Principes, 29(1), 1985, pp. 31-34

A New Pritchardia from South Kona, Hawaii

DONALD R. HODEL

881 Sycamore, La Habra, CA 90631

In 1960, while clearing land in Kapua and Papa in South Kona, Hawaii, Mr. George Schattauer came across several specimens of an elegant, tall fan palm of the genus Pritchardia previously not known to occur in that area of Hawaii. Recognizing the significance of his discovery, Mr. Schattauer left the palms standing in the cleared areas of the forest. In 1969 and 1970 Mr. Schattauer sent fruits of these palms to Mr. Paul Weissich, director of Honolulu Botanic Gardens. Upon seeing the relatively large fruits and noting the description and locality of the palms he realized that they could not be associated with any known species. Mr. Weissich alerted me to these palms while I was doing field work on the island of Hawaii in 1976 under the auspices of the Pacific Tropical Botanical Garden. Mr. Schattauer took me to see these palms, and I was able to collect fallen fruits, inflorescences, and leaves. I had the opportunity to visit the palms on several occasions during the next four years and make further collections. Finally in 1980 I visited the palms for the last time in the company of the late Dr. H. E. Moore, Jr. (see Hodel 1982). From field observations and examination of herbarium material I have ascertained that these palms represent a new species of Pritchardia as was alluded to in an earlier paper (Hodel 1980).

Pritchardia schattaueri D. R. Hodel, sp. nov. (Fig. 1).

Arbor ad 30(40) m alta, caudice 30 cm diametro, cortice non suberosa; folia circa

30, petiolis arcuatis ad 205 cm longis, laminis lucidis, apicibus segmentorum pendulis; inflorescentiae tenues, 2–4 axibus ad 175 cm longis, bracteis juventute tomento longo pallido infuscatio tectis; fructus magnus globosus vel obovoideus, 3.0–5.5 cm longus.

Typus: Hawaiian Islands, H. E. Moore, Jr., D. R. Hodel, J. R. Judd, III, and R. H. Phillips 10570 (holotypus BH).

Single stemmed, tall, unarmed, pleonanthic, hermaphrodite palm to 30(40) m tall, 30 cm in diameter, cortex gray, longitudinally grooved but not corky. Leaves ca. 30, forming a spherical crown, sometimes old leaves persistent and forming a short skirt; petioles elongate, arching, to 205 cm long, to 27 cm wide at base, to 5 cm wide at tip, densely tawny-woolly below, glabrous above, margins long fibrous; ligule to 7 cm long, to 2.5 cm wide, hemispherical; blade glossy, not stiff, to 155 cm long, 170 cm wide, central undivided part to 105 cm long, left and right lateral segments from apex to base of blade progressively shorter while divided portions of these lateral segments progressively longer, central segments to 5.5 cm wide at point of disjunction becoming progressively narrower towards base, segment tips pendulous, blade green and glabrous above and greenish below, underside moderately covered with pale brown, elliptic to circular scales; dense woolly tomentum extending from underside of petiole onto blade and along ridges of segment folds. Inflorescence branched, with 2-4 axes from the base, each terminating in a panicle, slender and more or less pendulous, 120-175 cm long, 3.5-4.0 cm

Fig. 1. Pritchardia schattaueri, type locality, Papa, South Kona, Hawaii.

wide at base; individual axes 100-140 cm long, 1.0-1.5 cm in diameter; panicle 24-32 cm long, to 34 cm wide, lowest panicle branches composed of 3-5 branchlets to 17 cm long, middle branches composed of 1-2 branchlets, 12-16 cm long, upper branches simple to 12 cm long, lower panicle branchlets 4 mm in diameter, upper panicle branchlets 1 mm in diameter; prophyll and peduncular bracts not seen, new bracts covered with rather long, light brown tomentum, bracts long-lanceolate in shape, lower bracts to 60 cm long, terminal bracts 20-30 cm long, bracts 5 in number (excluding prophyll and peduncular bracts), progressively shorter from lower to terminal bract. Calyx green, shading to yellow-green apically, barrelshaped, 3-toothed, 6 × 4 mm; filaments 6, 1.5-2.5 mm long, filament base orange, exserted 2.0-2.5 mm beyond calyx, 3 mm in diameter, filament ring 5 mm long; anthers $3.0-3.5 \times 0.5$ mm; ovary 3.5 mm long, 1.5 mm wide, style 2.5-3.0 mm long, slightly triangular in cross section. Fruit brown to black with brown spots when mature, variable in shape and size, globose to obovoid $3-5\times3-4$ cm; exocarp 0.5 mm thick, mesocarp variable in thickness from 1.5-6.0 mm at base, 1.3 mm in middle, to 10 mm thick at pedicel end, more or less fibrous or slightly corky, endocarp 1.0-1.5 mm thick; seed globose, 2.0-2.5 cm long and wide, or subglobose, 1.6×1.8 cm; embryo lateral or sub-basal, cylindrical, 3.5×1.5 mm.

Distribution: Known in the wild from only twelve individuals occurring in partially cleared, disturbed, mixed Metrosideros forest from 600-800 m altitude, Lands of Papa, Honomalino, and Kapua, South Kona on the island of Hawaii.

Specimens Examined: HAWAIIAN ISLANDS, Hawaii, District of South Kona, Lands of Papa, Ho'omau Ranch, ca. 750 m altitude, partially cleared, disturbed, mixed Metrosideros forest, 19 June 1980, H. E. Moore, Jr., D. R. Hodel, J. R. Judd, III, and R. H. Phillips 10570 (holotype, BH); type locality, 1 April 1976, D. R. Hodel and J. R. Judd, III 169 (PTBG); Lands of Kapua, in Macadamia nut orchard that was formerly Metrosideros forest, 30 March 1973, L. E. Bishop and G. McDonough 1832 (UH).

Cultivated: Wahiawa Gardens of Honolulu Botanic Gardens, Honolulu, Hawaii, HBG 70.042 and HBG 69.698, 8 June 1983, R. Kariel s.n.

Vernacular Name: lo'ulu. This name was applied to all species of Pritchardia in Hawaii and is still popularly used today. Hawane was the name for the edible, immature fruits of the various Pritchardia spp. in Hawaii.

Pritchardia schattaueri is named for Mr. George Schattauer of Kona, Hawaii who discovered the palms, recognized their significance, and brought them to the attention of others. His fondness of Hawaiian plants and interest in preserving

the flora and fauna of Hawaii deserve recognition.

Seeds of *Pritchardia schattaueri* were sent to The Palm Society Seed Bank in 1976 as *Hodel 169*.

Habitat: R. schattaueri grows on gently sloping, rocky, well-drained soils. Average annual rainfall is about 200 cm with a majority of this falling from April through September. Although they now occur in open spaces and fully exposed, P. schattaueri must be considered a palm of the forest since before being cleared the area was covered by forest dominated by Metrosideros collina. The height of the forest canopy was approximately 30 m as evidenced by the present day remnant stands of Metrosideros collina. The height of P. schattaueri, 30-40 m, indicates that it was at least a canopy dweller if not an emergent of the mature forest. Other associated species include Freycinetia arborea, Psychotria hawaiiensis, Xylosma hawaiiense, Myrsine lassertiana, Tetraplasandra hawaiiensis, Pisonia brunoniana, Antidesma platyphyllum, Cibotium chamissoi, and Saddleria cvatheoides.

The distribution of P. schattaueri is somewhat of an enigma. Ten of the twelve individuals occur within 400 m of each other in Papa while the remaining two are several kilometers distant in Honomalino and Kapua. The more or less same type of forest found in these areas extends in a band with some degree of uniformity for a distance of approximately 50 km to the north along the west sides of Mauna Loa and Hualalai. Yet P. schattaueri is absent from this large forested area which apparently is a very suitable environment for its growth and development. Although several cultivated individuals of P. affinis occur near old Hawaiian homesites near this area, why P. schattaueri has not been reported is perplexing.

Of the five other named species of *Pritchardia* on the island of Hawaii, *P. schattaueri* is apparently most closely

related to P. beccariana but differs in the less ramified panicle, more slender inflorescence axes, more deeply divided leaves, and pendulous rather than stiff tips of the leaf blade segments. P. schattaueri differs from P. eriostachya, P. lanigera, and the probably extinct P. montis-kea in the lack of thick woolly tomentum covering the bracts and panicles, the more slender inflorescence axes, the more ramified panicle, and more slender rachillae. It differs from P. affinis in the pendulous tips of the leaf blade segments, longer and more slender inflorescence axes, larger fruits and a woody rather than corky texture to the cortex of the trunk.

The survival of P. schattaueri in the wild is certainly doubtful. Although all the trees comprising the population are mature and several produce fruit regularly, their habitat is so altered or disturbed that regeneration is nonexistent. Of the twelve remaining individuals, ten occur in pastureland where grazing cattle and wild pigs crush or eat fallen or sprouted seeds. One of the remaining twelve is located in a commercial Macadamia nut orchard where extraneous plant growth in orchard rows is discouraged. The last occurs in very disturbed, weedy Metrosideros forest remnants where weed growth and grazing wild animals prevent regeneration while a proposed housing development threatens the survival of the mature specimen. P. schattaueri should be given the official status of very rare, very local, and endangered according to the criteria outlined by Fosberg and Herbst (1975).

It is my observation that several of the specimens are approaching the end of their natural life. Their crowns are much reduced, being only hemispherical not spherical in shape. Flower and fruit production is minimal and these palms have a generally unthrifty appearance. Until these trees are afforded protection from grazing cattle, wild animals, weed growth, and land development, their future as a viable, existing, wild population is doomed.

Animal-proof fencing around key individuals of the population and a weed management program within these enclosures until regeneration is resumed may offer a solution. In addition, seeds could be collected, seedlings germinated and grown in a nursery until of suitable size, and then replanted within the animal-proof enclosures. This may prove to be beneficial and expedient to the regeneration process. It is hoped that the naming of this palm will help to publicize its precarious existence and result in efforts to protect and enhance its survival as a viable, wild population.

Acknowledgments

Several individuals and institutions have assisted me in this study. In addition to discovering these palms and bringing them to the attention of others, George Schattauer was instrumental in making arrangements for me to visit the palms. William Theobald and Timothy Flynn of Pacific Tropical Botanical Garden, Peter

PALM LITERATURE

GENTRY, A. H. 1981. New species and a new combination in *Palmae*, *Theaceae*, *Araliaceae*, *Apocynaceae*, and *Bignoniaceae* from the Chocó and Amazonian Peru. Ann. Missouri Bot. Gard. 68: 112–121.

Aiphanes chocoensis A. Gentry is described from the Chocó region, in Western Colombia. Although the author revised Burret's (1932) synopsis of the genus, and even criticizes it, he nevertheless overlooked Aiphanes macroloba Burret, a species described there, and which appears to be identical to A. chocoensis. Both type localities are less than 140 kilometers apart. A formal reduction of A. chocoensis A. Gentry to synonymy under A. macroloba Burret will be made elsewhere.

RODRIGO BERNAL-GONZALEZ

Hyypio of L. H. Bailey Hortorium, and Gerald Carr of the University of Hawaii lent herbarium material while Rachel Kariel of Honolulu Botanic Gardens sent material from cultivation. Paul Weissich inspired my interest in Pritchardia and alerted me to the existence of these palms. James R. Judd, Jr. was very supportive of my efforts in pursuing studies of Pritchardia on Hawaii. James R. Judd, III was a very selfless companion in the field for many a happy and memorable day in Kona. Lastly, my wife, Marianne, tolerated my preoccupations for extended periods with grace and understanding. All deserve my sincere appreciation.

LITERATURE CITED

FOSBERG, F. H. AND D. HERBST. 1975. Rare and endangered species of Hawaiian plants. Allertonia 1: 1-72.

HODEL, D. 1980. Notes on Pritchardia in Hawaii. Principes 24: 65-81.

_____. 1982. Hal's last palms. Principes 26:

	ANAGEMENT AND CIRCULAT	TON
TITLE OF PUBLICATION	A. PUBLICATION NO.	2. DATE OF FILING
	0 0 3 2 8 4	8 0 9-24-84
PRINCIPES, JOURNAL OF THE PALM SOCIETY FREQUENCY OF ISSUE	A. NO. OF ISSUES PUBLISHED ANNUALLY	B. ANNUAL SUBSCRIPTION PRICE
	4	*12.00
Quarterly COMPLETE MAILING ADDRESS OF KNOWN OFFICE OF PUBLICATION (SIX	reet, City, County, State and ZIP Code) (Not	printers)
1041 New Hampshire St., Lawrence, KS 66044	(Douglas)	
1041 New Hampshire St., Liwrence, as South Complete Mailing address of the Headquarters or general B	USINESS OFFICES OF THE PUBLISHERS	Not printers)
Same as #4 FULL NAMES AND COMPLETE MAILING ADDRESS OF PUBLISHER, EDITO	OR AND MANAGING EDITOR (This fiert ML	ST NOT be blank)
PULL NAMES AND COMPLETE MAILING ADDRESS OF PUBLISHER, EUT O UBLISHER (Name and Complete Mailing Address)	AND EXCHANGE CONTRACT	
The Palm Society, 1041 New Hampshire St., DITOR (Name and Complete Mailton Address)	Lawrence, KS 66044	
		TNOT AND
Dr. John Drangfield, The Herbarium, Royal	Botanic Gardens, Kew, Rich	mond, Surrey, ENGLAN
MANAGING EDITOR (Name and Complete Mailing Address)		
7. OWNER (If owned by a corporation, its name and address must be state	d and also immediately thereunder the ner	nes and addresses of stockholders
		vidual must be given. If the publica-
be given. If owned by a partnership or other unincorporated firm, its his close is published by a nonprofit organization, its name and address must	De Allenda I.	
FULL NAME	COMPLETE MAIUNG ADDRESS 1041 New Hampshire St., Lawrence, KS 66044	
The Palm Society	1041 New Hampshire St	., Lawrence, K5 00044
	Y	
8. KNOWN BONDHOLDERS, MORTGAGEES, AND OTHER SE TOTAL AMOUNT OF BONDS, MORTGAGES C	COURTY HOLDERS OWNING ON HOLDING OF OTHER SECURITIES (If there are note, a	g state)
FULL NAME	COMPLETE MA	ILING ADDRESS
None		
110110		
FOR COMPLETION BY NONPROFIT ORGANIZATIONS AUTHORIZED	O TO MAIL AT SPECIAL RATES (Section of the purpose status for Federal income tax purpose	v 411.3. DMM only) (Check one)
FOR COMPLETION BY NONPROFIT ORGANIZATIONS AUTHORIZED The purpose, function, and nonprofit status of this organization and the ex-	O TO MAIL AT SPECIAL RATES (Section of Section of Secti	1 411.3: DMM only) I (Chack one)
The purpose, function, and nonprofit status of this organization and the co-		
The purpose, function, and nonprofit status or this organization and the co-	JRING (If changed, publication of the change with this change with this	lahar must submit explanation of statement.)
The purpose, function, and namprofit status of that organization and the common (2) has not changed during (2) has changed out		
The purpose, function, and narpholds states or test organization and the function of the purpose	ARING (IT changed, pub NATHS change with this AYERAGE NO. COPIES EACH ISSUE DURING PRECEDING 12 MONTHS	Isher must submit explanation of statement.) ACTUAL NO. COPIES OF SINGL ISSUE PUBLISHED NEAREST T FILING DATE
The purpose function, and competed states of the organization of the purpose function of the purpose of the pur	JRING (If changed, publication of the change with this change with this	lahar must submit explanation of statement.)
The purpose function, and competed states of the organization of the purpose function of the purpose of the pur	ARING (IT changed, pub NATHS change with this AYERAGE NO. COPIES EACH ISSUE DURING PRECEDING 12 MONTHS	Isher must submit explanation of statement.) ACTUAL NO. COPIES OF SINGL ISSUE PUBLISHED NEAREST T FILING DATE
The purpose, function, and nonprofits is this or test organization and the function of the fun	JARNO (If changed pub DATHS Change with this AVERAGE NO. OPIES EACH ISSUE DURING PRECEDING 12 MORTHS 2200	laher must submit explanation of statement.) ACTUAL NO. COPES OF SINGUISSUE PUBLISHED NEAREST THING DATE 2300
The purpose, horizon, who negression stand of the operations of the purpose of th	ARING (IT changed, pub NATHS change with this AYERAGE NO. COPIES EACH ISSUE DURING PRECEDING 12 MONTHS	Isher must submit explanation of statement.) ACTUAL NO. COPIES OF SINGL ISSUE PUBLISHED NEAREST T FILING DATE
The purposit, function, and negative district for suppression and purposition of the purp	JARNO (If changed pub DATHS Change with this AVERAGE NO. OPIES EACH ISSUE DURING PRECEDING 12 MORTHS 2200	laher must submit explanation of statement.) ACTUAL NO. COPES OF SINGUISSUE PUBLISHED NEAREST THING DATE 2300
The posture, Section, and compared and the three special postures of the posture	OWNS (If always) and the Print of the Print	labor must submit exploration of statements. ACTUAL NO. COPIES OF SMAIL ISSUE PURPLY OF
The purposis, function, and negative stated in the operation of the composition of the co	MRMO (If changed, pub NYTHS change with rive Instruction of the Ins	laher must submit exploration of statements. ACTUL NO COPIES OF SINGUISSUE PUBLISHED NEAREST TO PLAN DO NOT SUBMIT TO NOT SUBMI
The posture, Section, and compared and the three special postures of the posture	OWNS (If always) and the Print of the Print	labor must submit exploration of statements. ACTUAL NO. COPIES OF SMAIL ISSUE PURPLY OF
The princes, Section, and despited date of the registeration, and a section of the registeration of the registerat	(# shapped find home	Note must pulself exploselfine of clatements.) ACTUAL NO DOPIES OF SHOOL SHOP SHOP IT SHOULD DATE OF SHO
The process, Section, and compared and the third special process of the process o	(If always), pull of al	where rount submit explanation of anteriorial, and anteriorial, and control of sweet 1930F Pulls cheft to Manufact 17 Fixed Cheft
The prince, Section, and responsible to the specimens of the prince of t	(# shapped find home	Note must pulself exploselfine of clatements.) ACTUAL NO DOPIES OF SHOOL SHOP SHOP IT SHOULD DATE OF SHO
The prince, Section, and comprised tests of the implementation of	Milling	Shar meat pubmit exploration of instances 1,000 1,
The property of the property o	Mining	Shar meat pubmit exploration of instances 1,000 1,