

MAUI NUI BOTANICAL GARDENS

Spring 2011 . Newsletter . Volume 32

Introducing Joylynn Paman Rediscovering Maui Nui Botanical Gardens

Aloha e ku'u mau hoa,

About a year ago, I rediscovered the beauty of Maui Nui Botanical Gardens through the eyes of my children. I had been to the Gardens many times before, but this was the first time visiting with my two young sons. It was wonderful seeing their faces light up as they slid down the slide or played peek-a-boo through the playground's tunnel. It was also a relief for me, a stay-at-home mom for three years, to be in a place where I felt safe and at home. I could let my two boys roam freely without a worry in the world and really enjoy our moments together.

One day, after an energetic hour of play, I took them on a tour of the Gardens. We found ourselves mesmerized by all the diverse plants, flowers, vines, and trees. "Look boys, he aha kēlā kumu lā'au?" As I asked my two sons in Hawaiian about what kind of tree they saw in the distance, I found myself realizing that the Gardens was not just a safe haven for my family, it was a special place where my children could learn about our culture and see first-hand the plants and trees that are native to Hawai'i. It was an awesome ah-hah moment! Since then, we continued to regularly visit the Gardens, always having a sense of peace here and really embracing that feeling of aloha that radiated from the area surrounding us.

I come from a strong Hawaiian cultural background and have been a learner of our native language for nearly two decades. Here on our Valley Isle, I spent most of my childhood with my 'ohana in Kahakuloa and Ke'anae. I also attended school on O'ahu and am a graduate of Kamehameha - Kapālama. In 1998, I graduated with a Bachelors in Marine Science from the University of Hawai'i at Hilo then returned to Maui to begin my professional career. While working as the Hawaiian Cultural Educator for the Humpback Whale Sanctuary in Kihei, I was first introduced to Kō'ie'ie Fishpond. Little did I know that by involving myself with this fishpond, I would grow as an individual both professionally and personally.

I reignited my passion for Hawaiian culture through the revitalization of the fishpond's wall. Since 1998, I served as volunteer, vice president, and Executive Director of 'Ao'ao O Nā Loko I'a O Maui, the non-profit that is restoring Kō'ie'ie Fishpond. I was new to the non-profit world and was immediately immersed in learning how to effectively and efficiently oversee a non-profit organization, how to successfully write and implement grants, manage staff and volunteers, and create lasting partnerships within the community.

One of my proudest accomplishments was that I helped create an educational program that focused on Hawaiian fishponds. We used it as a tool to educate individuals not only about the importance of fishponds, but about the importance of preserving and perpetuating our Native Hawaiian culture, practices, traditions, and language. Over the course of thirteen years, our work resulted in edu

continued on pg 2

Inside this issue:

- pg 1,2 Rediscovering Maui Nui Botanical Gardens
- pg 2 Calendar of Events
- pg 3 With Gratitude
- pg 4 Garden News
- pg 5 Message from the Board
- pg 6 Garden View: Book on Hawaiian Sugarcane Varieties
- pg 7 Volunteer Central
- pg 8-9 Membership
- pg 10 Support the Gardens

info@mnbg.org

Layout Editor
U'i Naho'olewa

cating thousands of people.

Looking back at my past, I truly believe that my experiences with my 'ohana and the fishpond have prepared me for a new journey in my life. Today, I am proud and excited to be your new Executive Director. Together, with the support of our Board of Directors and an incredibly talented staff, I am confident that I can honor those who have made Maui Nui Botanical Gardens into what it is today and then take it to the next level – a place where the community can use it as a great resource for learning and exploration of native and Polynesian-introduced plants.

Being able to share my love for our culture and speak Hawaiian to my children while exploring the Gardens only made my initial experience here that much sweeter. I look forward to passing on

this passion to others. I am excited about the potential that Maui Nui Botanical Gardens has as an educational hub of resources and knowledge about our culture and conservation. I plan on using this to our advantage and to elevate our presence on Maui by educating the next generation and involving the community.

Please join me, as we look toward the future and rediscover the beauty and uniqueness of Maui Nui Botanical Gardens. As our Kūpuna wisely said, Ka mo'opuna i ke alo – the grandchild in the presence. Together, we are creating a living legacy that places our upcoming generations in the spotlight as we prepare for their future by thoughtfully caring about our actions today. Let's make Maui Nui Botanical Gardens a legacy that is remembered for generations to come.

Calendar of Events

MNBG's Weed & Pot Club: Wednesdays from 8:30am-10:30am, weekly

If you love gardening, you'll love the Weed & Pot Club! This weekly volunteer group weeds in the Gardens and pots native plants in the nursery. Come ready to work with garden attire and covered shoes. Tools, gloves, sunscreen, refreshments and expertise provided! Additional group and individual volunteer opportunities available! Call 808-249-2798 for more information.

Ho'omau 2011: Saturday, March 26th, from 9am - Sunset

Support Hawaiian Immersion on Maui and join the Students of Pūnana Leo o Maui at Ho'omau 2011, held in the amphitheater. Tickets available for purchase at Maui Nui Botanical Gardens (\$10 each)

MNBG participates in Ag Fest 2011: Saturday, April 2nd, 9-4pm

Visit the Gardens' booth at Ag Fest 2011, held at Maui Tropical Plantation. Find out which native plants are best suited for your area, learn water conservation techniques, and identify 10 native plants for your chance to win a Wii!

MNBG's Native Hawaiian Plant Sale: Saturday, August 27th, from 9-12pm

Mark your calendars! Maui Nui Botanical Gardens joins forces with native plant growers throughout Maui to make your favorite native Hawaiian and Polynesian-introduced plants available for purchase on one day only! Planting information and expert advice available.

The Board and Staff of Maui Nui Botanical Gardens would like to send a heartfelt thank you to Anders Lyons and Tamara Sherrill for serving as Interim Executive Director of the Gardens, respectively, in the last year while we searched for a new Director. MNBG wishes Anders luck in all future endeavors, and is elated to have Tamara back in the Gardens, as Garden Manager.

With Gratitude from Our Garden

Mahalo to Ron Youngblood for donating four beautiful wooden benches to the Sanford Memorial Hale, Bob Klein for the kukui tree, Maui Eko Systems for mulch and compost, Jeff Gray for delivery services, Maui Kidney Foundation & Alu Like for desk donations, Kaho'olawe Island Reserve Commission for pesticides and fertilizer, Malafu Contracting for kiawe wood chips, Alaka'i Paleka for rags, hand towels and hangers, Robena for the inspiring native plant art, Kalele & Jeff Kekaouha-Shultz for sunscreen and reusable bags, Dr. Lorne Direnfeld for office furniture, Erik Nelson for conduit installation, and Seth Welcker for internet and print networking services.

Mahalo to our Interns & Volunteers:

Lilinoe Bal, Chawn Villalon, Regina Padilla, Kai Johnson, Malia Macabio, Robby Teeter, Michael Tuckfield, Kasey Munetake, Reena Tamura, Valerio Mesek, Chris Temple, Sean Denlinger, Darin Moniz, Nicole Feliciano, Rachael Cabanting, Greta Sagario, Anthony Occhinero, Chris Sardinha Jr, Jayden Pacheco, Deborah Kimura, Kalani Fontes, Colton Rishord, Dan Bocher, Lindsay Grier, Marlene Belschner, and Tiara Matsui.

MNBG Community Contributions

Pōmaika'i Elementary School (Taro Varieties in Hawai'i), Maui Preparatory Academy (kalo, 'awa, mai'a 'ele'ele, 'uala), Roots Maui School (kupukupu, 'ihi, 'ohe ma uka, kōki'o ke'oke'o, māmaki, kalo, nanu), Protect Kaho'olawe 'Ohana ('olena), Maui High School Special Education Class (transportation funding, kalo, kō), Kihei Elementary School (kō, uhi, pia, 'uala, ti, kalo, wauke), Hale Maha'olu 'Elua (hala seedlings), UHMC Students (native ferns, pia, 'uki'uki, kukui), Maui Motocross Association (milo and kukui), Kamehameha School's Maui (hau and kamani), Pōhaku Kaho'ohanohano (kō tassles and pia), Baldwin High School (mulch, compost, *Peperomia blanda*, *Hibiscus arnottianus*).

Wish List

- Tablecloths
- New or gently used lateral file cabinet
- New or used golf cart in good condition
- Mulch, manure or compost donation
- Chainsaw with 24-inch blade or longer
- Small Tractor
- Irrigation supplies
- Canon Rebel digital camera
- Wood chipping services
- Dump truck services
- Garden gloves (all sizes)
- Sickles
- Volunteer snacks
- Reusable water bottles
- Large ceramic planter pots
- 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

Does Urbanization Affect Bee Populations?

Reyn Isbell, a seventh-grader at ʻĪao Intermediate, chose Maui Nui Botanical Gardens as a Central Maui site to place his bee feeders for a school science project. Reyn's project was titled: "Does Urbanization Affect Bee Populations?"

His project involved recording sugar water consumption results for two to four days with equal amounts eaten from the bee feeders. More variables were introduced when his project advanced to the district level, using honey for four, eight and 24 hours. Reyn found that bees fed considerably less in urban areas. Where bees were abundant, such as in rural Kahakuloa, they consumed three times the maximum recorded for the sugar water, as well as the honey, than in urbanized areas. Reyn learned that bees are dying off because of loss of habitat due to urbanization.

Reyn was pleased when his project was chosen to go on to participate in the 52nd Annual Maui Schools' Science and Engineering Fair on Jan. 27th at the Wailuku Community Center. Congratulations, Reyn!

Reyn Isbell

Take in the beauty from the Sanford Memorial Garden

Special Mahalo to Ron Youngblood, of The Maui News, for his donation of four wooden benches to the Sanford Memorial Garden Hale. The benches complete the hale space, making it the perfect spot to stop and appreciate the beauty around us. Thank you to the Maui County Parks Department for helping with the memorial rock placement.

New 'Awa Collection!

Come see the Gardens' new 'awa collection, donated by Edward Johnston of Hawai'i and co-author of Hawaiian 'Awa: Views of an Ethnobotanical Treasure. This is the most comprehensive book on Hawaiian 'awa written to date. The collection consists of 13 known Hawaiian varieties including mapulehu, 'ohipikao, hanakapi'ai, and pana ewa among others. 'Awa has become prominent in alternative medicine for its ability to reduce anxiety, soothe sore muscles, and induce relaxation, calm, and sleep, without being addictive or impairing the user's judgment.

Maui Nui Botanical Gardens extends a big mahalo to the 1,300 residents who attended the Annual Arbor Day 1,000 Hawaiian Tree Giveaway, held on Saturday, November 6th, 2010. The celebration featured upwards of 30 species of Hawaiian trees for distribution and 15 fellow nonprofit organizations presenting information about proper planting methods, invasive species identification and water saving techniques. The event furthers the Gardens' mission of providing a gathering place for discovery, education and conservation of Hawaii's beautiful plants. Special thanks to event partners Kau'i Dickson-Awai & Maui Electric Company, Edna Manzano & the County of Maui Department of Water Supply, David Sakoda & Kaulunani, and the Maui County Arborist Committee. As always, no MNBG event would be possible without our incomparable volunteers. Mahalo to the MNBG Weed & Pot Club, Cub Scout Pack 68, Kamehameha Schools Maui National Honor Society, Maui High School Tree Huggers, Lahainaluna High School Agriculture students, UH-MC Ethnobotany students, DOFAW, and KPOA 93.5 FM: Hawaiian Music, Maui Style!

Message from the Board

What would you like to see Maui Nui Botanical Gardens look like in the future?

MNBG's Board of Directors would like to invite you to attend a community brainstorming meeting to share your ideas. These ideas will be developed into the basis for a new Master Plan for the Gardens. The goal is to integrate the Gardens' landscape design with its current conservation and education programs. This plan will reflect MNBG's commitment to conserve Maui Nui's native plants, and to preserve and appreciate the Hawaiian culture.

The meeting will be held on **Thursday, April 7th from 3-5pm**, in the Sanford Memorial Hale at Maui Nui Botanical Gardens. Please join us for an afternoon of discussion and light refreshments.

See you there!

Cynthia Nazario-Leary
MNBG Board of Directors

Find the Real Hawai'i at Maui Nui Botanical Gardens

Free Guided Tours: Mondays, Tuesdays & Fridays at 10am
Call 808-249-2798 to make a reservation

Learn about the conservation & cultural uses of
Hawai'i's native & Polynesian-introduced plants

Join us for hands-on Hawaiian Cultural Workshops.
Visit www.mnbg.org for more information.

MAUI NUI BOTANICAL GARDENS

Sponsored by: Hawai'i Tourism Authority, County of Maui Department of Water Supply, and the Office of Economic Development.

Call to Action: MNBG needs your support!

The Maui County Council members will begin their annual budget deliberations in April 2011. The County is one of the Gardens' most important financial partners, and the annual grant they provide supports critical operating funding at MNBG. Without this funding we would not be able to carry out our important work.

We strongly urge members, volunteers, partners, grantors, and all organizations who have benefited from services provided by Maui Nui Botanical Gardens to show your support for us now. Please send a brief letter, fax or e-mail in support of Maui Nui Botanical Gardens to your County Council member or send it to:

MNBG: Letters of Support,
PO Box 6040, Kahului, HI 96733
Email: info@mnbg.org
Fax: 808-249-2798

Mahalo nui loa for your kōkua. We cannot do this without you,
MNBG Staff

MNBG will host a lauhala weaving workshop with Master weaver, Pohaku Kaho'ohanohano, this spring! Email info@mnbg.org for details.

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.

MAUI NUI BOTANICAL GARDENS VISION STATEMENT

Cultivating widespread preservation, conservation, and integration of Hawaiian plants throughout Maui Nui.

MAUI NUI BOTANICAL GARDENS VALUES

'Oia'i'o (integrity, truth)
Hō'ala Hou (re-awaken)

Mālama (stewardship, preservation)
Hō'ona'auao (education, enlightenment)

Garden View

Maui Native Working on Book About Hawaiian Sugarcane Varieties

In the summer of 2009, Noa Kekuewa Lincoln, a current PhD student at Stanford University, visited Maui Nui Botanical Gardens to study and verify our kō collection. His doctoral work applies Hawaiian ethnobotanical knowledge to prevailing issues of sustainable agriculture and ecological management. The excerpt below is from Noa Lincoln's book, *Kō, an Ethnobotanical Guide to Hawaiian Sugarcane Varieties*, which is currently in press.

Sugarcane is known as kō in Hawai'i, and was introduced by the Polynesian voyagers who originally settled the islands. Sugarcane would have most likely been transported in the form of large stem cuttings, which is the preferred method for planting by the Polynesian people.

Whether sugarcane was brought on the initial settling voyage or whether subsequent trips were made to gather the desired plant is unclear. Hawaiian folklore provides some hints to the answer to these questions. For example, the association of kō with the god Kāne is evidence that the first voyagers to arrive in Hawai'i brought sugarcane. Kāne is associated in Hawaiian lore with the origin of man, serving as a possible metaphor for the original settlers of new islands. Many of the other crop plants used in Hawai'i are thought to have been brought overseas by the god Lono, which may indicate they were brought on a subsequent voyage by another settling family group. Work with modern genetics indicates that at least three, and perhaps more, varieties of sugarcane were introduced to Hawai'i before European contact.

Manulele ("flying bird") was used by kahuna to induce love in a distant person or a person who one might be too nervous to approach.

From these original introductions, the Hawaiian farmers, who were very adept horticulturalists, developed a great number of distinct sugarcane varieties adapted to many localities and environments. New varieties were gained by selecting sports from bud or slip mutations, or possibly the rare setting of seed. Ethnobotanists and anthropologists tend to propose that there were around 50 native cane varieties at the time of contact with Europeans in 1778. The majority of the canes, as is true with many native plants, share their name with reef fish or ocean flora.

Hawaiians used sugarcane for food, medicine, ceremonies, and as materials to create interior wall thatching, hōlua (land sledding) tracks, lei, arrows, darts, and plaited items. A distinctive and unique use of some sugarcane varieties was in connection with love magic, in which love affairs were influenced through the actions of a kahuna, or priest. A person desiring to gain the heart of another may approach kahuna and request help. Depending on the specific type of affair desired, a different type of cane would be used. Four canes were generally used: Pāpā'a, meaning to "hold fast," was used to strengthen existing relationships or to create a lifelong bond; Manulele, meaning "flying bird," was used to induce love in a distant person or a person who one might be too nervous to approach; Pilimai, meaning "come this way," was used for short, temporary affairs; and Lahi, of which little is known. Some of the spells involved a love potion that was taken to the desired person, while others were conducted simply through ritual. If one suspected that he was affected by a love spell he could approach another kahuna and attempt to undo the work of the first. The cane used in this ceremony was Laukōna, referring to the gusty southerly winds and also meaning "many dislikes," or "hard heartedness." If performed properly the Kōna wind would blow the first priest's love work away when eaten, freeing the individual of the spell.

Laukōna was used to rid one of an unwanted love or reverse the effects of love potions. Eia mai au o ke Kōna / Ka makani hele 'ulu'ulu (Here I come, the southerly storm/ The wind that blows furiously). Another name was Manini, the same name as the banana in the background. The leaves of both this kō and this mai'a are both green and white striped.

Historic Hawaiian kō varieties from the MNBG collection will be available for purchase at Ag Fest 2011. See page 2 for details.

Volunteer Central

Mahalo to the Native Hawaiian Plant Society, Habitat for Humanity, UH-MC Ethnobotany Service Learners, Maui High School Special Education Class and the incomparable Weed & Pot Club for countless hours of service in the Gardens.

Faithful volunteer, Diana Schulte, tidies the Sanford Memorial Garden.

Mike Smith propagating 'ākia with Garden Manager, Tamara Sherrill.

Weed & Pot Club member (and volunteer docent), Becky Lau, weeds with patience and precision.

MNBG Weed & Pot Club's newest member, Richard Yadao. At age 94, he proves that it's never too late to volunteer! Richard serves as an inspiration to the entire club, and rakes circles around the college kids!

Mahalo Weed & Pot Club

Gloria Adlawan	Diana Schulte
Janet Allan	Cindy Singer
Linda Brady	Mike Smith Sr.
Paul Kastner	Duncan Stenzel
Phyllis Sato	Anudeva Stevens
Deborah Kremins	Terry Thomas
Becky Lau	Winnie Wagstaff
Renee Leiter	Raymond Higashi
Velma Nakamoto	Richard Yadao
Jennifer Rose	Maggie Sniffen

Check Out What's Blooming!

Kā 'e 'e

Mucuna gigantea,

Kā 'e 'e or sea bean (*Mucuna gigantea*) is growing and flowering beautifully along the county fence leading to the park amphitheatre. This is a new native species to the Gardens, collected by MNBG Board Vice President, Bob Hobdy. The seeds, known as pēka'a, are found on beaches and were used medicinally for their strong purgative effect. These seeds can also be used for lei making.

Officers:

President

Anne Carter

Vice-President

Robert Hobby

Secretary

Janet Allan

Treasurer

Vacant

Directors:

Kathy Baldwin

Renee Leiter

Kapono'ai Molitau

Cynthia Nazario-Leary

ADVISORY BOARD

Horticulture

Heidi Bornhorst

Hawaiian Culture

Hökūlani Holt-Padilla

Community Relations

Al Lagunero

Legal

Brian Jenkins

Hawaiian Language

Ki'ope Raymond

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

Ki'ope Raymond &

Lisa Schattenburg - Raymond

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

Grantors:

AHS Foundation, Atherton Family Foundation,

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.

Partners:

County of Maui Office of Economic Development, County of

Maui Department of Water Supply, County of Maui Parks &

Recreation, State of Hawai'i DLNR NARS, Plant Extinction

Prevention Program, Maui Coastal Land Trust, Maui Invasive

Species Committee, Native Hawaiian Plant Society.

Sponsors:

Hawaiian Springs, LLC

Ma'o Hau Hele (\$5,000+)

AHS Foundation

Atherton Family Foundation

Fred Baldwin Foundation

Cooke Foundation, Limited

Leiter Family Foundation

Renee & Elliott Leiter

Maui Dept. of Water Supply

Mary Cameron Sanford

Gage Schubert

Edith Kawakami Tan

Tri-Isle Resource Conservation &

Dev. Council

Virginia & Colin Lennox Botanical

Research Trust

Ka Palupalu O Kanaloa

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

Bendon Family Foundation

Anne Carter

Graham Family Foundation

Charles Holtz

Frank Rust & Angela Kay Kepler

Geary S. Mizuno

Jim Moriyasu

Cynthia & Terry Quisenberry

Stanley Raymond

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

Ho'oilō House

Jac Kean

Richard Langford

Anders Lyons &

Kiera Strohm-Herman

Maui Garden Club

Native Hawaiian Plant Society

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

Kimiko Bazar

James & Susan Bendon

Bertha T. Unabio-Verkerke

Kay R. Bie

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

Lesley & Paul Czechowicz

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

Hawai'i Grower Products

Lorna Hazen

Derral Herbst

Eileen Herring

Lacy B. Herrmann

Dale & Pat Hillman

Robert Hobby

Aron Hoffman

Marion N. Hoffman

Lee Hoxie

Christine & Frank Hustace

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

Dorvin Leis

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 Tomorrow Foundation, Inc.

Marie McDonald

Michele McLean

Katsumi Miyano
 Kaponō'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
 George Schattenburg
 Mark & Jamie Schattenburg
 Richard & Pua Schattenburg
 Dick & Chris Schmidt
 Chris Seidman
 Shirley Shepherd
 Joanne & Warren Shibuya
 Norm & Florence Shotts
 Sierra Club
 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
 The Village Gallery
 Wallethe Pellegrino
 Eugene Wasson III, MD
 Melody Ann Watral

Elaine Wender
 Susan Wyche
 Anna Wynn
 Joan Yokoyama
Hala (\$35)
 Gloria & Sid Adlawan
 Janet Bal
 Louise Barr
 John & Christel Blumer-Buell
 Bernadette Boteillo
 George Brown
 Cynthia Burns
 Sandra Clifton
 Karyn Cochran
 David & Maggie Cole
 Catherine Davenport
 William Davisson
 Leslie & Pamela Dunn
 Joseph Fell-McDonald
 Mary-Jean Gose
 Scott Greeley
 Carolyn Gressitt
 Rici Guild
 Isaac & Dana Hall
 Skippy Hau
 Hiram & Elaine Haupu
 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
 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
 Richard K. Temple
 Winnie Wagstaff
 Charles Wallace
 Richard Wirtz
 Carl Yanagawa
 Jim Yeskett
Naupaka (\$25)
 Desiree Ah Sau
 Ku'ulei Alcomindras-Palakiko
 Pamela Alconcel
 Donnie Alamazon

Andrea Verrill
 Gordon Apo
 Elizabeth Ayson
 James M. Bailey
 Byron W. Baker
 Barbara Hale
 Jacob & Maryann Barros
 Beverly Bartlett
 Mary Bermudez
 Cindy Biggers
 Patrick Bily
 Marsha Bishop
 Joann Bommarito
 Kimberly Brown
 Laura Brown
 Virginia Lowrey Brown
 Marie Bruegmann
 Carol Bull
 Joan Canfield
 Pilialoha Canon
 Robert & Geraldine Carroll
 Nancy Weaver Chesick
 Fawn Choda-Kowalski
 Mikki Clark
 Sheridan K. Cockett
 Theresa Maluhia Coelho
 Ann Coopersmith
 Dorothy Crouse
 Kathy Czar
 Rachel DeCoite
 Lucienne deNaie
 Edith Don
 Lani Duponte
 Pualani Enos Dunn
 Dennys Eymard
 Suzanne Fields
 Lanihuli Freidenburg
 Richard Fukumura
 Kris Galago
 William Garcia
 Carol S. Gentz
 Wilde, AJ & Hulali Germano
 Jamie Gilmore
 Elaine Gima
 Hālau Hula Ka Malama Mahilani
 Mona Harris
 Melvin Hayashi
 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
 Netta Kanoho
 Lisa Kasprzycki
 Carolyn & Casey Kauai
 Cheryl Kaupalolo
 Makala Kaupalolo
 Luana Kawa'a
 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
 Miles Wolbe
 Eva Mix
 Gayle Miyaguchi
 Jenifer Monson
 Kami Montalvo
 Leola Muromoto
 Laurel Murphy
 U'i Naho'olewa
 Richard Nakagawa
 Kathy Nakama
 Nancy Trippel & Troy Allen Grow
 Stella Newman
 Jupiter Nielsen
 Lelan Nishek
 Mike Nishimoto
 Carmela Noneza
 Nora Thoren
 Frances Okamoto
 Kapā Oliveira
 Linda Oqvist
 Pā'u o Hi'iaka
 Nani Fay Paglinawan
 Ann Patterson McGovern
 Shannon Peck
 Verna Nalani Podlewski
 Punawai
 Leilani Pyle
 Richard Quinn
 Al & Jeanne Rabold
 Gabrielle Redfearn
 Karen Rollins
 Abigail Romanchak
 Mark Rooney
 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
 Claire Terry
 Marie Thoma
 Karen Thomas
 Walter Tokushige
 P. Quentin Tomich, Ph.D.
 Travis & Ali Thompson
 Courtney Turner

John Twelker
 Jay Van Zwahlenburg
 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
 Chelle Wright
 Linda Yamada

Annual Fund

Janet Bal
 Patrick Bily
 Nanette Cabatbat
 Joan Canfield
 Vickie Caraway
 Robert & Geraldine Carroll
 Mikki Clark
 Joan Crouse
 Catherine Davenport
 Lucienne deNaie
 Karla Ann Gillette
 Chris Hart & Partners, Inc.
 Jim & Honey Bun Haynes
 Marion N. Hoffman
 Charles Holtz
 Ho'oilo House
 Lee Hoxie
 Marilyn Ratcliff & Tom Huber
 James Judge
 Frank Rust & Angela Kay Kepler
 Sissy Lake-Farm
 Lawrence & Mary Ann Lambert
 Leiter Family Foundation
 Doug & Louli MacCluer
 Eric & Althea Magno
 Martha E. Martin
 Maui Oil Company
 Geary S. Mizuno
 Jupiter Nielsen
 Lelan Nishek
 Pacific Biodiesel
 Wallethe Pellegrino
 John H.R. Plews
 Cynthia & Terry Quisenberry
 Dorli Reeve
 Robert & Carolyn Richardson
 Jack & Carolyn Schaefer-Gray
 Dick & Chris Schmidt
 George & Jeanie Smith
 Jill & Mike Spalding
 Anders Lynons & Kiera Strohm-Herman
 Edith Kawakami Tan
 Eugene Wasson III, MD
 Lisa Fitkin & Andrew Wright

In Memoriam

Isabella Aiona Abbott
 John Bailey
 George Schattenburg
 Bob Wagstaff

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

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

Pua Kala
Argemone glauca
PAPAVERACEAE
Poppy 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.