

Experiential Learning through Production and Marketing of Princettia and Poinsettia Plants for Fundraising Sales

Siming Liu, Emily S. Teng*, Kauahi Perez, Kent D. Kobayashi, Teresita D. Amore, and Orville C. Baldos
 Department of Tropical Plant and Soil Sciences, University of Hawai'i at Mānoa, Honolulu, HI

Introduction

- Students in the Department of Tropical Plant and Soil Sciences (TPSS) at the University of Hawaii at Manoa lack opportunities for hands-on experience growing potted ornamental plants
- Plants sold at multiple sales held throughout the year by the undergraduate Horticulture Society have been purchased from local wholesale nurseries or retail stores instead of being grown by students
- Participation in the plant sales activities is on the decline

Objectives

- Provide an opportunity for students to gain hands-on experience growing and selling potted ornamental plants
- Increase student participation in plant growing and sales activities

Methods

- One undergraduate member of the Horticulture Society and two members of the TPSS Graduate Student Organization led the plant production and sales activities for the annual December plant sale.
- 100 Princettia (*Euphorbia pulcherrima* × *Euphorbia coranstra*) plants of four cultivars ('Dark Pink', 'Hot Pink', 'Pink', and 'Max White') and 100 traditional poinsettias (*E. pulcherrima*) were produced
- Lead graduate students organized work sessions for students to participate in during the growing season

Poinsettia plant production activities during Fall 2016:
 Transplant of cuttings and pinching of plants

- Two separate sales were held in December 2016 at different locations with marketing materials to advertise the sales

Marketing flyer created by students

Results

- High quality Princettia and Poinsettia plants were produced

Finished Products: Student grown Princettia and Poinsettia Plants

- The plants sold within one hour at both sales
- Customers were impressed with the quality of the plants

Two Campus sales held in December 2016 to sell student grown Princettia and Poinsettia plants

- Student organizations earned \$1355 in profits
 - Production costs were kept low due to donations of plant materials, labor and bench rental fees

Plant Sale Costs	
Plant Materials	\$0 (Donated)
Growing Supplies (Pots, Media, Fertilizer, Pesticides, Irrigation)	\$240
Labor	\$0 (Volunteers)
Bench Space	\$0 (Donated)
Total	\$240

Plant Sale Revenue			
Poinsettia Plants	Number of Plants	Price per plant	Total Sales
4 inch Plants	65	\$6	\$390
6 inch Plants	51	\$9	\$459
Princettia Plants			
4 inch Plants	38	\$7	\$266
6 inch Plants	48	\$10	\$480
Total	202		\$1,595

Profit = \$1595 - \$240 = \$1355

Impact

- Profits are being used to fund participation in future educational events
- Collaboration between the student organizations has been expanded for future poinsettia sales
 - Growing has begun for the 2017 December plant sale with double the number of plants

Propagating poinsettia cuttings for the December 2017 Sale

- Increased growing and sales projects
 - Three spring sales were held in 2017 featuring student grown plants
 - Partnership formed with UH Campus Bookstore to feature student grown plants in the store

UH Campus Center Event and Earth Day Plant Sales in April 2017

- Students gained valuable skills in growing plants, marketing, leadership, and mentoring, in addition to instilling a strong sense of pride and accomplishment
- Interaction among students has also increased, and has enhanced students' networking, team-building, and leadership skills

Acknowledgements

We thank Dümme Orange and Delilah Onofrey of Suntory Flowers for donating the Princettia cuttings. We also thank the Magoon Research Facility for donating bench space and for assisting with propagation and production of the plants.