

The Flora of Kapi'olani Community College

When planning the relocation of the college, KCC staff had the opportunity to design its own facilities. Built on land formerly used by the military for Fort Ruger, KCC is one of the most modern and architecturally integrated campuses in Hawai'i.

One of the unique features of this campus is the building names. As a reminder to future generations of students of the natural environment that was once here, KCC's buildings are named after plants that are native, either endemic or indigenous, to Hawai'i. . Some of buildings have their namesake plant at their entrance.

On the slopes of Diamond Head, just minutes from Waikiki, Kapi'olani Community College is home to the Culinary Institute of the Pacific and programs in business, hospitality, health, legal education and arts and sciences.

COMMON NAME	SCIENTIFIC NAME	FAMILY	ORIGIN	CAMPUS LOCATION
`A`ali`i	<i>Dodonaea viscosa</i> .	Sapindaceae	Indigenous	Native Garden between `Iiima/ Ili`ahi Bldgs & Manele Building
African Tulip	<i>Spathodea campanulata</i>	Bignoniaceae	Africa	Ilima Buildin
Air plant	<i>Kalanchoe pinnata</i>	Crassulaceae	Africa, India	Succulent garden
`Akia	<i>Wikstroemia uva-ursi</i>	Thymelaeaceae	Endemic	Koki`o Building, Manele Building
`Akia	<i>Wikstroemia oahuensis</i>	Thymelaeaceae	Endemic	Koki`o Greenhouse, Manele Building
Akoko	<i>Chamaesyce celastroides</i>	Euphorbiaceae	Endemic	Native Garden between `Iiima/`Iliahi
Ala`ala Wai Nui	<i>Peperomia tetraphylla</i>	Piperaceae	Indigenous	Koki`o Bulidng Greenhouse
Alahe`e	<i>Canthium odoratum</i>	Rubiaceae	Indigenous	Koki`o Building
Allamanda	<i>Allamanda cathartica</i>	Apocynaceae	Brazil	planter between Koa, Kokio, & Kauila
Allspice	<i>Pimenta dioica</i>	Myrtaceae	W. Indies/C. America	Ohelo Building
Aloe	<i>Aloe barbadensis</i>	Agavaceae	Africa	Ilima Building, Succulent Garden
Alula, Pu Aupaka	<i>Brighamia insignis</i>	Campanulaceae	Endemic	Koki`o Bulidng Greenhouse
`Ape, Elephant `s Ear	<i>Alocasia macrorrhiza</i>	Araceae	S.E Asia	Kauila Building, Succulent Garden
Aulu, Lonomea	<i>Sapindus oahuensis</i>	Sapindaceae	Endemic	Koki`o Building
Autograph Tree,	<i>Clusia rosea</i>	Clusiaceae	W. Indies, Florida	Ilima Courtyard
Awa	<i>Piper methysticum</i>	Piperaceae	Polynesian introd	Koki`o Building
Bamboo Palm	<i>Rhapis excelsa</i>	Arecacea	China, Japan	Kauila Building
Banana, Mai`a	<i>Musa paradisiaca</i>	Musaceae	Polynesian introd	Behind Koki`o Building
Banyan	<i>Ficus benghalensis</i>	Moraceae	India	Koki`o , `Iiima , Kauila, Lama Bldgs.
Banyan, Chinese	<i>Ficus benjamina</i>	Moraceae	India	Koki`o Building
Banyan, common	<i>Ficus carica</i>	Moraceae	India	Lama Bldg, all around campus
Benjamin fig	<i>Ficus benjamina</i>	Moraceae	India, S. China, Solomon Islands	Kauia & Koki`o Buildings
Bird of Paradise,white	<i>Strelitzia nicolai</i>	Strelitziaceae	South Africa	Ilima bldg
Blue Ginger	<i>Dichorisandra thyrsiflora</i>	Commelinaceae	Brazil	Kauila Building
Blushing Bromeliad	<i>Neoregelia compacta</i>	Bromeliaceae	Mexico	Succulent Garden
Bougainvillea	<i>Bougainvillea spectabilis</i>	Nyctaginaceae	NWS. America Brazil	Manele & Kopiko Bldgs
Breadfruit, ulu	<i>Artocarpus altilis</i>	Moraceae	Poly Introd., Malaysia	By Koki`o Grenhouse
Broad-leaf plantain, Laukahi	<i>Plantago major</i>	Plantaginaceae	Eurasia	Weedy lawns / waste areas Shady wet places
Caimitillo	<i>Chrysophyllum oliviformes</i>	Sapotaceae	Tropical America	Kauila Building, `Iliahi Building

COMMON NAME	SCIENTIFIC NAME	FAMILY	ORIGIN	CAMPUS LOCATION
Calabash Tree	<i>Crescentia cujete</i>	Bignoniaceae	Tropical America	Island behind 'Ohi'a Cafeteria
Canna (aka ali'ipoe)	<i>Canna indica</i>	Cannaceae	Tropical America	Koki'o Bldg
Caricature Plant	<i>Gratophyllum pictum</i>	Acanthaceae	New Guinea	Ili'ahi Bldg
Castor Bean, Koli	<i>Ricinus communis</i>	Euphorbiaceae	Trop. Africa	Ohelo Building (behind by fence)
Chinese Violet	<i>Asystasia gangetica</i>	Acanthaceae	Malaysia, Africa	Groundcover throughout KCC
Cigar Plant (Kika)	<i>Cuphea ignea</i> ,	Lythraceae	Mexico	Ilima & Lama Bldgs.
Coconut	<i>Cocos nucifera</i>	Arecaceae	Polynesian Intro. (Indian Ocean)	Kauila Building, Manele Building
Coleus	<i>Coleus blumei</i>	Lamiaceae	Java, Southern Asia	Koki'o Building
Common Coral Tree	<i>Erythrina crista-galli</i>	Fabaceae	Brazil	Ilima & Koa Bldgs.
Coral Tree: Columnar	<i>Erythrina</i> sp.	Fabaceae	South East Asia	Parking lot C, by HI film studio
Cotton	<i>Gossypium barbadense</i>	Malvaceae	Tropical America	Ili'ahi Bldg
Crape Myrtle	<i>Lagerstroemia indica</i>	Lythraceae	India to Australia	Kauila & Kopiko Buildings
Croton	<i>Codiaeum variegatum</i>	Euphorbiaceae	Fiji to Australia	Ilima Building
Cycad	<i>Cycad circinalis</i>	Cycadaceae	Tropical Asia	Ilima courtyard
Dumb cane	<i>Dieffenbachia picta</i>	Araceae	Tropical America	Koki'o Green House, Ilima Bldg
Ekaha	<i>Asplenium nidus</i>	Polypodiaceae	Indigenous	Koki'o Bldg.
Fiddle Fig	<i>Ficus lyrata</i>	Moraceae	Africa	Makai of Kauila Bldg.
Flora's Paintbrush	<i>Emilia sonchifolia</i>	Asteraceae	Tropical Asia	Weedy lawns & waste lands
Florida arrowroot	<i>Zamia floridanus</i>	Cycadaceae	Florida	Koki'o Green House
Formosan Koa	<i>Acacia confusa</i>	Fabaceae	Philippines, Taiwan	Olapa Building
Gold Tree	<i>Tabebuia donnell-smithii</i>	Bignoniaceae	Mexico, C. America	Olapa, Koki'o & Manele Bldgs.
Golden Bamboo	<i>Bambusa vulgaris</i> var. <i>aureo-variegata</i>	Poaceae	India, Java	Kauila Building courtyard
Golden Shower	<i>Cassia fistula</i>	Fabaceae	India	Lot A Parking
Grand Crinum Lily	<i>Crinum asiaticum</i>	Amaryllidaceae	Trop. America	Iliahi Building, Koa Building
Guava	<i>Psidium guajava</i>	Myrtaceae	Tropical America	'Iliahi Building
Hairy Garden Spurge	<i>Chamaesyce hirta</i>	Euphorbiaceae	S. USA to West Indies	located throughout KCC campus
Hala	<i>Pandanus odoratissimus</i>	Pandanaceae	Polynesian Introd.	planter between Ko/Kokio/Kauila Bldgs.
Hala, variegated	<i>Pandanus veitchii</i>	Pandanaceae	Polynesia	Koki'o, native garden by Iliahi
Halapepe	<i>Pleomele halapepe</i>	Liliaceae	Endemic	Koki'o Building
Hao	<i>Rauwolfia sandwicensis</i>	Apocynaceae	Endemic	Koki'o Building
Hapu'u	<i>Cibotium glaucum</i>	Dicksoniaceae	Endemic	Ilima Building, Koki'o GH

COMMON NAME	SCIENTIFIC NAME	FAMILY	ORIGIN	CAMPUS LOCATION
Hau	Hibiscus tiliaceus	Malvaceae	Poly. Introduced	Koki`o Building
Hawn Cotton, Ma`o	Gossypium tomentosum	Malvaceae	Endemic	‘Ilima/Iliahi native grd., Ma
Heliconia	Strelitzia reginae	Heliconiaceae	South Africa	Ilima Building, Kalia Building
Heliconia: parrot	Heliconia psittacorum	Heliconiaceae	Africa	Ilima, Kalia, Kauila Bldgs.
Hi`aloa , uhaloa	Waltheria indica	Sterculiaceae	Indigenous	weed, throughout KCC campus
Hibiscus:nativ orange	Hibiscus clayii	Malvaceae	Endemic	Koki`o Bldg
Hibiscus: native red	Hibiscus koki`o	Malvaceae	Endemic	Koki`o. Ili`ahi Bldgs.
Hibiscus: native white	Hibiscus arnottianus	Malvaceae	Endemic	Koki`o Bldg
Hibiscus: native yellow = state flower	Hibiscus brackenridgei (aka: ma`o hau hele)	Malvaceae	Endemic	Koki`o Bldg
Hibiscus: chinese	Hibiscus rosa-sinensis	Malvaceae	China	Ilima Bldg
Hibiscus, Turk’s cap or fire-cracker hibiscus	Malvaviscus penduliflorus	Malvaceae	Southern Mexico	Koki`o Bldg.
Ho`awa	Pittosporum sp.	Pittosporaceae	Endemic	Native garden Ili`ahi Bldg
Ihi: Molokini	Portulaca molokiniensis	Portulacaceae	Endemic	Native Garden between ‘Ilima/Iliahi, Manele Building
Ihi	Portulaca lutens	Portulacaceae	Indigenous	Native Garden between ‘Ilima/Iliahi, Manele Building
Ili`ahi	Santalum ellipticum	Santalaceae	Endemic	Iliahi Building
Ili`e	Plumbago zeylanica	Plumbaginacea	Indigenous	Ilima Building
‘Ilima	Sida fallax	Malvaceae	Indigenous	Ilima Builidng, Native Garden between ‘Ilima/Iliahi, Manele Building
Indian Rubber Tree	Ficus elastica	Moraceae	India to Java	Koki`o GH, Kauila parking lot
Japanese Fern Tree	Filicium decipiens	Sapindaceae	Ceylon	
Ki , Ti plant	Cordyline fruticosa .	Agavaceae	Polynesian Introduced	Kauila, Koa, Kalia , Manele Buildings
Kiawe, Mesquite	Prosopis pallida	Mimosaceae	South East Asia	Ohelo, Manono, Mokihana, all over
Kilio`opu	Kyllinga nemoralis	Cyperaceae	pantropical	Weed on lawns thru campus
Klu	Acacia farnesiana	Fabaceae	Tropical America	weed located below ‘Olapa Building
Ko (sugar cane)	Saccharum officinarum	Poaceae	Polynesian Introduced	Succulent Garden & Koki`o GH
Koa	Acacia koa	Mimosaceae	Endemic	Koa Building
Koa Haole	Leucaena leucocephala	Mimosaceae	Tropical America	located throughout KCC campus
Kolomona	Senna surratensis	Fabaceae	Poly Introd., Asia	Koki`o, Ili`ahi Buildings
Kou	Cordia subcordata	Boraginaceae	E. Africa, Poly Introd.	Koki`o Building

COMMON NAME	SCIENTIFIC NAME	FAMILY	ORIGIN	CAMPUS LOCATION
Mammillaria cactus	Mammillaria spp.	Cactaceae	Mexico	Succulent Garden
Mint	Mentha spp.	Labiatae	Europe	Herb/succulent garden
Neobuxboumia	Neobuxboumia polylopha	Cactaceae	Mexico	Succulent Garden
Night-blooming cereus	Hylocereus undatus	Cactaceae	Mexico	Succulent Garden/Koki`o GH
Nioi, chili pepper	Capsicum frutescens	Solanaceae	Mexico	Herb/succulent Garden, GH
Opuntia (Saguaro)	Opuntia falcata	Cactaceae	Mexico	Succulent Garden
Panini, Prickly pear	Opuntia ficus-indica	Cactaceae	Mexico	Succulent Garden
Pencil plant/tree	Euphorbia tirucalli	Euphorbiacea	Africa	Succulent Garden
Pereskia	Pereskia grandiflora	Cactaceae	Brazil	Succulent Garden
Puakenikeni	Fagraea berteriana	Loganiaceae	Polynesia	Succulent Garden. Koki`o GH
Redbird Cactus	Pedilanthus tithymaloides	Euphorbiaceae	Tropical America	Succulent Garden
Rosemary	Rosmarinus officinalis	Labiatae	Mediterranean reg	Herb/succulent Garden
Sisal, Malina	Agave sisalana	Agavaceae	Yucatan	Succulent Garden
Slipper flower	Pedilanthus tithymaloides	Euphorbiacea	S.America, Carribn	Succulent Garden
White golden barrel	Mammillaria compressa	Cactaceae	Mexico	Succulent Garden
Wooly Argentine Saguaro	Trichocereus pasacana	Cactaceae	Argentina	Succulent Garden

COMMON NAME	SCIENTIFIC NAME	FAMILY	ORIGIN	CAMPUS LOCATION
Wauke (Paper Mulberry)	Broussonetia papyrifera	Moraceae	Naturalized , Eastern Asia	Koki`o Building
Wedelia	Wedelia trilobata	Asteraceae	Tropical America	Groundcover throughout KCC
Wiliwili	Erythrina sandwicensis	Fabaceae	Endemic	Koki` Greenhouse, Mamane Building
Yellow Oleander	Thevetia peruviana	Apocynaceae	Neotropics	behind Kalia Building
Ylang ylang / lanalana	Cananga odorata	Annonaceae	Burma to Australia	Koa Bldg
Species Located in the Succulent Garden				
Agave	Agave americana	Agavaceae	Mexico	Succulent garden
Agave, Fox tail	Agave attenuata	Agaveaceae	Central Mexico	Succulent Garden
Air Plant	Kalanchoe pinnata	Crasslaceae	Africa, India	Succulent Garden
Aloe	Aloe barbadensis	Aloaceae	Africa	Succulent Garden, Ilima Bldg
Basil	Ocimum basilicum	Labiatae	Africa to Pac. Isles	Herb/succulent garden
Black pepper, peppercorn	Piper nigrum	Piperaceae	India/East Indies	Herb/succulent garden
Blushing Bromeliad	Neoregelia compacta	Bromeliaceae	Mexico	Succulent Garden
Catnip	Nepeta cataria	Labiatae	Eurasia	Herb/succulent Garden
Candelabra tree	Euphorbia ingens	Euphorbiaceae	South Africa	Succulent Garden
Century-plant-like	Agave attenuata	Amaryllidaceae	Mexico	Succulent Garden
Cochineal Cactus	Opuntia cochenillifera	Cactaceae	Southern Mexico	Succulent Garden
Coral Plant	Jatropha multifida	Euphorbiaceae	Tropical America	Succulent Garden
Crown of Thorns	Euphorbia milii	Euphorbiaceae	Madagascar	Succulent Garden
Fingernail Plant	Neoregelia spectabilis	Bromeliaceae	Brazil	Succulent Garden
Golden barrel cactus	Echinocactus grusonii	Cactaceae	Mexico	Succulent Garden
Hen-and-chickens	Echeveria sp.	Crassulaceae	Texas to Argentina	Succulent Garden
Ice Plant	Lampranthus glomeratus	Aizoaceae	South Africa	Seculent5 Garden
Jade Plant	Crassula argentea	Crassulaceae	South Africa	Succulent Garden
Japanese ginger	Zingiber sp.	Zingiberaceae	Tropical Asia	Herb/succulent garden
Ko, sugar cane	Saccharum officinarum	Poaceae	Asia	Succulent Garden, GH,Koki`o
Kirfa/Kiefer Lime	Citrus hystrix	Rutaceae	Asia	Herb/succulent Garden
Lemon grass, lukini	Cymbopogon citratus	Poaceae	Asia	Herb/Succulent Garden
Madagascar Periwinkle	Catharanthus roseus	Apocynaceae	Madagascar	Herb/succulent Garden, Koki`o

COMMON NAME	SCIENTIFIC NAME	FAMILY	ORIGIN	CAMPUS LOCATION
Kukui	Aleurites moluccana	Euphorbiaceae	Polynesian Introduced	Kalia, Lama, Naio, `Ohelo Buildings
Kupukupu	Nephrolepis cordifolia	Polypodiaceae	Indigenous	Koki`o Building
Kulu`i	Nototrichium sandwicense	Amaranthaceae	Endemic	Koki`o, Manele Buildings
Lama	Diospyros hillebrandii	Ebenaceae	Endemic	Lama Library
Lantana. Lakana	Lantana camara	Verbenaceae	Introduced	Ilima Building
Laua`e	Microsorium scolopendria	Polypodiaceae	Naturalized (Tropics)	planter between Koki`o and `Iliahi
Lonomea	Sapindus oahuensis	Sapindaceae	Endemic	Koki`o Building
Loulu	Pritchardia sp.	Arecaceae	Endemic	Native Garden between `Ilima/'Iliahi
MadagascarPeriwinkle	Catharanthus roseus	Apocynaceae	Madagascar	Succulent Garden; by Koki`o GH
Mai`a (banana)	Musa paradisiaca	Musaceae	India	Koki`o Building
Maile	Alyxia oliyiformis	Apocynaceae	Endemic	Koki`o Building
Manele	Sapindus saponaria	Sapindaceae	Endemic	Manele Building
Mauritius Hemp	Furcraea foetida	Agavaceae	South America	Succulent Garden, front of Ili`ahi Bldg
Mexican Creeper	Antigonon leptopus	Polygonaceae	Mexico	Vine behind Kalia & Koa Bldgs
Milo	Thespesia populnea	Malvaceae	Indigenous	Native Garden between `Ilima/'Iliahi
Moa, Whisk Fern	Psilotum nudum	Psilotaceae	Indigenous	Koki`o, Kauila Buildings
Monstera	Monstera deliciosa	Araceae	Tropical America	Kauila Building
Mother-in-LawTongue	Sansevieria trifasciata	Agavaceae	Africa, India	Koki`o Building
Naio	Myoporum sandwicensis	Myoporaceae	Indigenous	Naio, Manele Buildings
Nanu, Na`u (gardenia)	Gardenia brighamii	Rubiaceae	Native	Koki`o, Manele Buildings
Natal Plum	Carissa macrocarpa	Apocynaceae	Tropical America	Koki`o Building
Naupaka Kahakai	Scaevola sericea	Goodeniaceae	Indigenous	Koki`o, `Ilima Buildings
Night-blooming Cereus	Hylocereus undatus	Cactaceae	Mexico	Succulent Grdn, Koki`o GH
Nioi, chili pepper	Capsicum annuum	Solanaceae	Mexico	Koki`o, GH, herb in succulent grdn
Noni	Morinda citrifolia	Rubiaceae	Asia, Australia,Pac Is	Koki`o, Manele Buildings
Octopus tree	Schefflera actinophylla	Araliaceae	SEA, Australia	Koki`o, Kauila Buildings
Ohai	Sesbania tomentosa	Fabaceae	Endemic	Koki`o, GH
Ohai ali`I, dwarf poinciana	Caesalpinia pulcherrima	Fabaceae	Iunknown origin	behind `Ilima Building, by stairs makai of Ili`ahi Bldg.
`Ohi`a lehua/'Ohia lehua mamu	Metrosideros polymorpha	Myrtaceae	Endemic	`Ohi`a Building, Native Garden between `Iliahi/'Ilima

COMMON NAME	SCIENTIFIC NAME	FAMILY	ORIGIN	CAMPUS LOCATION
Ohi'a 'ai (mt. apple)	Syzygium malaccense	Myrtaceae	Polynesian Introd	Koki'o Building
Okupukupu (fern)	Nephrolepis exaltata	Nephrolepidaceae	Indigenous	Koki'o Building
Olena (turmeric)	Curcuma longa	Zingiberacea	Polynesian Intro	Kalia Building, Manele Building
Olopuu	Nestegis sandwicensis	Oleaceae	Endemic	Olopuu Building
Opiuma	Pithecellobium dulce	Fabaceae	Tropical America	Iliahi, makai side of Kopiko Bldg.
Orchid: dendrobium	Dendrobium spp.	Orchidaceae	Tropial Asia	Koki'o Greenhouse
Orchid Tree	Bauhinia blakeana	Fabaceae	Southeast Asia	Iliahi Building, Succulent Garden
Pagoda flower	Clerodendrum buchananii	Verbenaceae	Malaysia	Kauila Bldg.
Palapalai	Microlepia strigosa	Dennstaedtiaceae	Indigenous	Koki'o Building
Palm: Betel-nut	Areca catechu	Arecaceae	Tropical Asia	Ilima, 'Ohi'a Bldgs, Succulent Grdn
Palm: Chinese Fan	Livistona chinensis	Arecaceae	China, Malaysia	Koki'o. Ili'ahi, Ilima Bldgs.
Palm: Date	Phoenix dactylifera	Arecaceae	N. Africa, India	Ohi'a Building
Palm: Fishtail	Caryota urens	Arecaceae	India, Australia	Kauila & Ilima Bldgs.
Palm: Lady	Rhapis excelsa	Arecaceae	Southern China	Kauila, Koki'o
Palm: Manila	Veitchia merrillii	Arecaceae	Philippines	Koki'o Building Greenhouse
Palm: Niu (coconut)	Cocos nucifera	Arecaceae	Polynesian Intro. (Indian Ocean)	Kauila , Manele Buildings Succulent Garden
Palm: Oil	Elaeis guineensis	Arecaceae	West Africa	Ohelo Building
Palm: Pygmy Date	Phoenix roebelenii	Arecaceae	Southeast Asia	Iliahi Building
Palm: Royal	Roystonea regia	Arecaceae	Cuba	Ohi'a Building
Palm Grass	Setaria palmifolia	Poaceae	SEA	weed throughout KCC campus
Panax	Polyscias guilfoylei	Araliaceae	S. Polynesia	Manono Bldg
Papala	Charpentiera ovata	Amaranthaceae	Endemic	Koki'o Building
Papaya	Carica papaya	Caricaceae	Tropical America	By walkway between Kalia & Lama
Pa'u o Hi'iaka	Jacquemontia ovalifolia	Convolvulaceae	Indigenous	Koki'o Building
Pencil Tree	Euphorbia tirucalli	Euphorbiaceae	Africa	Succulent Garden
Pepper, nioi	Capsicum frutescens	Solanaceae	Tropical America	Koki'o Greenhouse, herb garden
Philodendron Vine	Philodendron cordatum	Araceae	Brazil	Kauila Building
Philodendron	Philodendron selloum	Araceae	Brazil, Paraguay	Kauila Building, Koa Building
Pineapple	Ananas comosus	Bromeliaceae	Brazil, Trop. America	Koki'o Building, Kauila Building
Pink & White Shower	Cassia javanica	Fabaceae	Java, Sumatra	Lot B Parking Lot
Plumeria	Plumeria obtusa /Plumeria acuminata	Apocynaceae	West Indies, Tropical America	Succulent Garden, 'Iliahi Building

COMMON NAME	SCIENTIFIC NAME	FAMILY	ORIGIN	CAMPUS LOCATION
Podocarpus	Podocarpus sp.	Podocarpaceae	Introduced	Ilima Building
Pohinahina, Beach Vitex	Vitex trifolia	Verbenaceae	Indigenous	Koki'o Building, Native Garden, 'Olapa Parking Lot
Poinsettia	Euphorbia pulcherrima	Euphorbiaceae	Introduced	Ilima Courtyard
Popolo, Blk Nightshade	Solanum americanum	Solanaceae	Indigenous	Manele native garden
Puakenikeni	Fagraea berteriana	Loganiaceae	Polynesia	Succulent Garden, Kokio'o by GH
Pu'uka'a	Cyperus trachysanthos	Cyperaceae	Endemic	Koki'o Building
Red Ginger	Alpinia purpurata	Zingiberaceae	Pacific Islands	Kauila Building, 'Iliahi Building
Red Hibiscus	Hibiscus rosa-sinensis	Malvaceae	Asiatic origin	Ilima Building
Royal Poinciana	Delonix regia	Fabaceae	Madagascar	Iliahi Building
Sanchezia	Sanchezia speciosa	Acanthaceae	Ecuador	Kauila Building, Kopiko Building, 'Iliahi Building
Sausage Tree	Kigelia africana	Bignoniaceae	West Africa	Kauila Building
Sea Purslane	Portulaca oleracea	Portulacaceae	Naturalized; Old Wrl	Manele Building
Shell Ginger	Alpinia speciosa	Zingiberaceae	S.E. Asia	Ilima Courtyard, Lama, Naio Bldng
Sisal, Malina	Agave sisalana	Amaryllidaceae	Sisal, Yucatan	Succulent Garden
Sleeping Grass	Mimosa pudica.	Fabaceae	Tropical America	Great Lawn & empty lots
Spanish Needle	Bidens pilosa	Asteraceae	Tropical America	Empty lots and open wastelands
Spiny Amaranth	Amaranthus spinosus	Amaranthaceae	Tropical America	All over campus, on vacant lots
Spider Lily	Crinum amabile	Liliaceae	Tropical Asia	Ili'ahi & Koa Bldgs.
Straggler Daisy	Calyprocarpus vialis	Asteraceae	S. Texas to C. Am	Middle lawn & all over campus
Swollen fingergrass	Chloris barbata	Poaceae	Central & S. America	Weedy areas of campus
Taro	Colocasia esculenta	Araceae	Polynesian Intro	planter bet, Koa, Kokio, and Kauia
Taro Vine	Epipremnum pinnatum	Araceae	Solomon Islands	Throughout campus lots
Thai Ixora	Ixora finlaysonianana	Rubiaceae	Introduced, Thailand	Ilima Building
Tiare	Gardenia taitensis	Rubiaceae	Society Islands	Lama Library
Traveler's Tree	Ravenala madagascariensis	Musaceae	Madagascar	Ilima Building
Uala Kahiki (sweet potato)	Ipomoea batatas	Convolvulaceae	Poly. Intro.	Koki'o , 'Ilima , 'Iliahi , Manele Building
Uhaloa	Waltheria indica	Sterculiaceae	Indigenous	Maile Building
Uki'uki	Dianella sandwicensis	Liliaceae	Indigenous	Koki'o Building
`Ulei, U'ulei	Osteomeles anthyllidifolia	Rosaceae	Indigenous	Koki'o & Kauila Buildings

Kapi'olani Community College

- Handicap Parking
- Staff Parking
(Mon-Fri, 6:00 am to 4:00 pm)
- Visitor with Permit Parking
(Mon-Fri, 6:00 am to 4:00 pm)
- Student and Visitor Parking
(No permit required)
- Motorcycle, Moped Parking
- Bus Stops
- ☎ Emergency Phone
- ☎ Pay Phones
- ☎ TDD Pay Phones

Cars parked at red curbs will be towed!!!

**Permits required for Lot A Parking
(Mon-Fri, 6:00 am to 4:00 pm)**