

Pursuit of Passion

By: Tamara Sherill

What's your passion? People of many different backgrounds and interests continue to inspire us to see Hawaiian plants and Hawaiian culture from a new perspective. Here are a few that inspired us recently.

Artistic pursuits: We're inspired by Ken Kenar. Ken is the owner of Pizza in Paradise in Kahului, and has recently been seen wandering the garden on many mornings. Turns out he has been taking high-resolution, macro photos of the plants in the Garden and insects that visit them. You can see some of his images on our Facebook page, and in this newsletter on the back cover.

We're inspired by the kumu who have taught workshops this year: Lisa Raymond, Lei Ishikawa, Hokuao Pelligrino, Kaponou'ai Molitau, and Angela Kepler. We gratefully acknowledge the many years of focused scholarship that they bring to MNBG. They use experiments to uncover old techniques for making traditional Hawaiian objects of usefulness and beauty from Hawaiian plants, as well as ways of using traditional foods. Our workshops are a great way to get creative inspiration for learning both new and old ways to use raw plant materials. We are starting to schedule workshops for 2015 – see "Save the Date" on page 2.

Teaching keiki: We're inspired by Ashlyn Ku'uleialoha Weaver. Ku'ulei is currently in school at California State University- Sacramento after completing her Associate degree in Hawaiian Studies at UHMC. She wants to become a Hawaiian studies teacher when she returns. She says she found herself asking, "what can I bring to the table for the Hawaiian Community?", and wrote to us offering to "volunteer by computer". Since then, she has become our Education Program digital angel. As different school groups schedule visits, we email Ku'ulei questions to investigate to help us improve the experiences for these groups. So far, she has provided us summaries about plants used in tattooing, plants that are native to the Paukukalo area, and the history of the practice of lā'au lapa'au (Hawaiian healing and medicine).

We're inspired by Gloria Adlawan, Linda Tesar-Amimoto, Malie Unabia-Verkerke, Becky Lau, and Diana Schulte. These regular Weed and Pot Club volunteers have jumped in with both feet by leading activities for pre-school and elementary school children, which include an activity book written by former Director Joylynn Paman, 'ipu planting and newspaper pot making, painting pictures of Hawaiian plants with hala seed brushes,

Ku'ulei Weaver has been volunteering remotely while she completes her studies on the mainland.

making oeo (kamani nut whistles), lei making, and making "soap" with anapanapa or 'awapuhi. We now have some new activities for our visiting middle and high-school students: a new tour about plant migrations to Hawai'i, a seed-collecting activity, and a plant terminology scavenger hunt. These activities introduce concepts related to evolution, botany, taxonomy, and seed collecting for propagation.

continued on pg 2

Inside this issue:

- pg 1, 2 Pursuit of Passion
- pg 3 With Gratitude
- pg 4 Garden News
- pg 5 2014 Arbor Day Tree Giveaway
- pg 6 The Garden View
- pg 7 Volunteer Central
- pg 8-9 Membership
- pg 9 Donate HI5 funds to MNBG
- pg 10 Support the Gardens

Layout Editor, U'i Naho'olewa

If this sounds like fun, our Docent Program is for you. Our next Docent training session is being planned for late winter. Contact us at 249-2798 or info@mnb.org.

MNBG's Weed & Pot Club members enjoy refreshments after a productive morning of weeding and nursery work.

Creative cooking: We're inspired by the collective knowledge of the Hawaiian people of old, who expertly cultivated hundreds of unique crops. We're also inspired by the hard-working people who farm on Maui. The traditional Hawaiian food plants, and the many different Hawaiian varieties that we have collected over the last decade, are a precious resource at MNBG. Most people have never tasted different varieties of *kō* (sugar cane), compared poi made from the *Kā 'ī* *kalo* (taro) group to that made with the *Lehua* group, or know how to cook the delicious 'ulu (breadfruit). We occasionally make

these foods available for people to taste, such as at our *kalo* (Hawaiian taro), 'awa (Hawaiian kava), and *mai'a* (Hawaiian banana varieties) workshops this year.

Kō, kalo, and 'ulu at our 'awa workshop last July.

We have been growing and distributing Hawaiian *kalo* varieties to farmers and growers for several years now under a grant from the Ceres Trust, and we have shared *kō* varieties several times with farms on Maui, including Ocean Vodka and Oprah's Farm. We want this valuable collection to reach chefs and other cooks interested in the unique qualities of traditional Hawaiian foods and introduce more cooks to the different varieties in our collection. We are seeking ideas and funding to help us expand this goal.

Save The Date!

**Saturday, January 24, 2015. 9 am-12 pm:
Kaula (Cordage) Workshop**

The craft of using cordage or rope to bind materials together was highly developed in Hawaiian culture. Everything from tools to hale to boats relied at least in part on this skill. In this class, students will explore fibers from a variety of native plants from the Garden and learn a variety of techniques for making kaula. Instructor: Lisa Raymond. Cost: \$55 Non-members; \$30 Members

**Saturday, February 21, 2015. 9 am- 12 pm:
Ipu 'aha hā wele (The Tied Gourd) Workshop**

Learn the traditional method of tying a water carrying gourd. Students from the Kaula (Cordage) class will have the skills to create their own cord of native plant materials for this project. Instructor: Lisa Raymond. Cost: \$55 Non-members; \$30 Members

A passion for love: We're inspired by an idea from a long-term garden member, Lesley Czechowicz. Lesley asked us if we could do a tour of the plants as they relate to love stories and the practice of *hana aloha*, or love magic. And a new tour was born! There are many stories, traditional practices, and interesting facts about Hawaiian plants that relate to love and/or reproduction, both human and botanical. This new tour is offered to those 18 years of age and over only. To make an appointment for this or any other tour of the gardens, call us at 249-2798.

There are millions of different ways of fostering appreciation of Hawaiian plants and Hawaiian culture. Whether it's a full-blown passion or a little "spark" of interest, we welcome you.

The Board of Directors and staff welcome Nursery Horticulturalist, Christa Seidl, to the MNBG team! Christa has a Bachelor of Science in both Botany and Environmental Studies, and has extensive experience as an environmental educator and field botanist. She recently completed her AmeriCorps internship with the Maui Forest Bird Recovery Project. Christa will be working with volunteers in the nursery and assisting with record keeping for our living collection.

The MNBG Staff & Volunteers will bid a fond farewell to Garden Technician, Alex Quintana, this Fall. Alex will be continuing his education at UH-MC, and looks forward to working more in the conservation field. Good luck, Alex!

With Gratitude from Our Garden:

Raymond Higashi for rare books on Hawaiian plants and volunteer snacks, Becky Lau for planting pots, The Johnston Family for a memorial bench honoring Beverly Ann Hendrickson, Connie Luk for garden gloves and 5-gallon buckets, Susan Bradley for volunteer snacks, garden gloves, and a copy of *The World of Bananas in Hawaii: Then & Now*, Cindy Singer for garden gloves, volunteer snacks and utensils, and Paul Kastner for volunteer drinks and plates.

MNBG Community Contributions:

Montessori School of Maui (wauke), Lani Kauha'aha'a (ki), Maui Master Gardeners Program ('uala), Ka'ō Mattos (Kipukai), Hālau Kekuaokalā'au'ala'iliahī (ma'o), UH-MC Cooperative Extension Program (nanu, 'ilima kū kula, ko), Oprah Farm (kalo, 'awa, kō), and Kealia Pond National Wildlife Refuge ('a'ali'i, Bacopa monnieri, 'ahu 'awa, 'ihi, 'ilima papa, kawelu, mau'u 'aki 'aki, makaloa, 'ōhelo kai, pā'ū o hi'iaka, and pōhinahina).

Mahalo to our Interns & Volunteers:

Habitat for Humanity Program Volunteers, Valley Isle Key Club Student Volunteers, Heather Coad, Eklou Borge, Larry Ildefonso, Jackie Goring, Charles Eckhart, Elena Roberts, and Ola Ka Honua 2014 & August Plant Sale volunteers: Helen, Luther and Lukela Kana'e, Kale'a Chinen, Makamae Zamora - Makanui, Spencer Engler, Jean Polipala, Chris Davidson, Wainani Kealoha, Fern Duvall, Joe McDonald, Erik Nelson, Missy Dunham, Johanna Valenti, Kella Tejeda Figueroa and 'Ohana, Lani & Rodi Fraiser, Amanda Emmes, Kamehameha Schools Maui National Honor Society, and MNBG's Weed & Pot Club.

Wish List

- Clipboards (for visiting students)
- Clean 5-gallon plastic utility buckets
- Garden gloves (all sizes)
- Rakes (leaf or landscaping)
- Handicapable gardening tools – for ideas, see <http://disabilityworktools.com/shop-by-tool-type/lawn-garden-fruits-vegetables/gardening/>*
- Medium sized picks
- Shovels
- Sickles
- Hand pruners (clippers)
- Clean 5-gallon utility buckets
- Outdoor tables & chairs
- Table cloths for 6' size tables
- Hawaiian Miles (for interisland travel to conferences)

*If you would like to contribute to the purchase of one or more of these items please call 808-249-2798.

LOCATION & HOURS

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

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.

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".

Garden News

Event Review: Ola Ka Honua 2014

At Maui Nui Botanical Gardens, our mission 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. On Saturday, July 12, people gathered to celebrate this mission during Ola Ka Honua 2014.

Mahalo to our first-time sponsors of this event, the Office of Hawaiian Affairs. They, and generous donors such as First Wind and Hawaii Grower Products, made it possible for Hawaiian entertainers and cultural practitioners to share their talents with the public for free. Mahalo to Hālau O Ka Hanu Lehua and Hālau Kekuakalā'au'ala'iliahī for their first-rate performances. Alaka'i Paleka was indispensable as our mistress of ceremonies – no one does

it better. We would like to recognize the hardworking kumu who gave everyone a chance to make kapa, twist kaula (cordage), make and take home an oe oe (kamani whistle) or lei, and play Hawaiian games. We greatly appreciated the talents and dedication of all our amazing volunteers and board on that day. A special mahalo for Tom Takeuchi who really went the extra mile!

We are grateful to Mayor Arakawa for taking the time to come and speak. We are also, as ever, very grateful to the Office of Economic Development, County Department of Water Supply, and County Department of Parks and Recreation for their continued support of all community events at Maui Nui Botanical Gardens.

Event Review: Native Plant Sale & Lecture Series

Mahalo to all who joined us at Maui Nui Botanical Gardens' Native Plant Sale & Conservation Lecture Series on August 23. Our sincere thanks to Penny Levin, Art Medeiros, and John Fitzpatrick for three great conservation lectures about Indigenous Hawaiian Crop Preservation, Dry Forests of Maui County, and Kūpuna Corals, Sharks and Rays at Olowalu.

Over 40 species of Native plants were available for sale, produced by some of Maui's best local growers including Kulamanu Farms, Native Nursery, and New Moon Enterprises. Many thanks to UH-MC professors Ann Emmsley, Mach Fukada, and Pam Shingaki for serving as our plant experts at the event. Mahalo to Cub Scouts Pack 68 for camping overnight to guard the plants, and to the Kamehameha Schools National Honor Society for their courteous help with our customers. Look forward to a kalo sale at the Gardens in early winter!

1,000 Hawaiian Tree Giveaway

Saturday November 1st, 2014 9 a.m. to 12 p.m.

At Maui Nui Botanical Gardens, 150 Kanaloa Avenue in Kahului

**Free Admission, Free Parking and
a Free Hawaiian Tree!**

- Free Trees Available: 'A'ali'i, 'Ākia, Alahe'e, Hala, Halapepe, Hame, Kamani, Keahi, Koa, Koaia, Koki'o 'ula'ula, Kou, Kukui, Māmaki, Ma'o, Milo, Naio, 'Ōhai, 'Ohe makai, 'Ōhi'a 'ai, 'Ōhi'a lehua, Palapalai, 'Ūlei, 'Uki'uki, and Wauke.
- Free demonstrations on proper tree care and water saving techniques.
- Learn about the great works of many local nonprofit conservation groups and how you can get involved in your community.
- Delicious food for purchase including Bradda Pops, Lau Lau Plate, Kalbi Plate, and freshly pressed Sugar Cane Juice!

**Across the street from the War Memorial Stadium.
www.mnbg.org phone: (808) 249-2798**

1,000 Native Hawaiian & Polynesian-introduced trees will be given away.

*Courtesy of: Maui Electric Company, Kaulunani Urban and Community Forestry Program,
The County of Maui's Department of Water Supply and Maui Nui Botanical Gardens*

Maui Electric Company

MAUI NUI
BOTANICAL
GARDENS

Garden View

by Tamara Sherrill

Donations

The **Leiter Foundation** donated \$5,000 towards new self-guided tour brochures and new plant identification signage in the Garden. Thank you to this great foundation for their long-standing support of the educational program at MNBG.

The **Wailea Community Association** donated \$600 towards our intention to rebuild the fence around the niu (coconut) trees next to the playground. The fence protects keiki and their adults from falling coconuts so that visitors can see the trees in full fruit.

Kari Johnson of Kabului generously donated a memorial bench and plaque in memory of her mother, Beverly Ann Hendrickson. The bench is under a hala tree near the kō collection and banyan tree. We hope Kari and her family enjoy the bench and the memories of Beverly for years to come.

We were a little star struck when the Sylva Cechova, farm manager for Oprah Winfrey's Kula farm, came to us seeking Hawaiian plants for the property. The MNBG nursery gave an assortment of Hawaiian kalo or taro varieties (Mana 'ulu, Piko lehua api'i, Piko 'ula 'ula, Kumu 'ele 'ele, and Kalalau), 'awa or kava (Kūmakua, Papa 'ele 'ele, and Hokane 'iki), and kō or sugarcane (Pakaweli, 'Ula 'ula, and 'Iliopua). We hope they are growing well, and we thank the Oprah farm for becoming members of the Gardens.

Guided Tours & Activities

MNBG's volunteer docents led guided tours and cultural activities for many residents, visitors and schools this season. These include the Alu Like Pulama I Na Keiki Program, MPD Drug Abuse Resistance Education Summer Program, Maui Keiki Paddlers, Haleakalā National Park's Pōhai Maile Interns, Malama Family Recovery Center, Kaunoa Civic Adventures, Kihei Charter School, Maui High School Eco Club, UH-MC's Hawaiian Field Biology Class, Maui Economic Opportunity Youth Services and the Valley Isle Key Club.

Guided tours at MNBG are available for \$10 per person on weekdays at 10 a.m., by appointment only. Call 808-249-2798 or email info@mnbg.org for reservations. Self guided audio tour wands are now available for \$5, and walking tour brochures are available for \$4. Contact the Gardens office for student rates.

Workshop participants learned to make kapa dyes using native plants this Summer.

Volunteer Central

MNBG's littlest volunteers from Alu Like's Pūlama I Nā Keiki Program came in last month to help us water plants! Mahalo e Nā Keiki!

Mother/daughter volunteer duo, Kale'a & Makamae, serve 'awa to guests at MNBG's August Plant Sale.

Mayor Arakawa poses for a photo with MNBG volunteers, Vilma, Gloria and Paul at MNBG's Ola Ka Honua 2014 event.

Will work for plants!

If you love working with native plants, you'll love the Weed & Pot Club! This volunteer gardening group meets every Wednesday morning, from 8:30 AM to 10:30 AM. Spend your morning helping the Gardens thrive through weeding and propagation. Off site field trips, workshops and lectures are scheduled several times a year for our volunteers only. Come prepared to work with covered shoes and gardening attire.

Mahalo Weed & Pot Club

Amy Hodges	Gloria Adlawan	Marilyn Hopkins	Raymond Higashi
Becky Lau	Gordean Kakalia	Marilyn Jansen-Lopes	Renee Leiter
Cindy Singer	Jackie Kovarsky	Mikki Clark	Robin Yamashita
Connie Luk	Janet Allan	Maggie Sniffen	Susan Bradley
Diane Carr	Jennifer Rose	Paul Kastner	Tom Takeuhi
Enid Sands	Kara Johanssen	Peter Wing	Vilma Seiler
Diana Schulte	Linda Tesar-Amimoto	Phyllis Sato	

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

Check Out What's Blooming!

Naio

Myoporum sandwicense

Endemic

In old Hawai'i, naio wood (called 'ā'aka) was used in home construction. It also made great firewood, as 'ā'aka is long burning with a clear light. The wood of this native continues to be used in wood craft today. Naio is drought, wind and salt tolerant

Officers:

President

Cynthia Nazario-Leary

Vice-President

Jennifer Higashino

Treasurer

Robert Hobby

Secretary

Kathy Baldwin

Assistant Secretary

Janet Allan

Directors:

Renee Leiter
Lorrain L. Brookes
Jordan Jokiel
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
Grounds Maintenance:
John Aquino
Garden Technician:
Alex Quintana
Nursery Horticulturist:
Christa Seidl

CURRENT DONORS

Mahalo to our new & returning donors!

HONORARY LIFETIME

Mary Evanson
Jim Moriyasu
Kiope Raymond & Lisa
Schattenburg - Raymond
Mary Cameron Sanford

Current Grantors:

County of Maui Office of Economic Development, County of Maui Department of Water Supply, DLNR- Kaulunani Urban and Community Forestry Program, Fred Baldwin Memorial Foundation, Wailea Community Association, Ceres Trust, Hawaiian Tug & Barge / Young Brothers LTD., Leiter Family Foundation, Zadoc W. and Lawrence N. Brown Foundation, and the U.S. Fish & Wildlife Service.

Sponsors:

Hawaiian Springs, LLC

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

Anne Carter
Frank Rust & Angela Kay Kepler
Leiter Family Foundation
Martha Lyddon
Maui Dept. of Water Supply
Cynthia & Terry Quisenberry
Gage Schubert
Strong Foundation
Zadoc W. Brown & Lawrence N. Brown Foundation

Ma'o Hau Hele (\$1,000 - \$4,999)

Fred Baldwin Foundation
Bendon Family Foundation
Cooke Foundation, Limited
Adrienne Fries
Rose Marie Gooding
Robert & Doreen Hobby
Norm & Florence Shotts
Tri-Isle Resource Conservation & Dev. Council
Virginia & Colin Lennox Botanical Research Trust

'Iliahi (\$500 - \$999)

A&B Foundation
First Wind Energy, LLC
Hawaii Grower Products
Raymond S. Higashi
Ho'oilo House
Jennifer & Charlie Rose
Barb & Jim Tacyshyn-Roth
Wailea Community Association

'Ilima (\$50 - \$499)

Lopaka Aiwohi
Pamela Alconcel
George & Janet Allan
Patricia Ames Avery
Kate Ames
Maryann Barros
Patrick Bily
Keith & Kathy Boi
Douglas Bronick
Virginia Lowrey Brown
Monroe & Chelsea Bryce
Connie D. Campbell
Tom Cannon, A.I.A.
Diane Carr
Bob & Tess Cartwright

Caron & Jeffrey Casey
Catering From Soup to Nuts INC.
Chris Curtis Landscapes, Inc.
Joan & Roger Crouse
Lesley & Paul Czechowicz
David Hoenig & Helene Dahl
Dorothy Parr Landscape Architecture
Fern, Anna & Kai Duvall
Peter Van Dyke
Easter Seals Hawaii
Moana Eisele
Lisa Fitkin & Andrew Wright
Friends of Haleakala National Park
Sonny Gamponia, Jr.
Carolyn Gressitt & John Freyermuth
Barbara Hale
Haleakala Ranch Company
Jeffery Harten & Pam Thomas
Pat Hillman
Marion N. Hoffman
Lei & Wayne Ishikawa
David & Kari Johnston
Sylvia Jones
Trevor Jones
Kahului Hongwanji Mission
Francis Kane
Mona Kapaku
Paul Kastner & Phyllis Sato
Hinano & Andrea Kaumeheiwa
Ronald & Blossom Kawahara
Kanae Keawe
Byron P. Kelly
Larry Kimura
Jerry and Gladys Konanui
Lawrence & Mary Ann Lambert
Ron & Becky Lau
Renee & Elliott Leiter
Anders Lyons & Kiera Strohman-Herman
Seiko Machida
Eric & Althea Magno
Martha E. Martin
Gail Matsumura
Maui Country Farm Tours, LLC.
Maui Oil Company
David McCreight
Paul & Michele McLean
Arthur Medeiros
Montessori School of Maui
Dr. Steve Montgomery & Anita Manning
Travis Schnepf & Mark Morabito

Leola Muromoto
Claude Nagamine
Terry Nutt
David Orr
Jill Painter
Paradise Flower Farms Inc.
Iliahi Paredes
John H. R. Plews
Dorothy Pyle
David Quisenberry
Michael Quisenberry
Marilyn Ratcliffe & Tom Huber
Mark Kuaola Raymond
Dorli Reeve
R. E. Remington
Ernie and Alene Rezens
David & Marijane Rietow
Raymond, Tamulei and Kuikawa Ross
Janice E. Savidge
Sean Schmidt
Cindy Singer
Jill & Mike Spalding
Doug & Joanne Stacy
Stephanie Austin & Jim Niess
Anudeva Stevens & Hanna Hammerli
Claudia Thompson
Paul & Diane Thompson
Walter Tokushige
Winnie Wagstaff
Walette Pellegrino
Dieter & Susan Walz
Eugene Wasson III, MD
Melody Ann Watral
William Weaver
Paul Weissich
Janice Welsh
Elaine Wender
Anna Wynn
Kenneth Yamamura
David & Robin Yamashita
Larry & Joan Yokoyama

Hala (\$35)

Gloria & Sid Adlawan
Susan Aragaki
Byron W. Baker
Janet Bal
Alex & Patty Bevil
George & Donna Brown
Catherine Davenport
William Davisson
Lucienne deNaie
Joseph Fell-McDonald
Krysta Fries
Judith Gray-Iaukea
Michael Howden
Pamela Jayne
Linden Joesting
Tina Jones
Pamela Kantarova & Richard Sylva
Jeff & Kalele Kekauoha-Schultz
Doug & Louli MacCluer
Ben Martin
Chad Meyer
Ilona Ontscherenki
James Palakiko
Lokelani Patrick
Hokuao & Alana Pellegrino

Verna Nalani Podlewski
Seth & Kaua Raabe
Jake & Laurie Rohrer
Richard & Vilma Seiler
Wesley Sen
Cheryl Simmons
Sherry Sorensen
Chris-Tina Symonds
Agnes Terao-Guiala
Robert E. Weltman
Melanie Ito & Charles Wilkinson
Jennifer J. Wilston
Mark Yoshida

Naupaka (\$25)

Clare H. Apana
Anuheia Arakawa
James & Roselle Bailey
Betty Beggs
Marie Brueggemann
Carol Bull
Jackie Pias Carlin
Neola Caveny
Sylvia Cechova
Christopher P. H. Chang
Cathy Hokulani Chong
Mikki Clark
Patrick Conant
David Layne Corey
Colleen Curran
Roxanne Darling
Jonathan Davis
Edith Don
Leontina Elder
Meleka English
Suzanne Fields
Ken Fiske
Lanihuli Freidenburg
Chimiko Fukui
Marie Glover
Caroline Gold
Sharon Heritage
Eileen Herring
Eleanor Himes
Alaina Hinau-Needham
Nelson & Leslie Hiraga
Sam Hironaka
Sonseeaya Holloway
Kelley Janes

Bob Jones
Henrietta Kanoho
Ulu Kepani
Danni & Michael Komatsu
M. Verdine Kong
Hanna Lilley
Lynn Lincoln
Barbara Liniger
Ko'ikuokalani Lum, Jr.
Mahina Martin
Noella Martin-Murdoch
Dawn Mattos
Vicki McCarty
George McElravy
Sandra McGuinness
Joan Nielsen
Mike Nishimoto
Patricia Oconnell
Linda Oqvist
Fay K. Paglanawan
Nani Fay Paglinawan
Hilary Parker
Robert Parsons
Lana Queddeng
Kether Quinlan
Nancy Reese
Jeanne Rodriguez
Joy Salvador
Noah Serrao
Yuko Shinoda
Ken Swan
Lynnzee & Stephen Talley
Neelima Asha Vegesna
Peter & Melinda Wing
Linda Yamada

Matching Grant Challenge 2013

George & Janet Allan
Patricia Ames Avery
Byron W. Baker
Janet Bal
Keith & Kathy Boi
Maryann Barros
Nanette Cabatbat
Tom Cannon
Vickie Caraway
Kathleen Carello-Thuro
Anne Carter
Melanie Chan
Mikki Clark

Ann Coopersmith
Dougal & Ann Crowe
Zora Durock
Mark & Judy Ellman
Ann Emmsley
Linda Estrella
Mary Fisher
Skippy Hau
Kimo & Sheila Haynes
Lorna Hazen
Guy & Mikahala Helm
Derral Herbst
Eileen Herring
Paul & Jennifer Higashino
Pat Hillman
Robert & Doreen Hobdy
Michael Howden
Lee & John Hoxie
Marilyn Ratcliffe & Tom Huber
Paul Kastner & Phyllis Sato
Byron Kelly
Lawrence & Mary Ann Lambert
Dorvin & Betty Leis
Mette W. Lyons
Rob & Susi Mastroianni
Maui Garden Club
Maui Oil Company
Maui Outdoor Circle
Howard & Janis Nakamura
Michael Nishimoto
Terry Nutt
Orchids of Olinda, Inc.
Hilary Parker
Katherine Patrick
Godwin J. Pelissero, Jr.
Walette Pellegriano
Kiope Raymond &
Lisa Schattenburg - Raymond
Laurie & Jake Rohrer
Joanne & Warren Shibuya
Anna Mae Shishido
Pamela Kantarova & Richard Sylva
Charmaine Tavares
Agnes Terao-Guiala
Paul & Diane Thompson
Walter Tokushige
Melanie Ito & Charles Wilkinson
James R. Yeskett
Joan Yokoyama

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

Donate Your HI5 Funds to MNBG at Aloha Recycling!

In partnership with Aloha Recycling, supporters of Maui Nui Botanical Gardens may donate their HI5 recyclable funds to MNBG from any of the 5 Aloha Recycling Redemption Centers in Maui! This is a great way for our non-profit to raise money, and we are so grateful to the team at Aloha Recycling for the opportunity to participate in this program.

To have your items credited to Maui Nui Botanical Gardens, just advise the staff when you bring in your recyclable items.

MNBG also collects donations through smile.amazon.com and Paypalgivingfund.org (formally known as MissionFish). Mahalo in advance for your support, and please help us spread the word!

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

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

Pōhinahina,
Vitex rotundifolia
Indigenous

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.