

Pu'u Mahoe

Block A

coding	Scientific Name	Common name	Geographic Distribution	Historical Island Occurrence	Current Island Occurrence	Federal Protective Status	Origin of Material	Planting date
A 1 a	Hibiscus tiliaceus L. (yellow)	hau	indigenous					1954
A 1 b	Hibiscus tiliaceus L. (yellow)	hau	indigenous					1954
A 1 c	Hibiscus tiliaceus L. (yellow)	hau	indigenous					1954
A 2 a	Hibiscus tiliaceus L.	hau	indigenous					1954
A 2 b	Hibiscus tiliaceus L.	hau	indigenous					1954
A 3	Hibiscus arnottianus A. Gray subsp. arnottianus	koki'o ke'oke'o	endemic	O	O		Oahu	1975
A 4	Pipturus albidus (Hook.&Arnott) A.Gray	māmaki	endemic	K,O,Mo,L,M,H	K,O,Mo,L,M,H		volunteer	
A 4 -1	Cenchrus agrimonoides Trin. var. agrimonoides	kāmanomano	endemic	O,L,M	O,L,M	Endangered	Kanaio	2001
A 5 a	Hibiscus kokio Hillebr. subsp. Kokio	koki'o 'ula'ula	endemic	K,O,Mo,M,H	K,O,Mo,M,H	Species of Concern	West Maui	2001
A 5 b	Hibiscus kokio Hillebr. subsp. Kokio	koki'o 'ula'ula	endemic	K,O,Mo,M,H	K,O,Mo,M,H	Species of Concern	West Maui	2001
A 5 c	Hibiscus kokio Hillebr. subsp. Kokio	koki'o 'ula'ula	endemic	K,O,Mo,M,H	K,O,Mo,M,H	Species of Concern	West Maui	2001
A 6	Pittosporum tobira (Thunb.)Ait.f.	Japanese tobira	non-native					1953
A 7	Acacia koa A. Gray	koa	endemic	K,O,Mo,L,M,H	K,O,Mo,L,M,H		Maui	1952
A 8 a	Hibiscus waimeae A. Heller subsp. waimeae	koki'o ke'oke'o	endemic	K	K		Kauai	1992
A 8 b	Hibiscus waimeae A. Heller subsp. waimeae	koki'o ke'oke'o	endemic	K	K		Kauai	1992
A 9 a	Annona cherimola Mill.	cherimoya	non-native					1952
A 9 b	Annona cherimola Mill.	cherimoya	non-native					1952
A 9 c	Annona cherimola Mill.	cherimoya	non-native					1952
A 10 a	Pipturus albidus (Hook.&Arnott) A.Gray	māmaki	endemic	K,O,Mo,L,M,H	K,O,Mo,L,M,H		volunteer	
A 10 b	Pipturus albidus (Hook.&Arnott) A.Gray	māmaki	endemic	K,O,Mo,L,M,H	K,O,Mo,L,M,H		volunteer	
A 11	Myoporum sandwicense A. Gray	naio	indigenous	N,K,O,Mo,L,M,Ka,H	N,K,O,Mo,L,M,H		Kanaio	2001
A 11 -1	Alyxia stellata (J.R. & G. Forst.) Roem. & Schult.	maile	indigenous	K,O,Mo,L,M,H	K,O,Mo,L,M,H		Auwahi	2004
A 12	Prithardia remota Becc.	wāhane	endemic	Ni,N	Ni,N	Endangered	Niihau	1988
A 13 a	Colubrina oppositifolia (Brongn.) ex H.Mann	kauila	endemic	O,M,H	O,M,H	Endangered	Hawaii island	2000
A 13 a-1	Peperomia blanda (Jacq.)Kunth var. floribunda (Miq.)H. Huber	'ala'alawainui	indigenous	N,K,O,Mo,L,M,H	N,K,O,Mo,L,M,H		Kanaio	2000
A 13 b	Colubrina oppositifolia (Brongn.) ex H.Mann	kauila	endemic	O,M,H	O,M,H	Endangered	Hawaii island	2000
A 14 a	Pritchardia forbesiana Rock	loulu	endemic	M, Mo	M, Mo		Niihau	1989
A 14 a-1	Cyanea asplenifolia (H.Mann) Hillebr.	hāhā	endemic	M	M	Endangered	Makawao F.R.	2001
A 14 b	Pritchardia forbesiana Rock	loulu	endemic	M, Mo	M,Mo		West Maui	1989
A 15 a	Myrsine lanaiensis Hillebr.	kōlea	endemic	K,O,Mo,L,M,H	K,O,Mo,L,M,H		Auwahi	1952
A 15 b	Myrsine lanaiensis Hillebr.	kōlea	endemic	K,O,Mo,L,M,H	K,O,Mo,L,M,H		Auwahi	1952
A 16	Pritchardia arecina Becc.	loulu	endemic	M	M		East Maui	1952
A 17	Pritchardia forbesiana Rock	loulu	endemic	M, Mo	M, Mo		West Maui	1952
A 18	Pritchardia forbesiana Rock	loulu	endemic	M, Mo	M, Mo		Eke crater	1952
A 19 a	Claoxylon sandwicense Mull.Arg.	po'olā	endemic	K,O,Mo,L,M,H	K,O,Mo,L,M,H		Auwahi	2002
A 19 b	Claoxylon sandwicense Mull.Arg.	po'olā	endemic	K,O,Mo,L,M,H	K,O,Mo,L,M,H		Auwahi	2002
A 20	Melicope knudsenii (Hillebr.) T.Hartley&B.Stone	alani	endemic	K,M	K,M	Endangered	Auwahi	1953
A 21 a	Melicope knudsenii (Hillebr.) T.Hartley&B.Stone	alani	endemic	K,M	K,M	Endangered	Arboretum seed	2004
A 21 b	Melicope knudsenii (Hillebr.) T.Hartley&B.Stone	alani	endemic	K,M	K,M	Endangered	Arboretum seed	2004
A 21 c	Melicope knudsenii (Hillebr.) T.Hartley&B.Stone	alani	endemic	K,M	K,M	Endangered	Arboretum seed	2004
A 22 a	Hibiscus kokio Hillebr. subsp. Kokio	koki'o 'ula'ula	endemic	K,O,Mo,M,H	K,O,Mo,M,H	Species of Concern	Honokowai	1952
A 22 b	Hibiscus kokio Hillebr. subsp. Kokio	koki'o 'ula'ula	endemic	K,O,Mo,M,H	K,O,Mo,M,H	Species of Concern	Honokowai	1952
A 22 c	Hibiscus kokio Hillebr. subsp. Kokio	koki'o 'ula'ula	endemic	K,O,Mo,M,H	K,O,Mo,M,H	Species of Concern	Honokowai	1952
A 23 a	Nototrichium sandwicense (A.Gray) Hillebr.	kulu'i	endemic	N,K,O,Mo,L,M,Ka,H	N,K,O,Mo,L,M,H		arboretum cutting	1991

Pu'u Mahoe

Block A

coding	Scientific Name	Common name	Geographic Distribution	Historical Island Occurrence	Current Island Occurrence	Federal Protective Status	Origin of Material	Planting date
A 23 b	Nototrichium sandwicense (A.Gray) Hillebr.	kulu'i	endemic	N,K,O,Mo,L,M,Ka,H	N,K,O,Mo,L,M,H		arboretum cutting	1991
A 23 c	Nototrichium sandwicense (A.Gray) Hillebr.	kulu'i	endemic	N,K,O,Mo,L,M,Ka,H	N,K,O,Mo,L,M,H		arboretum cutting	1991
A 24 a	Hibiscus arnottianus A. Gray subsp. punaluuensis(Skottsb.)D.Bates	koki'o ke'oke'o	endemic	O	O		Oahu	1952
A 24 b	Hibiscus arnottianus A. Gray subsp. punaluuensis(Skottsb.)D.Bates	koki'o ke'oke'o	endemic	O	O		Oahu	1952
A 24 c	Hibiscus arnottianus A. Gray subsp. punaluuensis(Skottsb.)D.Bates	koki'o ke'oke'o	endemic	O	O		Oahu	1952
A 25	Cordyline fruticosa (L.) A.Chev.	kī	Polynesian intro					1953
A 26	Hibiscus kokio Hillebr.subsp. saintjohnianus (M.Roe)D.Bates	koki'o	endemic	K	K	Species of Concern	Kauai	1996

Pu'u Mahoe
Block A

	Scientific Name	Designated Exceptional
a	<i>Hibiscus tiliaceus</i> L. (yellow)	
b	<i>Hibiscus tiliaceus</i> L. (yellow)	
c	<i>Hibiscus tiliaceus</i> L. (yellow)	
a	<i>Hibiscus tiliaceus</i> L.	
b	<i>Hibiscus tiliaceus</i> L.	
	<i>Hibiscus arnottianus</i> A. Gray subsp. <i>arnottianus</i>	
	<i>Pipturus albidus</i> (Hook.&Arnott) A.Gray	
-1	<i>Cenchrus agrimonoides</i> Trin. var. <i>agrimonoides</i>	
a	<i>Hibiscus kokio</i> Hillebr. subsp. <i>Kokio</i>	
b	<i>Hibiscus kokio</i> Hillebr. subsp. <i>Kokio</i>	
c	<i>Hibiscus kokio</i> Hillebr. subsp. <i>Kokio</i>	
	<i>Pittosporum tobira</i> (Thunb.)Ait.f.	
	<i>Acacia koa</i> A. Gray	
a	<i>Hibiscus waimeae</i> A. Heller subsp. <i>waimeae</i>	
b	<i>Hibiscus waimeae</i> A. Heller subsp. <i>waimeae</i>	
a	<i>Annona cherimola</i> Mill.	
b	<i>Annona cherimola</i> Mill.	
c	<i>Annona cherimola</i> Mill.	
a	<i>Pipturus albidus</i> (Hook.&Arnott) A.Gray	
b	<i>Pipturus albidus</i> (Hook.&Arnott) A.Gray	
	<i>Myoporum sandwicense</i> A. Gray	
-1	<i>Alyxia stellata</i> (J.R. & G. Forst.) Roem. & Schult.	
	<i>Prithardia remota</i> Becc.	
a	<i>Colubrina oppositifolia</i> (Brongn.) ex H.Mann	
a-1	<i>Peperomia blanda</i> (Jacq.)Kunth var. <i>floribunda</i> (Miq.)H. Huber	
b	<i>Colubrina oppositifolia</i> (Brongn.) ex H.Mann	
a	<i>Pritchardia forbesiana</i> Rock	
a-1	<i>Cyanea asplenifolia</i> (H.Mann) Hillebr.	
b	<i>Pritchardia forbesiana</i> Rock	
a	<i>Myrsine lanaiensis</i> Hillebr.	
b	<i>Myrsine lanaiensis</i> Hillebr.	
	<i>Pritchardia arecina</i> Becc.	Maui County Exceptional Tree
	<i>Pritchardia forbesiana</i> Rock	Maui County Exceptional Tree
	<i>Pritchardia forbesiana</i> Rock	Maui County Exceptional Tree
a	<i>Claoxylon sandwicense</i> Mull.Arg.	
b	<i>Claoxylon sandwicense</i> Mull.Arg.	
	<i>Melicope knudsenii</i> (Hillebr.) T.Hartley&B.Stone	Maui County Exceptional Tree
a	<i>Melicope knudsenii</i> (Hillebr.) T.Hartley&B.Stone	
b	<i>Melicope knudsenii</i> (Hillebr.) T.Hartley&B.Stone	
c	<i>Melicope knudsenii</i> (Hillebr.) T.Hartley&B.Stone	
a	<i>Hibiscus kokio</i> Hillebr. subsp. <i>Kokio</i>	
b	<i>Hibiscus kokio</i> Hillebr. subsp. <i>Kokio</i>	
c	<i>Hibiscus kokio</i> Hillebr. subsp. <i>Kokio</i>	
a	<i>Nototrichium sandwicense</i> (A.Gray) Hillebr.	

Pu'u Mahoe
Block A

	Scientific Name	Designated Exceptional
b	<i>Nototrichium sandwicense</i> (A.Gray) Hillebr.	
c	<i>Nototrichium sandwicense</i> (A.Gray) Hillebr.	
a	<i>Hibiscus arnottianus</i> A. Gray subsp. <i>punaluensis</i> (Skottsb.)D.Bates	
b	<i>Hibiscus arnottianus</i> A. Gray subsp. <i>punaluensis</i> (Skottsb.)D.Bates	
c	<i>Hibiscus arnottianus</i> A. Gray subsp. <i>punaluensis</i> (Skottsb.)D.Bates	
	<i>Cordyline fruticosa</i> (L.) A.Chev.	
	<i>Hibiscus kokio</i> Hillebr.subsp. <i>saintjohnianus</i> (M.Roe)D.Bates	

Pu'u Mahoe
Block B

coding	Scientific Name	Common Name	Geographic distribution	Historical Island Occurrence	Current Island Occurrence	Federal Protective Status	Origin of Material	Planting date
B 1	<i>Pellaea ternifolia</i> (Cav.) Link	kalamoho lauli'i	indigenous	K,O,Mo,L,M,H	K,O,Mo,L,M,H		East Maui	2005
B 2	<i>Dianella sandwicensis</i> Hook. & Arnott	'uki'uki	indigenous	K,O,Mo,L,M,H	K,O,Mo,L,M,H			2002
B 3	<i>Coprosma foliosa</i> A. Gray	pilo	endemic	K,O,Mo,L,M	K,O,Mo,L,M		Auwahi	2002
B 4	<i>Peperomia tetraphylla</i> (G. Forster) Hook. & Arnott	'ala'alawainui	indigenous	K,O,Mo,L,M,H	K,O,Mo,L,M,H		Auwahi	2005
B 5	<i>Metrosideros polymorpha</i> Gaud. var. <i>glaberrima</i> (H. Lev.) St. John	'ōhi'a	endemic	K,O,Mo,L,M,H	K,O,Mo,L,M,H			2004
B 6 a	<i>Senna gaudichaudii</i> (Hook. & Arnott) H. Irwin & Barneby	kolomona	indigenous	K, O, Mo, L, Ka, M, H	K,O,Mo,L,M,Ka,H			2004
B 6 a-1	<i>Deschampsia nubigena</i> Hillebr.	no known name	endemic	K, Mo, M, H	K,Mo,M,H			2004
B 6 b	<i>Senna gaudichaudii</i> (Hook. & Arnott) H. Irwin & Barneby	kolomona	indigenous	K, O, Mo, L, Ka, M, H	K,O,Mo,L,M,Ka,H			2004
B 6 c	<i>Senna gaudichaudii</i> (Hook. & Arnott) H. Irwin & Barneby	kolomona	indigenous	K, O, Mo, L, Ka, M, H	K,O,Mo,L,M,Ka,H			2004
B 7	<i>Acacia koa</i> A. Gray	koa	endemic	K, O, Mo, L, M, H	K,O,Mo,L,M,H		Maui	1952
B 8	<i>Hibiscus clayi</i> Degener & I. Degener	koki'o 'ula'ula	endemic	K	K	Endangered		2004
B 9 a	<i>Hibiscus kokio</i> Hillebr. subsp. <i>saintjohnianus</i> (M. Roe) D. Bates	koki'o 'ula'ula	endemic	K	K	Species of Concern	Kauai	2002
B 9 a-1	<i>Hibiscus calyphyllus</i> Cav.	-----	non-native					1989
B 9 b	<i>Hibiscus kokio</i> Hillebr. subsp. <i>saintjohnianus</i> (M. Roe) D. Bates	koki'o 'ula'ula	endemic	K	K	Species of Concern	Kauai	2002
B 9 b-1	<i>Hibiscus calyphyllus</i> Cav.	-----	non-native					1989
B 10 a	<i>Hibiscus waimeae</i> A. Heller subsp. <i>Hannerae</i> (Deg. & I. Deg.) D. Bates	koki'o ke'oke'o	endemic	K	K	Endangered	Kauai	1989
B 10 b	<i>Hibiscus waimeae</i> A. Heller subsp. <i>Hannerae</i> (Deg. & I. Deg.) D. Bates	koki'o ke'oke'o	endemic	K	K	Endangered	Kauai	1989
B 10 c	<i>Hibiscus waimeae</i> A. Heller subsp. <i>Hannerae</i> (Deg. & I. Deg.) D. Bates	koki'o ke'oke'o	endemic	K	K	Endangered	Kauai	1989
B 11 a	<i>Ochrosia haleakalae</i> St. John	hōlei	endemic	M, H	M,H	Candidate	Auwahi	1989
B 11 b	<i>Ochrosia haleakalae</i> St. John	hōlei	endemic	M, H	M,H	Candidate	Auwahi	1989
B 12 a	<i>Ochrosia haleakalae</i> St. John	hōlei	endemic	M, H	M,H	Candidate	Auwahi	2004
B 12 b	<i>Ochrosia haleakalae</i> St. John	hōlei	endemic	M, H	M,H	Candidate	Auwahi	2004
B 12 c	<i>Ochrosia haleakalae</i> St. John	hōlei	endemic	M, H	M,H	Candidate	Auwahi	2004
B 12 d	<i>Ochrosia haleakalae</i> St. John	hōlei	endemic	M, H	M,H	Candidate	Auwahi	2004
B 12 e	<i>Ochrosia haleakalae</i> St. John	hōlei	endemic	M, H	M,H	Candidate	Auwahi	2004
B 12 f	<i>Ochrosia haleakalae</i> St. John	hōlei	endemic	M, H	M,H	Candidate	Auwahi	2004
B 13	<i>Santalum ellipticum</i> Gaud.	'iliahi alo'e	endemic	N, K, O, Mo, L, Ka, M, H	N,K,O,Mo,L,M,H		Kanaio	1992
B 13 -1	<i>Psilotum nudum</i> (L.) P. Beauv.	moa	indigenous	N, K, O, Mo, L, Ka, M, H	N,K,O,Mo,L,M,Ka,H		Auwahi	2000
B 13 -2	<i>Peperomia blanda</i> (Jacq.) Kunth var. <i>floribunda</i> (Miq.) H. Huber	'ala'alawainui	indigenous	N, K, O, Mo, L, M, H	N,K,O,Mo,L,M,H			2000
B 14 a	<i>Metrosideros polymorpha</i> Gaud. var. <i>glaberrima</i> (H. Lev.) St. John	'ōhi'a (red)	endemic	K, O, Mo, L, M, H	K,O,Mo,L,M,H			1952
B 14 a-1	<i>Delissea rhytidosperma</i> H. Mann	no known name	endemic	K	K	Endangered	Oahu	2004
B 14 b	<i>Metrosideros polymorpha</i> Gaud. var. <i>glaberrima</i> (H. Lev.) St. John	'ōhi'a (red)	endemic	K,O, Mo, L, M, H	K,O,Mo,L,M,H			1952
B 14 b-1	<i>Delissea rhytidosperma</i> H. Mann	no known name	endemic	K	K	Endangered	Oahu	2004
B 14 b-2	<i>Nephrolepis cordifolia</i> (L.) C. Presl	'ōkupukupu	indigenous	K, O, Mo, L, M, H	K,O,Mo,L,M,H			2004
B 14 c	<i>Metrosideros polymorpha</i> Gaud. var. <i>glaberrima</i> (H. Lev.) St. John	'ōhi'a (red)	endemic	K, O, Mo, L, M, H	K,O,Mo,L,M,H			1952
B 14 c-1	<i>Freycinetia arborea</i> Gaud.	'ie'ie	indigenous	K, O, Mo, L, M, H	K,O,Mo,L,M,H		Makawao F.R.	2003
B 15	<i>Metrosideros polymorpha</i> Gaud. var. <i>glaberrima</i> (H. Lev.) St. John	'ōhi'a	endemic	K, O, Mo, L, M, H	K,O,Mo,L,M,H			2004
B 16 a	<i>Metrosideros polymorpha</i> Gaud. var. <i>incana</i> (H. Lev.) St. John	'ōhi'a (yellow)	endemic	O, Mo, L, M, H	O,Mo,L,M,H		Kanaio	1989
B 16 b	<i>Metrosideros polymorpha</i> Gaud. var. <i>incana</i> (H. Lev.) St. John	'ōhi'a (yellow)	endemic	O, Mo, L, M, H	O,Mo,L,M,H		Kanaio	1989
B 17	<i>Diospyros sandwicensis</i> (A. DC) Fosb.	lama	endemic	K, O, Mo, L, M, H	K,O,Mo,L,M,H			1953
B 18 a	<i>Diospyros sandwicensis</i> (A. DC) Fosb.	lama	endemic	K, O, Mo, L, M, H	K,O,Mo,L,M,H			2004
B 18 b	<i>Diospyros sandwicensis</i> (A. DC) Fosb.	lama	endemic	K, O, Mo, L, M, H	K,O,Mo,L,M,H		Auwahi	2004
B 19	<i>Santalum haleakalae</i> Hillebr. Var. <i>lanaiense</i> (Rock) Harbaugh	'ili'ahi	endemic	L, M	L,M	Endangered		
B 19 -1	<i>Cocculus trilobus</i> (Thunb.) DC	huehue	indigenous	N, K, O, Mo, L, M, H	N,K,O,Mo,L,M,H			
B 20	<i>Hibiscus waimeae</i> A. Heller subsp. <i>Waimeae</i>	koki'o ke'o ke'o	endemic	K	K			1976
B 21	<i>Aleurites moluccana</i> (L.) Willd.	kukui	Polynesian intro				Pu'u Mahoe	

Pu'u Mahoe
Block B

coding	Scientific Name	Common Name	Geographic distribution	Historical Island Occurrence	Current Island Occurrence	Federal Protective Status	Origin of Material	Planting date
B 22	<i>Streblus pendulinus</i> (Endl.) F.v. Mueller	a'i a'i	indigenous	K, O, Mo, L, M, H	K,O,Mo,L,M,H			1952
B 23 a	<i>Chrysodracon auwahiensis</i> (St. John) P.L. Lu & Morden	halapepe	endemic	M,Mo	M,Mo		Auwahi	1954
B 23 b	<i>Chrysodracon auwahiensis</i> (St. John) P.L. Lu & Morden	halapepe	endemic	M,Mo	M,Mo		Auwahi	1954
B 23 c	<i>Chrysodracon auwahiensis</i> (St. John) P.L. Lu & Morden	halapepe	endemic	M,Mo	M,Mo		Auwahi	1954
B 23 d	<i>Chrysodracon auwahiensis</i> (St. John) P.L. Lu & Morden	halapepe	endemic	M,Mo	M,Mo		Auwahi	1954
B 24	<i>Canavalia pubescens</i> Hook. & Arnott	'āwikiwiki	endemic	N, K, L, M	N, K, L, M	Endangered		2004
B 25	<i>Sophora chrysophylla</i> (Salisb.) Seem.	māmane	endemic	K, O, Mo, L, M, H	K,O,Mo,L,M,H			1953
B 26	<i>Alectyon macrococcus</i> Radlk. var. <i>auwahiensis</i> G. Linney	māhoe	endemic	M	M	Endangered	Auwahi	1989
B 27	<i>Hibiscus kokio</i> Hillebr. Subsp. <i>Kokio</i>	koki'o'ula'ula	endemic	K, O, Mo, M, H	K,O,Mo,M,H	Species of Concern		1952
B 28 a	<i>Adenanthera pavonina</i> L.	false wiliwili	non-native					1952
B 28 b	<i>Adenanthera pavonina</i> L.	false wiliwili	non-native					1952
B 29	<i>Melicope knudsenii</i> (Hillebr.) T. Hartley & B. Stone	alani	endemic	K, M	K, M	Endangered	Pu'u Mahoe (seed)	2004
B 30	<i>Xylosma hawaiiense</i> seem.	maua	endemic	K, O, Mo, L, M, H	K,O,Mo,L,M,H			1952
B 31 a	<i>Zanthoxylum hawaiiense</i> Hillebr.	a'e	endemic	K,Mo,L,M,H	K, Mo,L,M,H	Endangered	Auwahi	2004
B 31 b	<i>Zanthoxylum hawaiiense</i> Hillebr.	a'e	endemic	K,Mo,L,M,H	K,Mo,L,M,H	Endangered	Auwahi	2004
B 32 a	<i>Acacia koaia</i> Hillebr.	koai'a, koai'e	endemic	K, Mo, L, M, H	K,Mo,L,M,H	Species of Concern	Maui	1952
B 32 b	<i>Acacia koaia</i> Hillebr.	koai'a, koai'e	endemic	K, Mo, L, M, H	K,Mo,L,M,H	Species of Concern	Maui	1952
B 33 a	<i>Hibiscadelphus hualalaiensis</i> Rock	hau kuahiwai	endemic	H	H	Endangered	Pu'u Mahoe (seed)	1999
B 33 b	<i>Hibiscadelphus hualalaiensis</i> Rock	hau kuahiwai	endemic	H	H	Endangered	Pu'u Mahoe (seed)	1999
B 34 a	<i>Acacia koaia</i> Hillebr.	koai'a, koai'e	endemic	K, Mo, L, M, H	K,Mo,L,M,H	Species of Concern	Hawaii	1976
B 34 b	<i>Acacia koaia</i> Hillebr.	koai'a, koai'e	endemic	K, Mo, L, M, H	K,Mo,L,M,H	Species of Concern	Hawaii	1976
B 35 a	<i>Gardenia brighamii</i> H. Mann	nā'ū, nānū	endemic	O, Mo, L, M, H	O,L	Endangered	Lanai	1989
B 35 b	<i>Gardenia brighamii</i> H. Mann	nā'ū, nānū	endemic	O, Mo, L, M, H	O,L	Endangered	Lanai	1989
B 35 c	<i>Gardenia brighamii</i> H. Mann	nā'ū, nānū	endemic	O, Mo, L, M, H	O,L	Endangered	Lanai	1989
B 36	<i>Cordyline fruticosa</i> (L.) A. Chev.	kī	Polynesian intro					1989
B 37	<i>Melicope knudsenii</i> (Hillebr.) T. Hartley & B. Stone	alani	endemic	K, M	K, M	Endangered	Puu Mahoe (seed)	2004
B 38	<i>Dodonaea viscosa</i> Jacq.	'a'ali'i	indigenous	N,K,O,Mo,L,M,Ka,H	N,K,O,Mo,L,M,Ka,H			2004
B 39	<i>Metrosideros polymorpha</i> Gaud. var. <i>incana</i> (H. Lev.) St. John	'ōhi'a	endemic	O, Mo, L, M, H	O,Mo,L,M,H		Oahu	2004
B 40	<i>Annona cherimola</i> Mill.	cherimoya	non-native					
B 41	<i>Myrsine lanaiensis</i> Hillebr.	kōlea	endemic	K, O, Mo, L, M, H	K,O,Mo,L,M,H		Pu'u Mahoe native	
B 42 a	<i>Rauvolfia sandwicensis</i> A. DC	hao	endemic	N, K, O, Mo, L, M, H	K,O,Mo,L,M,H			1954
B 42 b	<i>Rauvolfia sandwicensis</i> A. DC	hao	endemic	N, K, O, Mo, L, M, H	K,O,Mo,L,M,H			1954
B 42 c	<i>Rauvolfia sandwicensis</i> A. DC	hao	endemic	N, K, O, Mo, L, M, H	K,O,Mo,L,M,H			1954
B 43	<i>Nestegis sandwicensis</i> (A. Gray) Deg., I. Deg. & L. Johnson	olopua	endemic	K, O, Mo, L, M, H	K, O, Mo, L, M, H		Pu'u Mahoe native	
B 44	<i>Achyranthes splendens</i> Mart. Ex Moq. var <i>splendens</i>	no known name	endemic	L, M	L,M			2004

Pu'u Mahoe

Block B

Designated Exceptional	
a	
a-1	
b	
c	
a	
a-1	
b	
b-1	
a	
b	
c	
a	
b	
a	
b	
c	
d	
e	
f	
-1	
-2	
a	
a-1	
b	
b-1	
b-2	
c	
c-1	
a	
b	
a	
b	
-1	

Pu'u Mahoe
Block B

Designated Exceptional	
a	
b	Maui County Exceptional Tree
c	Maui County Exceptional Tree
d	
a	
b	
a	
b	
a	
b	
a	
b	
a	
b	
a	
b	
c	
a	
b	
c	

Pu'u Mahoe
Block C

coding	Scientific Name	Common Name	Geographic distribution	Historical Island Occurrence	Current Island Occurrence	Federal Protective Status	Origin of Material	Planting date	Designated Exceptional
C 1	<i>Artemesia australis</i> Less.	'ahinahina	endemic	N, K, O, Mo, L, Ka, M, H	N,K,O,Mo,L,M,Ka,H			2000	
C 2	<i>Brighamia insignis</i> A. Gray	'ololo, 'ulula	endemic	N, K	N,K	Endangered		2003	
C 3	<i>Myoporum sandwicense</i> A. Gray	naio	indigenous	N, K, O, Mo, L, Ka, M, H	N,K,O,Mo,L,M,H	Kanaio		2003	
C 4 a	<i>Kokia drynarioides</i> (Seem.) Lewton	koki'o	endemic	H	H	Endangered	Hawaii	1992	
C 4 b	<i>Kokia drynarioides</i> (Seem.) Lewton	koki'o	endemic	H	H	Endangered	Hawaii	1992	
C 4 c	<i>Kokia drynarioides</i> (Seem.) Lewton	koki'o	endemic	H	H	Endangered	Hawaii	1992	
C 5 a	<i>Polyscias sandwicensis</i> (A. Gray) Lowrey & G.M. Plunkett	'ohe kukulu ā'e'o	endemic	N,O,Mo,L,M,H	O,Mo,L,M,H			1974	
C 5 b	<i>Polyscias sandwicensis</i> (A. Gray) Lowrey & G.M. Plunkett	'ohe kukulu ā'e'o	endemic	N,O,Mo,L,M,H	O,Mo,L,M,H			1974	
C 5 c	<i>Polyscias sandwicensis</i> (A. Gray) Lowrey & G.M. Plunkett	'ohe kukulu ā'e'o	endemic	N,O,Mo,L,M,H	O,Mo,L,M,H			1974	
C 6 a	<i>Artemesia māuiensis</i> (A.Gray) Skottsb.	'ahinahina	endemic	M	M		Haleakala	2000	
C 6 b	<i>Artemesia māuiensis</i> (A.Gray) Skottsb.	'ahinahina	endemic	M	M		Haleakala	2000	
C 6 c	<i>Artemesia māuiensis</i> (A.Gray) Skottsb.	'ahinahina	endemic	M	M		Haleakala	2000	
C 7	<i>Portulaca molokiniensis</i> Hobdy	ihi	endemic	Molokini, Ka	Molokini,Ka	Species of Concern	Kaho'olawe	2004	
C 8	<i>Portulaca villosa</i> Cham.	ihi	endemic	O,Mo,L,M,Ka,H	O,Mo,L,M,Ka,H			2004	
C 9	<i>Erythrina sandwicensis</i> Degener	wiliwili	endemic	N, K, O, Mo, L, Ka, M, H	N,K,O,Mo,L,M,Ka,H		kanaio	1953	
C 10	<i>Psidium guava</i> L.	guava	non-native				volunteer		
C 11	<i>Broussonetia papyrifera</i> (L.) Venten.	wauke	Polynesian intro					1952	
C 12 a	<i>Pandanus tectorius</i> S. Parkinson ex Z.	halā	indigenous	N, K, O, Mo, L, M, H	N,K,O,Mo,M,H			1952	
C 12 b	<i>Pandanus tectorius</i> S. Parkinson ex Z.	halā	indigenous	N, K, O, Mo, L, M, H	N,K,O,Mo,M,H			1952	
C 12 c	<i>Pandanus tectorius</i> S. Parkinson ex Z.	halā	indigenous	N, K, O, Mo, L, M, H	N,K,O,Mo,M,H			1952	
C 12 d	<i>Pandanus tectorius</i> S. Parkinson ex Z.	halā	indigenous	N, K, O, Mo, L, M, H	N,K,O,Mo,M,H			1952	
C 13 a	<i>Diospyros sandwicensis</i> (A.DC)Fosb.	lama	endemic	K, O, Mo, L, M, H	K,O,Mo,L,M,H		Auwahi	1952	
C 13 b	<i>Diospyros sandwicensis</i> (A.DC)Fosb.	lama	endemic	K, O, Mo, L, M, H	K,O,Mo,L,M,H		Auwahi	1952	
C 14 a	<i>Polyscias hawaiensis</i> (A. Gray) Lowrey & G.M. Plunkett	'ohe	endemic	Mo, L, M, H	Mo,L,M,H		Auwahi	1953	Maui County Exceptional Tree
C 14 b	<i>Polyscias hawaiensis</i> (A. Gray) Lowrey & G.M. Plunkett	'ohe	endemic	Mo, L, M, H	Mo,L,M,H		Auwahi	1953	Maui County Exceptional Tree
C 15 a	<i>Polyscias hawaiensis</i> (A. Gray) Lowrey & G.M. Plunkett	'ohe	endemic	Mo, L, M, H	Mo,L,M,H		Puu Mahoe (seed)	2005	Maui County Exceptional Tree
C 15 b	<i>Polyscias hawaiensis</i> (A. Gray) Lowrey & G.M. Plunkett	'ohe	endemic	Mo, L, M, H	Mo,L,M,H		Puu Mahoe (seed)	2005	
C 16	<i>Melicope adscendens</i> St.John & E.Hume	alani	endemic	M	M	Endangered		2004	
C 17	<i>Stenogyne angustifolia</i> A. Gray	no known name	endemic	Mo, M, H	H	Endangered		2004	
C 18 a	<i>Rhus chinensis</i> Mill.	Chinese sumac	non-native					1952	
C 18 b	<i>Rhus chinensis</i> Mill.	Chinese sumac	non-native					1952	
C 18 c	<i>Rhus chinensis</i> Mill.	Chinese sumac	non-native					1952	
C 19	<i>Nototrichium sandwicense</i> (A.Gray) Hillebr.	kulu'i	endemic	N, K, O, Mo, L, Ka, M, H	N,K,O,Mo, L,M,H			1953	
C 20 a	<i>Alphitonia ponderosa</i> Hillebr.	o'a, kauila	endemic	K, O, Mo, L, M, H	K,O,Mo,L,M,H		Auwahi	2004	
C 20 b	<i>Alphitonia ponderosa</i> Hillebr.	o'a, kauila	endemic	K, O, Mo, L, M, H	K,O,Mo,L,M,H		Auwahi	2004	
C 20 c	<i>Alphitonia ponderosa</i> Hillebr.	o'a, kauila	endemic	K, O, Mo, L, M, H	K,O,Mo,L,M,H		Auwahi	2004	
C 20 d	<i>Alphitonia ponderosa</i> Hillebr.	o'a, kauila	endemic	K, O, Mo, L, M, H	K,O,Mo,L,M,H		Auwahi	2004	
C 21 a	<i>Sapindus saponaria</i> L.	mānele	indigenous	H	H		Hualalai	1953	
C 21 b	<i>Sapindus saponaria</i> L.	mānele	indigenous	H	H		Hualalai	1953	
C 21 c	<i>Sapindus saponaria</i> L.	mānele	indigenous	H	H		Hualalai	1953	
C 22 a	<i>Hibiscus arnottianus</i> A. Gray subsp. <i>immaculatus</i> (M. Roe) D. Bates	koki'o ke'o ke'o	endemic	Mo	Mo	Endangered	East Molokai	1991	
C 22 b	<i>Hibiscus arnottianus</i> A. Gray subsp. <i>immaculatus</i> (M. Roe) D. Bates	koki'o ke'o ke'o	endemic	Mo	Mo	Endangered	East Molokai	1991	
C 22 c	<i>Hibiscus arnottianus</i> A. Gray subsp. <i>immaculatus</i> (M. Roe) D. Bates	koki'o ke'o ke'o	endemic	Mo	Mo	Endangered	East Molokai	1991	
C 22 c-1	<i>Sida fallax</i> Walp.	'ilima	indigenous	Midway, Nihoa, N, K, O, Mo, L, Ka, M, H	Midway,Nihoa,N,K,O,Mo,L,Ka,M,H			2002	
C 22 d	<i>Hibiscus arnottianus</i> A. Gray subsp. <i>immaculatus</i> (M. Roe) D. Bates	koki'o ke'o ke'o	endemic	Mo	Mo	Endangered	East Molokai	1991	
C 23 a	<i>Sesbania tomentosa</i> Hook. & Arnott	'ohai	endemic	Necker, Nihoa, N, K, O, Mo, L, Ka, M, H	Ne,Ni,N,K,O,Mo,M,Ka,H	Endangered		2004	
C 23 b	<i>Sesbania tomentosa</i> Hook. & Arnott	'ohai	endemic	Necker, Nihoa, N, K, O, Mo, L, Ka, M, H	Ne,Ni,N,K,O,Mo,M,Ka,H	Endangered		2004	
C 23 c	<i>Sesbania tomentosa</i> Hook. & Arnott	'ohai	endemic	Necker, Nihoa, N, K, O, Mo, L, Ka, M, H	Ne,Ni,N,K,O,Mo,M,Ka,H	Endangered		2004	
C 23 d	<i>Sesbania tomentosa</i> Hook. & Arnott	'ohai	endemic	Necker, Nihoa, N, K, O, Mo, L, Ka, M, H	Ne,Ni,N,K,O,Mo,M,Ka,H	Endangered		2004	

Pu'u Mahoe
Block C

coding	Scientific Name	Common Name	Geographic distribution	Historical Island Occurrence	Current Island Occurrence	Federal Protective Status	Origin of Material	Planting date	Designated Exceptional
C 23 e	<i>Sesbania tomentosa</i> Hook. & Arnott	'ōhai	endemic	Necker, Nihoa, N, K, O, Mo, L, Ka, M, H	Ne,Ni,N,K,O,Mo,M,Ka,H	Endangered		2004	
C 24 a	<i>Cordyline fruticosa</i> (L.) A. Chev.	kī	Polynesian intro					1952	
C 24 b	<i>Cordyline fruticosa</i> (L.) A. Chev.	kī	Polynesian intro					1952	
C 25 a	<i>Pittosporum hosmeri</i> Rock	hō'awa	endemic	H	H			1952	
C 25 b	<i>Pittosporum hosmeri</i> Rock	hō'awa	endemic	H	H			1952	
C 26 a	<i>Euphorbia celastroides</i> Boiss. Var. <i>lorifolia</i> (A. Gray) Sherff	'akoko	endemic	L, M	L,M		Auwahi	2004	
C 26 b	<i>Euphorbia celastroides</i> Boiss. Var. <i>lorifolia</i> (A. Gray) Sherff	'akoko	endemic	L, M	L,M		Auwahi	2004	
C 26 c	<i>Euphorbia celastroides</i> Boiss. Var. <i>lorifolia</i> (A. Gray) Sherff	'akoko	endemic	L, M	L,M		Auwahi	2004	
C 27	<i>Santalum ellipticum</i> Gaud.	iliahī alo'e	endemic	Laysan, N, K, O, Mo, L, Ka, M, H	La,N,K,O,Mo,L,M,H		Kanaio	1975	
C 27 -1	<i>Dodonaea viscosa</i> Jacq.	'a'ali'i	indigenous	N, K, O, Mo, L, Ka, M, H	N,K,O,Mo,L,Ka,M,H			2005	
C 28	<i>Charpentiera obovata</i> Gaud.	pāpala	endemic	K, O, Mo, L, M, H	K,O,Mo,L,M,H		Auwahi	1975	
C 29	<i>Psydrax odorata</i> (G. Forster) A.C. Sm. & S. Darwin	alahe'e	indigenous	K, O, Mo, L, M, H	K,O,Mo,L,M,H			1980	
C 30	<i>Gardenia brighamii</i> H. Mann	nā'ū, nānū	endemic	O, Mo, L, M, H	O,L	Endangered		1976	
C 31 a	<i>Planchonella sandwicensis</i> A. Gray	'āla'a (yellow)	endemic	K,O,Mo,L,M,H	K,O,Mo,L,M,H		Auwahi	1980	
C 31 b	<i>Planchonella sandwicensis</i> A. Gray	'āla'a (yellow)	endemic	K,O,Mo,L,M,H	K,O,Mo,L,M,H			1952	Maui County Exceptional Tree
C 32	<i>Cajanus cajan</i> (L.) Millsp.	pigeon pea	non-native					1995	
C 33	<i>Osteomeles anthyllidifolia</i> (Sm.) Lindl.	'ūlei	indigenous	K, O, Mo, L, M, H	K,O,Mo,L,M,H			1975	
C 34 a	<i>Rauvolfia sandwicensis</i> A.DC	hao	endemic	N, K, O, Mo, L, M, H	K,O,Mo,L,M,H			1953	
C 34 b	<i>Rauvolfia sandwicensis</i> A.DC	hao	endemic	N, K, O, Mo, L, M, H	K,O,Mo,L,M,H			1953	
C 34 c	<i>Rauvolfia sandwicensis</i> A.DC	hao	endemic	N, K, O, Mo, L, M, H	K,O,Mo,L,M,H			1953	
C 34 d	<i>Rauvolfia sandwicensis</i> A.DC	hao	endemic	N, K, O, Mo, L, M, H	K,O,Mo,L,M,H			1953	
C 35 a	<i>Bobea sandwicensis</i> (A.Gray) Hillebr.	'ahakea	endemic	O, Mo, L, M	O,Mo,L,M		Lualailua	1991	
C 35 b	<i>Bobea sandwicensis</i> (A.Gray) Hillebr.	'ahakea	endemic	O, Mo, L, M	O,Mo,L,M		Lualailua	1991	
C 35 c	<i>Bobea sandwicensis</i> (A.Gray) Hillebr.	'ahakea	endemic	O, Mo, L, M	O,Mo,L,M		Lualailua	1991	
C 36	<i>Chenopodium oahuense</i> (Meyer)Aellen	'āheahea	endemic	Li,La,FF,Ne,Ni,N,K,O,Mo,L,M,Ka,H	Li,La,FF,Ne,Ni,N,K,O,Mo,L,M,Ka,H		Lualailua	2000	

Pu'u Mahoe
Block D

coding	Scientific Name	Common Name	Geographic distribution	Historical Island Occurrence	Current Island Occurrence	Federal Protective Status	Origin of Material	Planting date	Designated Exceptional
D 1	Heteropogon contortus (L.) P.Beauv.	pili	indigenous	N, K, O, Mo, L, Ka, M, H	N,K,O,Mo,L,M,Ka,H		Kahoolawe	2001	
D 2	Achyranthes splendens Mart. ex Moq. v. splendens	no known name	endemic	L, M	L,M			2004	
D 3 a	Hibiscus brackenridgei A. Gray subsp. brackenridgei	ma'o hauhele	endemic	L,M,H	L,M,H	Endangered	Waikapu	2000	
D 3 b	Hibiscus brackenridgei A. Gray subsp. brackenridgei	ma'o hauhele	endemic	L,M,H	L,M,H	Endangered	Waikapu	2000	
D 3 c	Hibiscus brackenridgei A. Gray subsp. brackenridgei	ma'o hauhele	endemic	L,M,H	L,M,H	Endangered	Waikapu	2000	
D 3 d	Hibiscus brackenridgei A. Gray subsp. brackenridgei	ma'o hauhele	endemic	L,M,H	L,M,H	Endangered	Waikapu	2000	
D 3 e	Hibiscus brackenridgei A. Gray subsp. brackenridgei	ma'o hauhele	endemic	L,M,H	L,M,H	Endangered	Waikapu	2000	
D 4 a	Leptecophylla tameameiae Cham. & Schlectend.	kāwa'u, pūkiawe	indigenous	K,O,Mo,L,M,H	K,O,Mo,L,M,H			1952	
D 4 b	Leptecophylla tameameiae Cham. & Schlectend.	kāwa'u, pūkiawe	indigenous	K,O,Mo,L,M,H	K,O,Mo,L,M,H			1952	
D 5	Afrocarpus falcatus (Thunb.)C.N.Page	yellowwood	non-native					1952	Maui County Exceptional Tree
D 6	Cordyline fruticosa (L.) A. Chev.	kī	Polynesian intro					1953	
D 7 a	Streblus pendulinus (Endl.) F.v.Muell.	a'ia'i	indigenous	K,O,Mo,L,M,H	K,O,Mo,L,M,H			2004	
D 7 b	Streblus pendulinus (Endl.) F.v.Muell.	a'ia'i	indigenous	K,O,Mo,L,M,H	K,O,Mo,L,M,H			2004	
D 7 c	Streblus pendulinus (Endl.) F.v.Muell.	a'ia'i	indigenous	K,O,Mo,L,M,H	K,O,Mo,L,M,H			2004	
D 8	Asplenium adiantum-nigrum L.	'iwa'iwa	indigenous	K,O,Mo,L,M,H	K,O,Mo,L,M,H		volunteer		
D 9 a	Streblus pendulinus (Endl.) F.v.Muell.	a'ia'i	indigenous	K, O, Mo, L, M, H	K,O,Mo,L,M,H			1954	
D 9 b	Streblus pendulinus (Endl.) F.v.Muell.	a'ia'i	indigenous	K, O, Mo, L, M, H	K,O,Mo,L,M,H			1954	
D 10	Rauvolfia sandwicensis A.DC	hao	endemic	N,K,O,Mo,L,M,H	K,O,Mo,L,M,H			1953	
D 11	Afrocarpus falcatus (Thunb.)C.N.Page	yellowwood	non-native					1953	
D 12	Cordyline fruticosa (L.) A. Chev.	kī	Polynesian intro					1953	
D 13 a	Myrsine lessertiana A. DC	kōlea lau nui	endemic	K,O,Mo,L,M,H	K,O,Mo,L,M,H		Auwahi	2003	
D 13 b	Myrsine lessertiana A. DC	kōlea lau nui	endemic	K,O,Mo,L,M,H	K,O,Mo,L,M,H		Auwahi	2003	
D 14	Antidesma pulvinatum Hillebr.	hame	endemic	O, Mo, M, H	O,Mo,M,H			1975	
D 15	Cordyline fruticosa (L.) A. Chev.	kī	Polynesian intro					1953	
D 16 a	Acacia koa A. Gray	koa	endemic	K, O, Mo, L, M, H	K,O,Mo,L,M,H		Hawaii	1976	
D 16 b	Acacia koa A. Gray	koa	endemic	K, O, Mo, L, M, H	K,O,Mo,L,M,H		Hawaii	1976	
D 17 a	Melicope knudsenii (Hillebr.) T. Hartley & B. Stone	alani	endemic	K, M	K,M	Endangered	Puu Mahoe (seed)	2004	
D 17 b	Melicope knudsenii (Hillebr.) T. Hartley & B. Stone	alani	endemic	K, M	K,M	Endangered	Puu Mahoe (seed)	2004	
D 17 c	Melicope knudsenii (Hillebr.) T. Hartley & B. Stone	alani	endemic	K, M	K,M	Endangered	Puu Mahoe (seed)	2004	
D 18 a	Euphorbia celastroides Boiss. Var. lorifolia (A. Gray) Sherff	'akoko	endemic	L, M	L,M		Auwahi	1989	
D 18 b	Euphorbia celastroides Boiss. Var. lorifolia (A. Gray) Sherff	'akoko	endemic	L, M	L,M		Auwahi	1989	
D 18 c	Euphorbia celastroides Boiss. Var. lorifolia (A. Gray) Sherff	'akoko	endemic	L, M	L,M		Auwahi	1989	
D 19 a	Nestegis sandwicensis (A.Gray) Degener, I.Degener & L. Johnson	olopua	endemic	K, O, Mo, L, M, H	K,O,Mo,L,M,H		Auwahi	1990	
D 19 b	Nestegis sandwicensis (A.Gray) Degener, I.Degener & L. Johnson	olopua	endemic	K, O, Mo, L, M, H	K,O,Mo,L,M,H		Auwahi	1990	
D 19 c	Nestegis sandwicensis (A.Gray) Degener, I.Degener & L. Johnson	olopua	endemic	K, O, Mo, L, M, H	K,O,Mo,L,M,H		Auwahi	1990	
D 19 d	Nestegis sandwicensis (A.Gray) Degener, I.Degener & L. Johnson	olopua	endemic	K, O, Mo, L, M, H	K,O,Mo,L,M,H		Auwahi	1990	
D 20	Charpentiera obovata Gaud.	pāpala	endemic	K, O, Mo, L, M, H	K,O,Mo,L,M,H		Auwahi	1975	
D 21	Myoporum sandwicense A. Gray subsp. sandwicense	naio	indigenous	N, K, O, Mo, L, Ka, M, H	N,K,O,Mo,L,M,H			1976	
D 22	Diospyros sandwicensis (DC) Fosb.	lama	endemic	K, O, Mo, L, M, H	K,O,Mo,L,M,H			1952	
D 23 a	Hibiscadelphus hualalaiensis Rock	hau kuahiwi	endemic	H	H	Endangered	Pu'u Mahoe seed	1999	
D 23 b	Hibiscadelphus hualalaiensis Rock	hau kuahiwi	endemic	H	H	Endangered	Pu'u Mahoe seed	1999	
D 24	Ochrosia haleakalae St. John	hōlei	endemic	M, H	M,H	Candidate	Auwahi	1991	
D 25	Pisonia brunoniana Endl.	pāpala kepau	indigenous	O, Mo, L, M, H	O,Mo,L,M,H		Auwahi	1976	
D 26	Polyscias racemosa (C. Forbes) Lowrey & G.M. Plunkett	no known name	endemic	K	K	Endangered	Kauai	1978	
D 27 a	Sideroxylon polynesicum (Hillebr.) Smedmark & Anderb.	keahi	indigenous	K, O, Mo, L, M, H	K,O,Mo,L,M,H		Kanaio	2000	
D 27 b	Sideroxylon polynesicum (Hillebr.) Smedmark & Anderb.	keahi	indigenous	K, O, Mo, L, M, H	K,O,Mo,L,M,H		Kanaio	2000	

Pu'u Mahoe
Block D

coding	Scientific Name	Common Name	Geographic distribution	Historical Island Occurrence	Current Island Occurrence	Federal Protective Status	Origin of Material	Planting date	Designated Exceptional
D 27 c	<i>Sideroxylon polynesicum</i> (Hillebr.) Smedmark & Anderb.	keahi	indigenous	K, O, Mo, L, M, H	K,O,Mo,L,M,H		Kanaio	2000	
D 28	<i>Erythrina sandwicensis</i> Degener	wiliwili	endemic	N, K, O, Mo, L, Ka, M, H	N,K,O,Mo,L,M,Ka,H		Kanaio	1974	
D 28 -1	<i>Bidens micrantha</i> Gaud. subsp. <i>kalealahala</i> Nagata & Ganders	ko'oko'olau	endemic	L, M	L,M	Endangered	Kahikinui	1973	
D 29 a	<i>Chrysodracon auwahiensis</i> (St. John) P.L. Lu & Morden	halapepe	endemic	Mo, M	Mo,M		Kahikinui	2003	
D 29 b	<i>Chrysodracon auwahiensis</i> (St. John) P.L. Lu & Morden	halapepe	endemic	Mo, M	Mo,M		Kahikinui	2003	
D 29 c	<i>Chrysodracon auwahiensis</i> (St. John) P.L. Lu & Morden	halapepe	endemic	Mo, M	Mo,M		Kahikinui	2003	
D 30 a	<i>Sophora chrysophylla</i> (Salisb.) Seem.	māmane	endemic	K, O, Mo, L, M, H	K,O,Mo,L,M,H		Lualā'ilua	2000	
D 30 b	<i>Sophora chrysophylla</i> (Salisb.) Seem.	māmane	endemic	K, O, Mo, L, M, H	K,O,Mo,L,M,H		Lualā'ilua	2000	
D 30 c	<i>Sophora chrysophylla</i> (Salisb.) Seem.	māmane	endemic	K, O, Mo, L, M, H	K,O,Mo,L,M,H		Lualā'ilua	2000	
D 31 a	<i>Nototrichium humile</i> Hillebr.	kūlu'i	endemic	O, M	O,M		Kanaio	1987	
D 31 b	<i>Nototrichium humile</i> Hillebr.	kūlu'i	endemic	O, M	O,M		Kanaio	1987	
D 32	<i>Acacia koa</i> A. Gray	koa	endemic	K, O, Mo, L, M, H	K,O,Mo,L,M,H		polipoli	2000	
D 33	<i>Cordyline fruticosa</i> (L.) A. Chev.	kī	Polynesian intro					1953	
D 34	<i>Eragrostis atropoides</i> Hillebr.	kalamālō	endemic	O, Mo, L, M, H	O,Mo,L,M,H			2000	
D 35	<i>Melanthera kamolensis</i> (O.Deg.& Sherff) W.L. Wagner & H. Rob.	nehe	endemic	M	M	Endangered	Kahikinui	2000	
D 36 a	<i>Rauvolfia sandwicensis</i> A.DC	hao	endemic	N, K, O, Mo, L, M, H	K,O,Mo,L,M,H			1991	
D 36 b	<i>Rauvolfia sandwicensis</i> A.DC	hao	endemic	N, K, O, Mo, L, M, H	K,O,Mo,L,M,H			1991	
D 37	<i>Achyranthes splendens</i> Mart. ex Moq.var. <i>splendens</i>	no known name	endemic	L, M	L,M			2000	

Pu'u Mahoe
Block F

coding	Scientific Name	Common Name	Geographic distribution	Historical Island Occurrence	Current Island Occurrence	Federal Protective Status	Origin of Material	Planting date	Designated Exceptional
F 1	<i>Artemisia mauiensis</i> (A. Gray) Skottsb.	'āhinahina	endemic	M	M		Kahikinui	2000	
F 2	<i>Capparis sandwichiana</i> DC	maiapilo	endemic	N,K,O,Mo,L,M,Ka,H	N,K,O,Mo,L,M,Ka,H			2005	
F 3	<i>Artemisia australis</i> Less.	'āhinahina	endemic	N, K, O, Mo, L, Ka, M, H	N,K,O,Mo,L,M,Ka,H		Kahikinui	2000	
F 4	<i>Plumbago zeylanica</i> L.	'ilie'e	indigenous	N, K, O, Mo, L, Ka, M, H	N,K,O,Mo,L,M,Ka,H		Kahikinui	2000	
F 5	<i>Dodonaea viscosa</i> Jacq.	'a'ali'i	indigenous	N,K,O,Mo,L,M,Ka,H	N,K,O,Mo,L,M,Ka,H		Kanaio	1989	
F 6	<i>Kokia Kauaiensis</i> (Rock) Degener & Duvel	koki'o	endemic	K	K	Endangered		1974	
F 6 -1	<i>Sida fallax</i> Walp.	'ilima	indigenous	Midway, Nihoa, N, K, O, Mo, L, Ka, M, H	Mi,Ni,N,K,O,Mo,L,M,Ka,H			2000	
F 7	<i>Chrysodracon auwahiensis</i> (St. John) P.L. Lu & Morden	halapepe	endemic	Mo, M	Mo,M		Pu'u Mahoe cutting	1989	
F 7 -1	<i>Bonamia menziesii</i> A. Gray	no known name	endemic	K, O, Mo, L, M, H	K,O,Mo,L,M,H	Endangered	Auwahi	1989	
F 8 a	<i>Abutilon menziesii</i> Seem.	ko'oloa'ula	endemic	O, L, M, H	O,L,M	Endangered	Pukalani	1991	
F 8 b	<i>Abutilon menziesii</i> Seem.	ko'oloa'ula	endemic	O, L, M, H	O,L,M	Endangered	Pukalani	1991	
F 8 c	<i>Abutilon menziesii</i> Seem.	ko'oloa'ula	endemic	O, L, M, H	O,L,M	Endangered	Pukalani	1991	
F 9	<i>Abutilon pictum</i> Gill. ex Walp	aloalohuamo	non-native					1991	
F 10	<i>Wikstroemia monticola</i> Skottsb.	'akia	endemic	M	M		Pu'u Mahoe		
F 11	<i>Wikstroemia uva-ursi</i> A. Gray	'akia	endemic	K, O, Mo, M	K,O,Mo,M			2004	
F 12	<i>Osteomeles anthyllidifolia</i> (Sm.) Lindl.	ūlei	indigenous	K, O, Mo, L, M, H	K,O,Mo,L,M,H		Pu'u Mahoe		