


WHAT'S IN A NAME


Photos: Forest & Kim Starr

here's been a surge of professionals and consumers over the past 10 years actively seeking to utilize native plants for their homes and landscaping projects. Most folks are aware and comfortable using the tried and true fifteen or so native and canoe plants like Naupaka, Hala, Pohinahina, Ti, Ohi'a, Kukui, 'A'alii, Hapu'u, 'Uki'uki, Koa, 'Akia, Kalo, Koki'o, Maile, Milo, and 'Ilie'e. Plus often these are the only native plants

available if they are available at nurseries and consumer big boxes like Home Depot or Lowes.

Unfortunately there are many nonnative plants over the years that have been given Hawaiian names. This has lead to years of confusion among both consumers and landscape professionals. It's time to call these plants by their common names.

Here's some of the commonly used nonnative plants with Hawaiian names.

LOCAL NAME	BOTANICAL NAME	COMMON NAME	NATIVE HABITAT
Pakalana	Telosma cordata	Chinese violet	India
Kiawe	Prosopis pallida	Mesquite	U.S. Southwest
Loulu	Pritchardia pacifica	Fiji Fan Palm	Fiji
Puakinikini	Fagraea berteroana	Australian Gardenia	Other pacific islands
Pikake	Jasminum sambac	Arab Jasmine	Saudi Arabia
Ali'ipoe	Canna indica	Indian Shot	Tropical America
Wai'wi	Psidium cattleianum	Strawberry Guava	Brazil
Koa Haole	Leucaena leucocephala	White Leadtree	Mexico, Guatemala
'Awapuhi	Zingiber zerumbet	Shampoo Ginger	India and the Malay Peninsula
Laua'e	Phymatosorus grossus	Musk Fern	Parts of Oceania and tropical Asia, not a canoe plant
Liliko'i	Passiflora edulis f. flavicarpa	Yellow Passionfruit	Amazon region in Brazil
Maile Pilau	Paederia foetida	Stinkvine	East Asia
Hawaiian Wood Rose	Merremia tuberosa	Woodrose	Mexico and Central America
Kahili Ginger	Hedychium gardnerianum	Himalayan Ginger	Himalaya
'Awapuhi melemele	Hedychium flavescens	Yellow Ginger	Himalaya
Prince Kuhio Vine	Ipomoea horsfalliae	Cardinal Creeper	West Indies native
Ni'oi or Hawaiian Chili Pepper	Capsicum annuum	Chili Pepper	North America and South America
Ka'u orange	Citrus sinensis	Orange Tree	Southeast Asia
'Ohai ali'i	Caesalpinia pulcherrima	Dwarf Poinciana	Tropics and Subtropics of the Americas
Kikania	Xanthium strumarium var. canadense	Cocklebur	North America
Kukunaokala	Rhizophora mangle	Red Mangrove	Tropical America
Pua melia	Plumeria species	Frangipani, Plumeria	Central America, Mexico, the Caribbean, and South America
Lokelani	Rosa chinensis	Rose	Southwest China

PERMEABLE PAVERS MAKE PROJECTS POSSIBLE

GO GREEN WITH THE AQUAPAVE PERMEABLE ON SITE STORMWATER SOURCE CONTROL SYSTEM


WHEN IT POURS IT STORES

BENEFITS

- NO SLOPING REQUIRED
- INFILTRATES UP TO 354 INCHES OF RUNOFF AN HOUR
- ROOF WATER MANAGEMENT
- GROUNDWATER TABLE RECHARGING
- WATER HARVESTING
- OIL CONTAMINATES MANAGEMENT
- FILTERING & TREATMENT OF POLLUTANTS
- LOWER CONSTRUCTION & LIFE CYCLE COSTS
- 30-40 YEAR LIFESPAN
- SLIP AND SKID RESISTANT
- UP TO 12 LEED POINTS
- GEOTHERMAL SYSTEMS
- CONSIDERED A BMP
- COMPLIES WITH NPDES
- PAVERS CAN BE ENGRAVED FOR FUNDRAISING

APPLICATIONS

- PARKING LOTS
- RESIDENTIAL DRIVEWAYS
- COMMERCIAL ENTRANCES
- SIDEWALKS
- PLAZAS
- LOW SPEED RESIDENTIAL ROADS

FOR MORE INFORMATION CONTACT FUTURA STONE OF HAWAII

WWW.FUTURASTONEHAWAII.COM

841-7433

C23741


Musk Fern formerly known as Laua'e

Take the time today to share this list with your design, webmaster and nursery staff and make sure today is the last day that your business is adding to the confusion of what's native and not. Start using the correct common names. Change your website, drawings, publications, specifications, catalog, and plant tags. Don't speak them again and definitely don't give another nonnative plant a Hawaiian name. Let's fix this once and for all. We can do this!

Chris Dacus is a landscape architect and arborist for the Hawaii Department of Transportation and the president of LICH.

••••••


Both the Federal Land Bank Association of Hawaii, FLCA and Hawaii Production Credit association can custom design a loan to meet your needs.

FARM CREDIT SERVICES OF HAWAII, ACA

Federal Land Bank Association of Hawaii, FLCA Hawaii Production Credit Association We offer: Long term loans, short term loans, competitive interest rate programs, flexible repayment schedules, excellent loan servicing options, etc. We also have programs for Young, Beginning, Small and Minority Farmers.

CALL ONE OF OUR LOAN OFFICERS AT:

Oahu Office

2850 Pa'a Street, Suite 100 Honolulu, HI 96819 Phone: 808-836-8009 Fax: 808-836-8610 www.hawaiifarmcredit.com Hilo Office

988 Kinoole Street Hilo, HI 96720 Phone: 808-961-3708 Fax: 808-961-5494

From the Neighbor Islands Call Toll Free 1-800-894-4996

FCS of Hawaii, ACA is part of the Farm Credit System, a nationwide system of leading agricultural financial institutions which started in 1917. FCS of Hawaii, ACA has been doing business in Hawaii since 1966 through its subsidiary the Federal Land Bank Association of Hawaii, FLCA. The FCS of Hawaii, ACA is not a Federal Agency of the Federal Government.

