

MAUI NUI BOTANICAL GARDENS

Summer 2011 . Newsletter . Volume 33

‘A‘ohe hana nui ke alu ‘ia – No task is too big when done by all.

It's a Kākou Thing!

by Joylynn Paman

With only thirteen adult plants presently existing on Lāna‘i and one on O‘ahu, the endangered nānū (*Gardenia brighamii*) has a long road ahead. But with the help of Maui Nui Botanical Gardens, our partners, and our partners' partners, we're helping to make strides toward its recovery.

Several years ago, MNBG was entrusted by Plant Extinction Prevention Program (PEPP) Coordinator, Hank Oppenheimer, with a handful of endemic nānū seeds. Soon, the seeds germinated. By 2009, we provided Hank with over 200 seedlings which he and his partners outplanted on Lāna‘i. Two years have since passed and although it has been a struggle to keep these seedlings alive, Hank says, "we are optimistic that many of the plants that we put on Lāna‘i will reach maturity." In 2011, MNBG continues to partner with PEPP and many others to keep precious endangered species like the nānū alive.

It is because of our active working partnerships that MNBG has become the success it is today.

Government Partners

Over the years, MNBG's most valuable partner has been the **County of Maui**. Whether it be the **Mayor and his staff**, individual departments or the County nursery workers next door, the County of Maui is the reason why we are able to exist. In particular, the **Department of Parks**

and **Recreation** is the landowner of the nearly seven acre property that MNBG is situated on. Through formal agreements, the Department allows us to utilize this site as a botanical garden and community resource. Just as important is the **Office of Economic Development** and the **Department of Water Supply**. Both have generously provided MNBG with hundreds of thousands of dollars over the years to employ knowledgeable staff at MNBG. Also, as strong supporters of water conservation, we feature xeriscaping techniques and distribute educational materials and native plants to encourage landowners to use water wisely.

On a State level, we partner with the **Department of Land and Natural Resources (DLNR)**. Within Kanahā, the **Division of Forestry and Wildlife** allows us to collect species for the garden and we provide seeds for their native plant projects. We also grow natives for enclosure areas within the **Natural Area Reserves Systems**.

Conservation Partners

MNBG works regularly with conservation programs throughout Maui Nui such as the **Plant Extinction Prevention Program**. MNBG provides seeds, seedlings, cuttings, and genetic banking for restoration projects. We are also an *ex-situ* site for endangered plant populations found within **State Forest Reserves** and **Watershed Restoration Partnership** areas. By

MNBG partners with Maui Electric Company to put on the annual Arbor Day 1,000 Hawaiian Tree Giveaway, set for Saturday, November 5th, 2011.

doing this, we are protecting the remaining genetic diversity of certain endangered species within a controlled environment in hopes that representative populations of these plants can be eventually returned to the wild and begin a new healthy population.

In addition, we work with **Kaho‘olawe Island Reserve Commission** to care for endangered plants found on Kaho‘olawe.

continued on pg 2

Inside this issue:

- pg 1,2 It's a Kākou Thing!
- pg 3 With Gratitude
- pg 4 Garden News
- pg 5 Plant Sale Ad
- pg 6 Garden View
- pg 7 Volunteer Central
- pg 8-9 Membership
- pg 10 Support the Gardens

info@mnbg.org

Layout Editor . U'i Naho'olewa

We do all we can to ensure these important plants survive to return home some day. We are also growing kākū (Eragrostis variabilis) plants for the Hawaiian Islands Land Trust. In turn, they are using these plants to grow additional plants to restore portions of the Waihe'e Dune as a native seabird nesting habitat.

Members of the **Taro Task Force** periodically visit MNBG to check up on over 70 varieties of kalo (Colocasia esculenta). In the upcoming years, you'll see this collection get a facelift. This is due to a recent grant awarded to our partner, the Hawai'i Land Restoration Institute, which included us in a multi-agency kalo project.

Maui Eko Compost is MNBG's largest provider of mulch and compost for all garden projects. We are truly grateful for their generosity through the years.

Outreach and Education Partners

For our annual Arbor Day 1,000 Hawaiian Tree Giveaway, we can't grow 1,000 trees alone. We just don't have the space! That's where **Maui Electric Company** comes in. They help us promote the event and provide 50% of the trees that are given away to the community each November. The other 50% are grown right here with the long-time financial support from DLNR's **Kaulunani Urban Forestry Program**.

Sponsored by the **Hawai'i Tourism Authority**, MNBG offers a series of Hawaiian Cultural Workshops throughout

2011 where **Hawaiian cultural practitioners** and **kumu hula** share their skills and talents with participants and inspire them to learn more about our host culture.

In the education world, the **University of Hawai'i – Maui College's** Department of Agriculture and Natural Resources brings ethnobotany students here on field trips. The Cooperative Education, Internships & Workforce Readiness Center supplies us with interns who perform service learning projects in exchange for class credit.

AmeriCorps Summer 2011 volunteers, Hinano Tangaro & Shad Hanohano.

Community Partners

Have you heard us on the radio lately? KPOA 93.5 FM has been instrumental in helping us reach the local Maui community. From promoting our docent tours, plant sales and workshops to our Facebook Plant of the Day, KPOA regularly highlights the Gardens and gets the word out!

Meeting faithfully for two hours every Wednesday morning, our energetic **Weed and Pot Club** volunteers are the reason we have such a well-manicured garden. They

not only meticulously weed sections each week, but they also help out in the nursery. Being in the hot sun each day can make our volunteers thirsty. **Hawaiian Springs** quenches their thirst with fresh water to drink while they work to conserve native species.

In addition to those listed above are many many other partners who are making a positive impact at MNBG this year. We would also like to mahalo: the **numerous grantors** who have contributed hundreds of thousands of dollars to our programs; other **botanical gardens, schools and community organizations** who volunteer their time to help around the garden and make it a more beautiful place; internship programs such as **AmeriCorps, Kamehameha Schools' Ka'imi Internship Program** and **SNAP** which offers individuals outdoor work experience while helping us do the day-to-day duties in the Gardens; **Kaunoa Senior Center** which helps us reward our senior volunteers for their great work; and many many more.

As you can see, it truly is a "Kākou Thing" meaning, "it takes all of us," working together, to make Maui Nui Botanical Gardens a great success! Mahalo nui partners. We couldn't have done this without you!

E holo mua kākou,
Joylynn Paman . Executive Director

Calendar of Events

Free Guided Tours:

Mondays, Tuesdays & Fridays at 10:00 am
(by appointment only)

Enjoy a guided tour of the Gardens! Tours cover the natural history, conservation and ancient uses of Native Hawaiian and Polynesian-introduced plants. Tours are complimentary but donations to put toward the Gardens' non-profit mission are always welcome. Call (808) 249-2798 to make a reservation.

Arbor Day 1,000 Hawaiian Tree Giveaway:
Saturday, November 5th, from 9-12 pm

Arbor Day is a day to celebrate trees! MNBG partners with Maui Electric Company, DLNR Kaulunani, and the County of Maui Department of Water Supply to give away 1,000

Hawaiian trees, free, to anyone willing and able to care for them (1 plant per person, any age). Also take a tour of the Gardens to discover other useful Hawaiian plants and find the perfect tree for your backyard!

Celebrating Native Plants in Song:
Saturday, November 19th, from 10-12 pm

Join Kumu Hula & Nā Hōkū Hanohano Award winner, Cody Pueo Pata, for a morning of nahenahe (serene) Hawaiian music as he serenades you with mele (songs) about the always inspiring native plants of Hawai'i. A registration fee will support the work at Maui Nui Botanical Gardens. Email info@mnbg.org to request a registration form.

With Gratitude from Our Garden

China Kapuras for delivery services, Cindy Singer for blank t-shirts and a new external hard drive, Jennifer Rose for clippers and sickles, Fleming Arboretum at Pu'u Mahoe for *Hibiscus waimeae* cuttings and halapepe seeds for Arbor Day 2011, Terry Thomas for Mushrooms of Hawai'i book, Janet & George Allan for *Hibiscus sp.* propagation material and original paintings, Lorna & Jack Hazen for plant propagation material, Fern Duvall for alahe'e seedlings, JN Construction Inc. for mulch delivery, Reeny Seavey for volunteer snacks, and an extra special mahalo to Lesley & Paul Czechowicz for the purchase of new signage for MNBG's sugarcane collection!

Mahalo to our Interns & Volunteers:

Shadrach Hanohano, Hinano Tangaro, Jacob Collins, Pebbles Manuel-Dizon, William Sing, Kathy Ki'ili, Lane Nichols, Kaimalu Stanich, Palani Hassett, Sandra Alvestad, John Rawling, Robert Cisneros, John Garso, Renee Borges-Latu, Willette Auwelo, Todd Yoshioka, Jupiter Nielson, Alex & Patty Bevil, Rachael Cabanting, Greta Sagario, Anthony Occhinerio, Chris Sardinha Jr, Jayden Pacheco, Deborah Kimura, Kalani Fontes, Colton Rishord, Dan Bocher, Lindsay Grier, Marlene Belschner, and Tiara Matsui.

MNBG Community Contributions

Pā'ia School ('ulu, 'uala & niu), Montessori School Kihei (nānū & hāhā), Lahainaluna High School ('uala, kō, wauke), Hawaiian Canoe Club (naupaka kahakai, pā'ū o hi'iaka, 'ilima papa), Haleakalā Waldorf School ('uala), UH-MC AG (mai'a & noni roots), Hui Mālama Learning Center ('uala starts), Hawaiian Islands Land Trust (kāwelu & 'ilima), Maui Economic Opportunity (ipu).

Wish List

- Paint Rollers
- Paint Brushes
- Paint Trays
- Tablecloths
- Mulch
- Chainsaw with 24-inch blade or longer
- Small tractor
- Wood chipping services
- Dump truck services
- Garden gloves (all sizes)
- Sickles
- Volunteer snacks
- Reusable water bottles
- Large ceramic planter pots from Indolotus in Kihei
- High resolution digital camera
- Outdoor tables & chairs

If you would like to contribute to the purchase of one or more of the items listed, please call 249-2798.

LOCATION & HOURS

150 Kanaloa Avenue
Keōpūolani Park, Kahului
Across from the War Memorial Sports Complex
Monday-Saturday
8:00 am - 4:00 pm*
Free Admission
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

NEW! Give Online

MNBG is now able to accept donations online!
Make a donation, pledge or renew your membership by visiting www.mnbg.org and clicking on "make a donation".

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.

Garden News

Before

In partnership with the County of Maui Department of Water Supply, MNBG has gone digital! Automatic timers have been installed throughout the original garden built by Rene Sylva in the 1980's. This allows us to have our old-fashioned sprinklers on at night, instead of during the day, which means we lose less of our precious water to wind and sun. This is a big step in water conservation for the Gardens.

After

The MNBG Board & Staff would like to send a special mahalo to all who attended and shared suggestions at the Gardens' community brainstorming meeting held on April 7th, 2011. Attendees were asked to share ideas regarding the future of the Gardens. The ideas collected will be developed into the basis for a new Master Plan for Maui Nui Botanical Gardens, with the goal of integrating its landscape design with the Gardens' current conservation and education programs. This plan will reflect MNBG's continued commitment to conserve Maui Nui's native plants, and to preserve and appreciate Hawaiian culture.

Maui Nui Botanical Gardens is the proud recipient of the 2011 Scenic Hawai'i Betty Crocker Landscape Award of Honor for our work on the Wallace G. Sanford Memorial Garden. Mahalo to Alaka'i Paleka for the nomination, MNBG's Weed & Pot Club for the hours of maintenance and to Mary Cameron Sanford for underwriting this project.

Maui Nui Botanical Gardens has begun selling a limited selection of Hawaiian plants on our office deck! Head to the Gardens (Monday - Saturday, 8am-4pm) to check out our current selection!

MNBG's volunteer docents hosted guided tours of the Gardens' Native Hawaiian & Polynesian-introduced plant collection for many schools and organizations this season. These include Kamehameha Preschool-Paukukalo, Kamehameha Middle School, Haleakalā Waldorf School, Montessori Kihei, Hui Mālama Learning Center, Maui Economic Opportunity, Kihei Youth Center, Alu Like, Lāna'i Youth Center, Kama'āina Kids, Queen Lili'uokalani Children's Center and the Haleakalā National Park Pohai Maile Program.

"My family trip to Maui Nui Botanical Gardens"

By: Electra Richards

Haleakalā Waldorf School, Grade 3

Maui Nui Botanical Gardens' Hawaiian Plant Sale & Family Fun Day!

Saturday, August 27th, 2011 from 9am - 12pm

150 Kanaloa Avenue in Kahului
(Across from the War Memorial Stadium)

Purchase rare Hawaiian plants from various native plant nurseries, participate in *keiki* activities, enjoy great food, entertainment provided by KPOA 93.5 FM, and take a free guided tour of our native Hawaiian & Polynesian-introduced plant collection!

A benefit to support the programs and mission of Maui Nui Botanical Gardens

For more information or to make a donation, call 249-2798 or visit www.mnbg.org

Garden View

New funding awarded for Gardens' efforts to conserve Hawaiian kalo varieties

by Penny Levin

Each place around the world has a plant that became a staple food crop, one which created a profound relationship between its people and the land. In Hawai'i, that plant was taro (*Colocasia esculenta*), or kalo, in Hawaiian. Prior to the arrival of Captain Cook, researchers estimate that 300-400 distinct varieties of taro were present in the Islands. By 1939, only 84 taro cultivars were identified in the islands; 69 Hawaiian varieties and 15 from other parts of the Pacific. Today, the commercial taro standard has reduced diversity on the farm and in the poi bowl primarily to a single variety; a hybrid from the 1970's called Maui Lehua. Although we do not know the exact total, it is estimated that at least 50-60 of the old Hawaiian varieties continue to survive throughout the state. Maui Nui Botanical Gardens maintains a collection of 73 taro cultivars from Hawai'i and the Pacific.

Taro experts, Uncle Jerry Konanui and Penny Levin, have provided advisory assistance to Maui Nui Botanical Gardens in the management of its taro collection for several years. Over time, Uncle Jerry's mission to inspire people to grow more of Hawai'i's unique taro varieties and make their own poi has evolved into cultivar identification workshops, board and stone-making workshops (some of which have been held at the Gardens), a film, and assistance to dozens of projects. Together, Uncle Jerry and Penny

The kalo collection at MNBG is growing in raised beds because our sandy soil is very infertile; sand dunes were not traditionally used for farming. Areas that are used for crops like kalo benefit from being fallowed (rested), and the grant will allow us to move our collection to a new area of the garden.

have been on a quest to bring more resources to the protection of the Hawaiian taro varieties.

Last month, that effort came to fruition with an amazing gift from the Ceres Trust which will benefit taro collections at Maui Nui Botanical Gardens, the Moloka'i taro collection under Alton Arakaki, Amy Greenwell Ethnobotanical Garden and a new pilot huli bank project in Waihe'e.

Under a portion of the grant aimed at revitalizing taro collections and increasing distribution of the varieties to interested growers, MNBG will receive \$44,535 over two years to expand its current taro growing area and allow the existing beds to rest. The grant to MNBG will also support the development of taro education materials and allow the Gardens to host or participate in taro related events. Staff from each of the project sites will get to participate in training with Uncle Jerry and Alton Arakaki to improve collection management and variety identification skills.

Botanical gardens play an important role in efforts to protect and restore the taro cultivars (along with many other plants) and in helping to revitalize the use of Hawaiian crop plants in the community. The Hawaiian taro collection at the Gardens provides an opportunity for students, educators, residents and cultural practitioners, as well as visitors, to study and learn about the taro varieties and to marvel at the ingenuity of Hawaiian agriculturists and the gifts they left to feed us. Come visit the collection. You just might catch the scent of taro flowers blooming!

Uahiapele ("smoke of Pele") is one of the traditional varieties of kalo selected by ancient Hawaiians as suitable for particular regions and cultivation methods.

Volunteer Central

MNBG Volunteer Hero, Diana Schulte, with Executive Director, Joylynn Paman

MNBG would like to thank steadfast volunteers, Janet Allan & Diana Schulte, for their countless hours of service to the Gardens. Janet was selected as a nominee for the 2011 Mike Lyons Palaka Award given out by the Rotary Club of Kahului, and Diana was honored with a nomination by the County of Maui Volunteer Hero program. Congratulation, ladies! You truly deserve to be recognized for all you continue to do for Maui Nui Botanical Gardens.

Rotary Club of Kahului President, Leslie Mullens, with MNBG's Palaka Award Nominee, Janet Allan.

Mahalo Weed & Pot Club

Volunteers of the Weed & Pot Club: Isabelle Walker, Cherry Freeman, Stephanie Seidman (MNBG Nursery Manager), Janet Allan, Diana Schulte and Terry Thomas.

Gloria Adlawan	Jennifer Rose
Janet Allan	Diana Schulte
Linda Brady	Cindy Singer
Paul Kastner	Mike Smith Sr.
Phyllis Sato	Terry Thomas
Deborah Kremins	Isabelle Walker
Becky Lau	Cherry Freeman
Renee Leiter	Maggie Sniffen
Velma Nakamoto	Martha Vanderlin

Malie Unabia-Verkerke
Ryan Siphers
Kurt Shephard
Winnie Wagstaff
Raymond Higashi
Florence Shotts
Kella Tejeda-Figueroa
Casey Barrett
Kody Barrett

MNBG appreciates Kaunoa's RSVP partnership for its support of our volunteers. Like MNBG, Kaunoa provides opportunities for people 55 and better to learn and grow through a variety of ongoing programs throughout Maui Nui. Call (808) 270-7986 for more information.

MAUI NUI BOTANICAL GARDENS

MISSION STATEMENT

The mission of the Maui Nui Botanical Gardens is to foster appreciation and understanding of Maui Nui's plants and their role in Hawaiian cultural expression by providing a gathering place for discovery, education, and conservation.

Check Out What's Blooming!

Pia

Tacca leontopetaloides

Pia tubers are valued for their starch and, with coconut cream, makes the Hawaiian delight haupia! Medicinally, early Hawaiians used pia to calm nausea and dysentery. This plant goes dormant in winter, and appears again in the summer season. Pia has just reemerged at Maui Nui Botanical Gardens. Come take a look!

Officers:

President

Robert Hobdy

Vice-President

Kūhea Paracuelles

Secretary

Cynthia Nazario-Leary

Treasurer

Anne Carter

Directors:

Janet Allan
Kathy Baldwin
Kainoa Casco
Renee Leiter
Judy McCorkle
Kapono'ai Molitau

ADVISORY BOARD

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

MNBG STAFF

Executive Director:

Joylynn Paman

Garden Manager:

Tamara Sherrill

Nursery Manager:

Stephanie Seidman

Program Manager:

Whit Germano

Grounds Maintenance:

John Aquino

CURRENT DONORS

Mahalo to our new & returning donors!

HONORARY LIFETIME

Mary Evanson
Kī'ope Raymond &
Lisa Schattenburg - Raymond
Mary Cameron Sanford
Jim Moriyasu

Grantors:

Cooke Foundation, Atherton Family Foundation, Ceres Trust,
Bendon Family Foundation, County of Maui Office of
Economic Development, County of Maui Department of
Water Supply, Department of Land & Natural Resources/
Kaulunani, Hawai'i Community Foundation, Hawai'i Tourism
Authority PEP, Leiter Family Foundation, Lennox Botanical
Research Fund, Zadoc W. & Lawrence N. Brown Foundation,
Fred Baldwin Memorial Foundation, Mary Cameron Sanford.

Sponsors:

Hawaiian Springs, LLC

Ma'ō Hau Hele (\$5,000+)

AHS Foundation
Gage Schubert
Tri-Isle Resource Conservation &
Dev. Council

Ka Palupalu O Kanaloa (\$1,000 - \$4,999)

Bendon Family Foundation
Anne Carter
Graham Family Foundation
Lesley & Paul Czechowicz
Charles Holtz
Frank Rust & Angela Kay Kepler
King Kamehameha Golf Club
Geary S. Mizuno
Jim Moriyasu
Cynthia & Terry Quisenberry
Stanley Raymond
Edith Kawakami Tan
Zadoc W. Brown & Lawrence N.
Brown Foundation

'Iliahi (\$500 - \$999)

Alexander & Baldwin
Caron & Jeffrey Casey
Goodfellow Brothers, Inc.
Susan Root Graham
Jim & Honey Bun Haynes II
Raymond S. Higashi
Jac Kean
Richard Langford
Anders Lyons & Kiera Strohm-
Herman
Maui Garden Club
Native Hawaiian Plant Society
Kī'ope Raymond &
Lisa Schattenburg - Raymond
Jennifer Rose
Robert Sutherland
Ron Youngblood

'Ilima (\$50 - \$499)

Wendi Adamek
Gail Ainsworth
Crystal Alboro
George & Janet Allan
Patricia Ames Avery
Kate Ames
Linda Andersen
Architects Maui
Lahela & Randy Augustin
California Avery

Scooter Avery
Gordean Bailey
Jacob & Maryann Barros
Kimiko Bazar
James & Susan Bendon
Ralph Bolson
Marjorie Bonar
Deborah Brown
Monroe & Chelsea Bryce
Nanette Cabatbat
Tom Cannon
Vickie Caraway
Tess Cartwright
James & Sally Casey
Chris Curtis Landscape
Jill Christerson
Robert Coe
Fred Coffey
Dan Cohen
Community Work Day Program
Patrick Conant
Joan Crouse
Dougal & Ann Crowe
Darcy Davis
Marleen Davis
Bram Denhaan & Joy Tamayose
Dorvin D. Leis Co., Inc.
Colin Dunn
Dorothea Dunn
Zora Durock
Fern, Anna & Kai Duvall
Ehu Kai Tree Preservation
Moana Eisele
Pamela Elisheva
Ann Emmsley
Linda Estrella
Ken Fiske
Lisa Fitkin & Andrew Wright
Sally Ann Flinn
Friends of Haleakalā National Park
Friends of Moku'ula
Betsy Harrison Gagne
Patience Gaia
Lorin T. Gill
Karla Ann Gillette
Ann Glen
Lee Guthrie
Aleksandra Haagaard
Alyce B. Haines
Hālau Wehiwehi o Leilehua
Haleakalā Ranch Company
Chris Hart & Partners, Inc.
Al Harty

Hawaii Grower Products
Lorna Hazen
Derral Herbst
Eileen Herring
Lacy B. Herrmann
Dale & Pat Hillman
Robert Hobdy
Aron Hoffman
Marion N. Hoffman
Lee Hoxie
Christine & Frank Hustace
John F. Jacob
Brian R. Jenkins
James Judge
Paul Kastner & Phyllis Sato
Hinano & Andrea Kaumeheiwā
Ronald & Blossom Kawahara
Linnea Keating
Kalele Kekauoha-Schultz
Byron Kelly
Ian Kinnear
Kolealea Agricultural Center
Deborah Kremins
Tom Krueger
Lahaina Restoration Foundation
Sissy Lake-Farm
Lawrence & Mary Ann Lambert
Ron & Becky Lau
Jon Lightfoot
Jim & Paula Loomis
William & Michelle Macalino
Seiko Machida
Eric & Althea Magno
Judith Mancini
Martha E. Martin
Susi Mastroianni
Maui Association of Landscape
Professionals
Maui Oil Company
Maui Thing
Maui Tomorrow Foundation
Marie McDonald
Michele McLean
Priscilla P. Mikell
Katsumi Miyano
Kapono'ai Molitau
Montessori School of Maui
Dr. Steve Montgomery
David Moran
Alice A. Morison
Wendy & Darryl Munetake
Dwight Muraoka
Nā Kūpuna O Maui
Glynnis Nakai
Howard & Janis Nakamura
Linda Nelson
Martin Eric Newman
Nicole E. Hokoana
Terry Nutt
Orchids of Olinda, Inc.
David Orr
Maui Outdoor Circle
Ramona Pacela
Iliahi Paredes
Dorothy Parr
Peter & Marion Pickens
John H. R. Plews
Richard & Cori Pohle
Bill Prucha
Dorothy Pyle

David Quisenberry
Michael Quisenberry
Kehaulani & Joel Rand
Marilyn Ratcliffe & Tom Huber
Tanya Raymond
Dorli Reeve
Keali'i Reichel
Ernie and Alene Rezens
Robert & Carolyn Richardson
William Ripperger
Lisa & Howard Rodrigues
Carol H. Rosetta
Marguerite Sanford
Janice Savidge
Jack & Carolyn Schaefer-Gray
Aaron & Lorraine Schattenburg
Mark & Jamie Schattenburg
Richard & Pua Schattenburg
Dick & Chris Schmidt
Chris Seidman
Shirley Shepherd
Joanne & Warren Shibuya
Cindy Singer
Carl & Ingrid Skyrman
Cindy Ualani Smith
George & Jeanie Smith
Oscar Soule
Brett & Karen Sowers
Jill & Mike Spalding
Jill Spanheimer
Douglas Stacy
Anne & Jacob Starr
Hugh Starr
Tama Starr
Stephanie Austin & Jim Niess
Anudeva Stevens
Edwin Tanji
Charmaine Tavares
Kay Tesoro
The Thomas Ames Family
Paul & Diane Thompson
The Village Gallery
Walette Pellegrino
Eugene Wasson III, MD
Melody Ann Watral
Elaine Wender
Melanie Ito &
Charles Wilkinson
Susan Wyche
Joan Yokoyama

Hala (\$35)

Gloria & Sid Adlawan
Janet Bal
Louise Barr
Kay R. Bie
John & Christel Blumer-Buell
Bernadette Boteilho
George Brown
Cynthia Burns
Sandra Clifton
Karyn Cochran
David & Maggie Cole
Catherine Davenport
William Davisson
Leslie & Pamela Dunn
Joseph Fell-McDonald
Scott Greeley
Carolyn Gressitt
Rici Guild

Isaac & Dana Hall
Skippy Hau
Hiram & Elaine Haup
Guy & Mikahala Helm
Wade Holmes
Island Plant Co.
Gael Ito
Farley Jacob
James Johnson
Tina Jones
Lei Kalehuawehe
Pamela Kantarova
Kathy Ka'ohu
Kimokeo Kapahulehua
Joy Ki'ili
Caroline & Gilson Killhour
Danni Komatsu
Puanani Lindsey
Mary & Michael Lock
Steven & Rene Long
Doug & Louli MacCluer
Jan MacKnight
Gwen Morinaga-Kama
Theo Morrison
Amy T. Muramatsu
Pueo Pata
Katherine Patrick
Sue Perry
Manon Pretre
Chuck & Jacqueline Probst
Margaret Raymond
Amber Rohner & Jason Sakuda
Laurie Rohrer
Olivia Leigh Rossi
Lori Sablas
Derrick & Arlene Salomon
Lauren Spallino
Miles Takakura
Allen & Elise Teagle
Richard K. Temple
Winnie Wagstaff
Charles Wallace
Richard Wirtz
Carl Yanagawa

Naupaka (\$25)

Desiree Ah Sau
Leimomi Ah Sing
Ku'ulei Alcomindras-Palakiko
Pamela Alconcel
Donnie Almazon
Andrea Verrill
Melody Andreu
Gordon Apo
Elizabeth Ayson
James M. Bailey
Byron W. Baker
Barbara Hale
Beverly Bartlett
Mary Bermudez
Cindy Biggers
Patrick Bily
Marsha Bishop
Joann Bommarito
Emalia Brown
Kimberly Brown
Laura Brown
Virginia Lowrey Brown
Marie Bruegmann
Carol Bull

Joan Canfield
Pilaloha Canon
Robert & Geraldine Carroll
Melanie Chan
Karen Chare
Nancy Weaver Chesick
Fawn Choda-Kowalski
Barbara Chung
Mikki Clark
Sheridan K. Cockett
Theresa Maluhia Coelho
JN Construction Inc.
Ann Coopersmith
Dorothy Crouse
Kathy Czar
Datherine M. Davis
Rachel DeCoite
Lucienne deNaie
Edith Don
Jeep Dunning
Lani Duponte
Pualani Enos Dunn
Dennys Eymard
Ann Farley
Amy T. Muramatsu
Cheron Freeman
Lanihuli Freidenburg
Richard Fukumura
Laura Gahr
Kris Galago
William Garcia
Carol S. Gentz
Wilde, AJ & Hualali Germano
Jamie Gilmore
Elaine Gima
Jane Gose
Samuela Hafoka
Hālau Hula Ka Malama Mahilani
Heather Harding
Mona Harris
Melvin Hayashi
Karen Hemans
Dolly Hinai
Tish Holt
Kanani Ho'okano
Pauahi Ho'okano
Michael Howden
Lei Ishikawa
Amanda Johnson
John Jowaiszas
Jo Loyce Kaia
Nā Leo Kāko'o O Maui
Francis Kane
Netta Kanoho
Lisa Kasprzycki
Carolyn & Casey Kauai
Merrill Kaufman
Cheryl Kaupalolo
Makala Kaupalolo
Luana Kawa'a
Robin Kealiinohomoku-Kerr
J. Wainani Kealoha
Janice Kekahuna
Ulu Kepani
Bodhi Knapp
Ruth Knowles
Lilyana Koa
Oralani Koa
Benjamin Konshak

Kenson Kuba
Keoni Kuoha
Carol Kwan
Shari Lee
Katherine Lindsey
Malafu Contractors LLC
Tony & Barbara Long
JoAnn Lopez
Joanne Louie
Elaine Malina
Emanuel Mattiello
Vicki McCarty
Cheryl McGrath
Laurene Medeiros
Bethany Merl
Mikeline Meurs
Miles Wolbe
Missy Dunham
Eva Mix
Gayle Miyaguchi
Doreen Mizuki
Maki Mizutani
Jenifer Monson
Kami Montalvo
Leola Muromoto
Laurel Murphy
Nā Pua No'eau
James Yeskett &
Eileen Naaman
U'i Naho'olewa
Richard Nakagawa
Kathy Nakama
Nancy Trippel &
Troy Allen Grow
Elaine Nelson
Stella Newman
Jupiter Nielsen
Joanie Nielson
Lelan Nishek
Mike Nishimoto
Carmela Noneza
Frances Okamoto
Kapā Oliveira
Linda Oqvist
Pā'u O Hi'iaka
Nani Fay Paglinawan
Kuheia Paracuelles
Ann Patterson McGovern
Shannon Peck
Nora Pierson
Verna Nalani Podlewski
Punawai
Leilani Pyle
Richard Quinn
Al & Jeanne Rabold
Jacqueline Ralya
Bernadine Ranger
Gabrielle Redfearn
Napua & Stephan Ripani
Karen Rollins
Abigail Romanchak
Mark Rooney
Laura Rosenthal
Tamulei Ross
Meri Russell
Dane Sadang
Ivy Sanchez
Rebecca Schaefer
Wesley Sen

Diane Shepherd, DVM
Anna Mae Shishido
Alan Shreder
Koana Smith
Leo Smock-Randall
Nancy Snow
Duane Sparkman
Emily Spenser
Tom Stevens
Connie Sutherland
Ray Tabata
Allen Tabisola
Agnes Terao-Guiala
Claire Terry
Marie Thoma
Karen Thomas
Walter Tokushige
P. Quentin Tomich, Ph.D.
Travis & Ali Thompson
Mary Trotto
Courtney Turner
John Twelker
Malie Unabia-Verkerke
Jay Van Zwalenburg
Martha Vanderlin
Laurie Varner
Vektor Edge Corp.
Venus Rosete-Hill
Dieter & Susan Walz
Seth Welcker
Valerie Welker
Janice Welsh
Judy White
Tina Whitmarsh
Michael Wierleski
Paul Wood
Champ & Michelle Wright
Francine Yagodich
Linda Yamada

In Memoriam

Akoni Akana
Ali'i Chang
Charles Ka'upu Jr.
George Schattenburg
Bob Wagstaff

We make every effort to assure an accurate membership list, however, if your name was omitted, please contact us at info@mnbg.org.

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

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

'Ihi
Portulaca molokiniensis
PORTULACACEAE
Purslane family (ENDEMIC)

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.