren Shibuya
Glenn & Uta Shiotani
Anna Mae Shishido
Cindy Singer
Maggie Sniffen
Rick Soehren
Oscar & Barbara Soule
Kathleen M. Spalding
Tom Takeuchi
Bryce & Kimberly Thayer
Paul & Diane Thompson
Valley Isle Excursions, Inc.
Sandy Vioria
Winnie Wagstaff
Dieter & Susan Walz
Eugene Wasson III, MD
Melody Watral & Timothy Do-
nahoe
Robert & Helena Weltman
Elaine Wender
Susan Wirtz
Kenneth Yamamura
David & Robin Yamashita
Larry & Joan Yokoyama

Hala (\$35)

Janet Bal
Tom Cannon, A.I.A.
Ken Fiske
Skippy Hau
Eleanor Himes
Kanoë Kamaunu
Francis Kane
J. Wainani Kealoha
Byron P. Kelly
Connie Luk
Viviana Odoshi
Linda Oqvist
Phyllis Pahukoa
Hilary Parker
Karen Robbins
Robie Price Photography
Joyce Schaunaman
Kenneth Schott
Wesley & Lehua Sen
Susan Stordahl &
Lorraine Killpack

Naupaka (\$25)

Kuulei Aganos
Leimomi Ah Sing
Edward Alo
Rowena & Herman Andaya
Christine C. Andrews
Malia Andrus
Louise & George Barr
Barbara Barry
Mellissa Baula
Bryan Berkowitz
Rosamond M. Bray
Marie Bruegmann
Andrea Buckman
Lazaro Cabral

Kathleen Carello-Thuro
Jennifer Carey
Robert & Geraldine Carroll
Marcy Cayton
Cordell Chang
Jorrie Ciotti
Mikki Clark
Alana D'andrea
Linda Decker
Paula Dias
Kate Dimitruk
Martha Donovan
Easter Seals Hawaii
Renee Eckert
Bryce Ellory
Jeanette Evans
Tamara Farnsworth
Lucy Feinberg
Ann Fielding
Meg G. Freyermuth
Sierra Gabrels
Terri & Kukui Gavan
Donna Ginoza
Gail Gnazzo
Debi Gordon

Jeanene Gossack
Meghan Gould
Bernadette &
Randy Griebenow
Jamie Grime & Michele Ford
Benjamin Guerrero
JoAnn Van Guillory
Ateka Gunja
Suzanne Halsey
Marion Hart
Kimberly Harter
David Kaawa Hewahewa
Robin Hong
Serina Howard
Jill & Pete Sullivan
Serena Kaldi
Henrietta Kanoho
Caroline & Gilson Killhour
Christine Lamb
Alexa Lasco
Mara Lockwood
Allyce Logston
David Luborsky
Marty Martins
Maui Country Farm Tours, LLC.

Maui Youth & Family Services
Pahnelopi McKenzie
Arthur Medeiros
Pamela Miller
Lisa Newman
Patricia Oconnell
Lisa Oyama
Patrick & Sheri McNeerthney
Brandy Perry
Rachael Piccone
Ann Pirsch
Verna Nalani Podlewski
Joe Ponce
Yasue Prosser
Bill Pursley
Alex Quintana
Marvin Rabara
Benjamin Rachunas
Jessica Kailani Ross
Eleanor Schultz
Adriana Semjenow
Michelle Smith
Mari Stein
Jacqueline Tanaka

Michelei Tancayo
Linda Tesar-Amimoto
Debra Thiel
Ron Thomas
John Torres
Malie Unabia-Verkerke
Jaclyn Van Bourgondien
Ray & Laura Van Wagner
Lehua Vander Velde
Shawn Wallace
Walette Pellegrino
Carrie Wheatley
Peter & Melinda Wing
Jenny Wu

In Memoriam

Jerry Konanui
Richard Nakagawa

HAWAII TOURISM™

AUTHORITY

The Hawai'i Tourism Authority has made new initiatives possible at MNBG through grants provided by the Aloha 'Āina Program, which supports our seed storage project, the Kūkulu 'Ola Program supporting our cultural activities, and the Community Enrichment Program which supports in part the Lā 'Ulu-Breadfruit Day event. These projects primarily benefit and are utilized by Maui County residents. Mahalo to the HTA for your support.

LOCATION & HOURS

150 Kanaloa Avenue
Keōpūolani Park, Kahului
Across from the
War Memorial Sports Complex
Monday-Saturday
8:00 am - 4:00 pm*
Closed Sundays & Major Holidays
*Weather permitting

GROUP RESERVATIONS

Reservations are required for group activities.

CONTACT INFORMATION

Mailing: P.O. Box 6040
Kahului, HI 96733
TEL: (808) 249-2798 FAX: (808) 249-0325
Email: info@mnbg.org
Website: www.mnbg.org

Shop at AmazonSmile

and Amazon will make
a donation to:

Maui Nui Botanical Gardens

Get Started at
www.smile.amazon.com/ch/99-0320418

Get started at
www.smile.amazon.com/ch/99-0320418

We are extremely grateful to all who have made donations to the Gardens over the years.

We make every effort to assure an accurate membership list; however, if your name was omitted or misspelled, please contact us at info@mnbg.org and we will be happy to update our records.

Become a friend of
**Maui Nui Botanical
Gardens on Facebook!**

Receive updates on upcoming events, volunteer opportunities, and learn more about Hawai'i's unique plants within 'MNBG's Hawaiian plant of the day' photo album!
www.facebook.com/mauinuibotanicalgardens

SAVE A TREE!

If you would like to receive your newsletters via email, please email us at info@mnbg.org. You may also view them on our website at : www.mnbg.org

MAUI NUI BOTANICAL GARDENS
P.O. Box 6040
Kahului, HI 96733

NONPROFIT
U.S. POSTAGE
PAID
KAHULUI, HI
PERMIT NO. 500

Visit us on the web at: www.mnbg.org

Noni Workshop with Ko'i Lum
Saturday, June 16, 9am-12pm
(see page 2)

SUPPORT THE GARDENS & HELP NATIVE PLANTS THRIVE

Kupu means to sprout or grow. Just like the kupukupu ferns, you can help the Gardens grow through donations, memberships, bequests or by volunteering. Your contribution helps to ensure the survival and perpetuation of native Hawaiian plants and culture.

DONATE

Donations of monetary or in-kind contributions are greatly appreciated.

To contribute, please fill out the enclosed donation envelope, call 249-2798 or visit www.mnbg.org to donate online.

MEMBERSHIP

Yearly memberships help to fund important botanical and educational programs, research and conservation efforts. Fill out the enclosed donation envelope or call 249-2798 to become a member.

LEAVE A LEGACY

Play a lasting part in protecting Hawai'i's native plants through planned giving. Consider making a bequest to the Maui Nui Botanical Gardens in your will or trust. Call 249-2798.

VOLUNTEER

Give a gift of time. Volunteering at MNBG helps the Gardens accomplish many projects and also gives you an opportunity to learn about and work with native plants.

Join our Weed & Pot Club every Wednesday morning from 8:30 am - 10:30 am.

Call 249-2798 or visit www.mnbg.org for more information.