

Check-list of Indigenous Vascular Plants recorded from Tongariro National Park

This species list has been taken from the following;

- Second approximation. May 1971. I.A.E Atkinson, Ecological Research Associates of N.Z. Silverstream, Upper Hutt.
- Additions and corrections – A.P. Druce, June 1973, April 1974, August 1974, February 1975, July 1975, October 1975, July 1976, May 1977, March 1978, June 1979, July 1980, January 1981, February 1982, October 1983, February 1984, July 1984, November 1984.
- Nomenclature corrections by C.R. Bayler 1999 and corrections and comments by C. Ogle, November 2000
- Additions by N.J.D. Singers, 1998 to 2004.

Symbols used for plant frequencies are:

a = abundant

m = many

f = few

K =Kakaramea

P =Pihanga

T =Tihia

unc =uncommon

* =present

Park abbreviations

WT =West Tongariro

ET =East Tongariro

WR =West Ruapehu

SR =South Ruapehu

ER =East Ruapehu

NV =North Volcanoes (Mt Pihanga, Mt Kakaramea, Mt Tihia)

* =exotic species

Species Name	Common Name	WT	ET	WR	SR	ER
	NV					
Gymnosperm trees and shrubs (14 species)						
<i>Dacrycarpus dacrydioides</i>	kahikatea	f	f	f	f	*
<i>Dacrydium cupressinum</i>	rimu	f	f	a	a	*
<i>Halocarpus bidwillii</i>	bog pine	m	m	a	m	*
<i>H. bidwillii</i> x <i>H. biformis</i>				f		*PuncK
<i>H. biformis</i>	pink pine	f		a	a	*
<i>Lepidothamnus laxifolius</i>	pygmy pine	a	a	a	f	*
<i>L. intermedius</i> x <i>L. laxifolius</i>		f	f	f	f	*PuncT
<i>Libocedrus bidwillii</i>	kaikawaka, pahautea	f		a	m	*TK
<i>Manoao colensoi</i> (syn. <i>Lagarostrobus colensoi</i> (Ref. 39))	silver pine	m	f	a	f	*
<i>Phyllocladus alpinus</i>	mountain toatoa	a	a	a	f	*
<i>P.alpinus</i> x <i>P. trichomanoides</i>		f				
* <i>Pinus contorta</i>	contorta pine					
<i>Podocarpus hallii</i>	Hall's totara	a	a	a	m	f
<i>P. nivalis</i>	snow totara	a	m	a	m	m
<i>P. totara</i> var. <i>totara</i>	totara					*unc
<i>P. hallii</i> x <i>P. nivalis</i>		m	f	f		*PK
<i>Prumnopitys ferruginea</i>	miro	m	m	a	a	*
<i>Prumnopitys taxifolia</i>	matai	m	a	a	a	*
Angiosperm trees (41species and subspecies)						
<i>Aristotelia serrata</i>	wineberry, makomako	m	m	a	a	*
<i>Beilschmiedia tawa</i>	tawa			f	f	
<i>Carpodetus serratus</i>	putaputaweta	m	a	a	a	*
<i>Cordyline australis</i>	cabbage tree, ti kouka	m	m			*
<i>C. banksii</i>	ti ngahere, forest cabbage tree		f	f		*unc
<i>C. indivisa</i>	mountain cabbage tree, toi	m	f	m	m	*
<i>C. australis</i> x <i>C. indivisa</i>				f		
<i>Elaeocarpus dentatus</i>	hinau	f		m		*
<i>E. hookerianus</i>	pokaka	m	m	a	a	*
<i>Fuchsia excorticata</i>	fuchsia, kotukutuku	m	m	a	a	*
<i>Griselinia littoralis</i>	broadleaf, papauma	a	a	m	m	f
<i>Hebe parviflora</i> (Ref. 3)	tree koromiko	f		f		
<i>Hoheria populnea</i> var <i>lanceolata</i> Hook.f. (incl. <i>H. sexstylosa</i>)	lacebark			f		
<i>Knightia excelsa</i>	rewarewa, honeysuckle					lc
<i>Kunzea ericoides</i> s. l.	kanuka	a	a			*
<i>Leptospermum scoparium</i>	manuka	a	a	a	a	*
<i>Melicytus lanceolatus</i>	narrow-leaved mahoe	f	f	f	m	l
<i>M. ramiflorus</i> subsp. <i>ramiflorus</i>	mahoe	f		m	a	lc
<i>M. lanceolatus</i> x <i>M. ramiflorus</i> subsp. <i>ramiflorus</i>						(P) unc
<i>Metrosideros robusta</i>	northern rata			m	f	u(P)
<i>Myrsine australis</i>	mapou	f	f			*
<i>M. salicina</i>	toro	m	f	m	m	*
<i>Myrsine australis</i> x <i>M. divaricata</i> (syn. <i>M. montana</i>)						
<i>Nestegis cunninghamii</i>	black maire	f		m	m	c
<i>Nestegis lanceolata</i>	white maire			f	m	*
<i>Nothofagus fusca</i>	red beech			m	a	c
<i>N. menziesii</i>	silver beech		f		a	c
<i>N. solandri</i> var. <i>cliffortioides</i>	mountain beech		a	a	a	u
<i>N. fusca</i> x <i>N. solandri</i> var. <i>cliffortioides</i>		f	f			u
<i>Pennantia corymbosa</i>	kaikomako					o

Species Name	Common Name NV	WT	ET	WR	SR	ER
<i>Pittosporum eugeniooides</i>	lemonwood, tarata	f	f			l
<i>P. tenuifolium</i> subsp. <i>colensoi</i>	kohuu	m	f	m	f	u
<i>P. tenuifolium</i> subsp. <i>tenuifolium</i>	kohuhu		f			u
<i>Plagianthus regius</i> var. <i>regius</i>	ribbonwood, manatu			f		r(T)
<i>Pseudopanax arboreus</i> var. <i>arboreus</i>	fivefinger, whauwhapaku	m	a	a	a	lc
<i>P. colensoi</i> var. <i>colensoi</i>	mountain fivefinger	m	f	a	a	f
<i>P. crassifolius</i>	lancewood, horoeka	a	f	m	m	u
<i>Quintinia serrata</i>	Westland quintinia, tawheowheo			f		
<i>Raukawa edgerleyi</i> (syn. <i>Pseudopanax edgerleyi</i> Ref. 37)	raukawa			f	m	u
<i>R. simplex</i> (syn <i>P. simplex</i> Ref. 37)	haumakaroa	f	a	a	m	*
<i>Schefflera digitata</i>	pate	m	f	f	m	l
<i>Sophora microphylla</i>	kowhai	f				rT
* <i>Sorbus aucuparia</i>	rowan				* ¹	
<i>Streblus heterophyllus</i>	small-leaved milk tree		f			
<i>Weinmannia racemosa</i>	Kamahi	m	a	a	a	a

UP TO HERE – RENE

Angiosperm shrubs
(99 species, subspecies and varieties)

<i>Alepis flavidia</i>	yellow mistletoe, piritia	f				* ²
<i>Alseuosmia pusilla</i>	mountain alseuosmia, lesser karapapa	m	f			c
<i>A. turneri</i>	karapapa	m	f			*
<i>Androstoma empetrifolia</i> (syn <i>Cyathodes empetrifolia</i> (Ref. 54))	bog mingimingi	m	m	m	m	*PT
<i>Aristotelia fruticosa</i> var. <i>microphylla</i>	mountain wineberry	m	f	a	f	*
<i>A. fruticosa</i> var. <i>microphylla</i> x <i>A. serrata</i>				f	f	*
<i>Brachyglottis bidwillii</i> var <i>bidwillii</i>		a	f	a	f	*
<i>B. repanda</i>	rangiora	m	m	a	a	l
<i>B. bidwillii</i> x <i>B. rotundifolia</i>				f		
* <i>Calluna vulgaris</i>	heather					
<i>Carmichaelia australis</i> ³ (Ref. 30 & 32)	native broom	m	f	m	f	*T
<i>C. nana</i>	dwarf broom	f			f	
<i>Coprosma acerosa</i> var. <i>brunnea</i>	sand coprosma	f	f	f	f	
<i>C. cheesemanii</i>		a	a	a	a	l
<i>C. colensoi</i> (incl. <i>C. banksii</i>)		m		a	f	
<i>C. decurva</i>				f		*Tunc
<i>C. depressa</i>						
<i>C. foetidissima</i>	stinkwood	a	f	a	a	*
<i>C. grandifolia</i>	raurekau, kanono, manono	m	f	a	m	lc
<i>C. linariifolia</i>	mikimike, yellowwood	f	f			
<i>C. lucida</i> (incl. <i>C. australis</i>)	shiny karamu	f	m	m	f	*PTunc
<i>C. microcarpa</i>	small-seeded coprosma	a	m	m	f	u
<i>C. perpusilla</i>	creeping coprosma	a	a	a	m	*
<i>C. petriei</i>	turfy coprosma		f			f
<i>C. propinqua</i> subsp. <i>propinqua</i> (incl. <i>C. propinqua</i> var. <i>latiuscula</i>)		f		f	f	
<i>C. pseudocuneata</i> (Ref. 25)		a	f	a	f	*
<i>C. rhamnoides</i> (incl. <i>C. polymorpha</i>)		m	m	f	f	
<i>C. rigida</i>		f		f		*

¹ *Sorbus aucuparia* has been controlled near the Bruce Rd. lahar mounds and near National Park township

² Seen at Rotuponamu, (P. deLange 1987) however the host tree has subsequently died.

³ Druce lists *Carmichaelia arborea* as uncommon on Tihia, but as this species is found only in the South Is. (Ref. 4 & 5) it has not been included in the list (CRB). Druce thought that *C. arborea* was the correct name for *C. flag*, *C. cunn*, etc., but Heenan has equated all these with *C. australis*.

Species Name	Common Name NV	WT	ET	WR	SR	ER
<i>C. robusta</i>	karamu	m	m	f		lc
<i>C. rotundifolia</i>	round-leaf coprosma			f	f	
<i>C. rugosa</i>		m	f	m		*TK
<i>C. tenuifolia</i>	wavy-leaf coprosma	a	a	a	a	a
<i>C. subsp. t: "taylorae" (Ref 17)</i>		a	f	a	a	f
<i>C. sp. c: "oreophila" (Ref 17)</i>		m	f	f	a	f
<i>C. foetidissima x C. pseudocuneata</i>				f		*
<i>C. propinqua x C. robusta</i>						o
<i>C. propinqua subsp. propinqua x C. tenuifolia</i>						*Punc
<i>C. robusta x C. tenuifolia</i>						
<i>C. rugosa x C. tenuifolia</i>						
<i>Coriaria arborea</i> var. <i>arborea</i>	tutu	a	a	m	m	l
<i>C. plumosa</i>	mountain tutu		f	f	f	
<i>C. pteridoides</i>	small-leaved tutu	a	a	a	m	m
<i>C. arborea x C. pteridoides</i>		m		m		*Tunc
<i>Corokia cotoneaster</i> var. <i>cotoneaster</i>	small leaved korokio		f		f	*?
* <i>Cotoneaster microphyllus</i>		f				
* <i>Cotoneaster simonsii</i>		m				
* <i>Cytisus scoparius</i>	broom	a				
<i>Dactylanthus taylorii</i>	wood rose, pua o te reigna,			f		*
<i>Dracophyllum longifolium</i> (incl. <i>D. filifolium</i>)	inanga, inaka	a	f	a	a	*
<i>D. recurvum</i>	curved leaf neinei, mountain inaka	a	a	a	a	a
<i>D. strictum</i>	grass tree, tutorowhiti			f		
<i>D. subulatum</i>	monoao, monowai scrub	m	a	f	a	a
<i>D. longifolium x D. recurvum</i>		f		f	f	*PK
<i>D. longifolium x D. subulatum</i>		f		f		*
<i>D. recurvum x D. subulatum</i>		f	f		f	f
<i>Epacris alpina</i>	nehenehe	m	a	a	a	a
<i>Erica vagans</i> ⁴	Cornish heath	unc				
<i>Erica cinerea</i>		m				
<i>Gaultheria antipoda</i>	bush snowberry, tawiniwini, takapo	a	a	f	m	f
<i>G. colensoi</i>	mountain gaultheria	a	m	a	a	m
<i>G. unnamed (G. depressa var. novae zelandiae)</i>	creeping snowberry	a	a	m	m	a
<i>G. macrostigma</i>		m	a	f	a	f
<i>G. paniculata</i>	gaultheria	f	f	f		
<i>G. antipoda x G. colensoi</i>						
<i>G. antipoda x G. paniculata</i>						
<i>G. antipoda x G. depressa</i>						
<i>G. colensoi x G. paniculata</i>						
<i>G. colensoi x G. depressa</i>						
<i>G. colensoi x G. sp.</i>						*T
<i>G. antipoda x G. macrostigma</i>						
<i>G. colensoi x G. macrostigma</i>						
<i>G. depressa x G. macrostigma</i>						
<i>G. paniculata x G. macrostigma</i>						
<i>G. sp. x G. macrostigma</i>						*
<i>Geniostoma rupestre</i> var. <i>ligustrifolium</i>	hangehange					*
<i>Hebe odora</i>	mountain koromiko	m	f	a	m	
<i>H. stricta</i> var. <i>stricta</i>	koromiko	a	m	a	m	m
<i>H. stricta</i> var. <i>egmontiana</i> (Ref 42)		f				

⁴ A small infestation of *Erica vagans* occurs near the start of Mangatepopo road (S19 284270).

Species Name	Common Name NV	WT	ET	WR	SR	ER
<i>H. tetragona</i> var. <i>tetragona</i>	North Island whipcord hebe	a	a	f	a	m
<i>H. venustula</i> (incl. <i>H. brachysiphon</i>)	mountain koromiko	a	a	a	a	*
<i>H. stricta</i> x <i>H. venustula</i>			f			*unc
<i>H. stricta</i> x <i>H. parviflora</i>		f				
<i>H. tetragona</i> x <i>H. odora</i>				f		*Kunc
<i>Helichrysum lanceolatum</i>	hells bells		f	f		*
* <i>Leycesteria formosa</i>	Himalayan honeysuckle				f	O
* <i>Lupinus arboreus</i>	tree lupin	f				
<i>Melicope simplex</i>	poataniwha	m		f		*
<i>Melicytus alpinus</i> s. l.	porcupine shrub			f		f
<i>Melicytus flexuosus</i> ⁵	leafless mahoe		rare			
<i>Muehlenbeckia axillaris</i>	creeping pohuehue	a	m	m	m	a
<i>Myrsine divaricata</i>	weeping mapou	a	f	a	a	f
<i>M. nummularia</i>	creeping mapou	m	f	m	m	f
<i>M. nummularia</i> x <i>M. salicina</i>						*Tunc
<i>Neomyrtus pedunculatus</i>	mountain rohutu	a	a	a	a	*
<i>Olearia arborescens</i>	tree daisy	m	m	a	m	m
<i>O. ilicifolia</i>	mountain holly					*
<i>O. nummularifolia</i> var. <i>nummularifolia</i>	golden olearia	a	a	a	f	m
<i>O. rani</i>	heketara	f				*unc
<i>O. virgata</i> var. <i>centralis</i> (Ref. 7)	twiggy tree daisy			f		*Tunc
<i>O. arborescens</i> x <i>O. ilicifolia</i>				f		*PK
<i>Ozothamnus leptophyllus</i> ⁶	mountain tauhinu	m	a	m	a	*
<i>Ozothamnus vauvilliersii</i>						
<i>Pentachondra pumila</i>	dwarf heath	a	f	a	m	m
<i>Peraxilla colensoi</i>	scarlet mistletoe			f		
<i>P. tetrapetala</i>	red mistletoe			f	f	
<i>Pimelea buxifolia</i>			a	f	m	m
<i>P. microphylla</i>		m	f	f	a	a
<i>P. prostrata</i>	NZ daphne, Strathmore weed	a	a	m		m
<i>P. oreophila</i> ⁷	NZ daphne	f	m	f		*
<i>P. buxifolia</i> x <i>P. prostrata</i>				f		
<i>Pittosporum anomalum</i>		f	f	f		f
<i>P. divaricatum</i>			f			
<i>P. kirkii</i>	thick leaved kohukohu			f	f	
<i>Pomaderris phyllicifolia</i> var. <i>ericifolia</i>	tauhinu					*Tunc
<i>Pseudowintera axillaris</i>	horopito, pepper tree			f	m	*
<i>P. colorata</i>	red horopito, pepper tree	a	a	a	a	f
<i>Raukaua anomala</i> (Ref. 37)		m	f	m	m	*
<i>R. x parvus</i> (Ref. 7)						
<i>Rhabdothamnus solandri</i>	matata			f	f	
* <i>Rosa rubiginosa</i>	sweet briar					
<i>Styphelia colensoi</i> (syn. <i>Cyathodes colensoi</i> (Ref. 13))	creeping mingimingi	f	a			m
<i>S. fasciculatus</i> (syn. <i>Leucopogon fasciculatus</i> (Ref. 13))	mingimingi	m	m	a		*
<i>S. fraseri</i> (syn. <i>C. fraseri</i> (Ref. 13))	patotara	a	a	a	m	m
<i>S. juniperina</i> (syn. <i>C. juniperina</i> (Ref. 13))	prickly mingimingi	a	a	m	m	f

⁵ *Melicytus flexuosus* (declining de Lange, 1999 and Cat. C) has been recorded by Cheesman (no year) at Lake Tama, between Ngauruhoe and Ruapehu (AK 5301) and P.Hynes/A.D.Mead 1968 off Waihohonu track.

⁶ *Ozothamnus vauvilliersii* is very distinct from *O. leptophyllus* s.s.. It is suggested by CO that the former species is also maintained on the list.

⁷ *Pimelia suteri* is found in the South Is. only, so it has been removed from the list. It is more likely to be *P. oreophila*, so this species has been added instead (CRB) (Ref. 45).

Species Name	Common Name NV	WT	ET	WR	SR	ER
<i>S. pumila</i> (syn. <i>C. pumila</i> (Ref. 13))	New Zealand spinach		f			*
* <i>Ulex europaeus</i>	gorse	f	f		f	
<i>Tupeia antarctica</i> ⁸	white mistletoe		m		f	
<i>Urtica ferox</i>	tree nettle, ongaonga			f		

Lianes (14 species)

<i>Clematis forsteri</i> (incl. <i>C. hookeriana</i> , <i>C. australis</i> & <i>C. petriei</i>)	puataua, small white clematis					f
<i>C. paniculata</i>	white clematis, pua wananga	f	m	m	m	
<i>C. quadribracteolata</i>		f				
<i>Metrosideros colensoi</i>	climbing rata			f	f	
<i>M. diffusa</i>	pink rata, akatea			f	a	
<i>M. perforata</i>	small white rata, akatorotora, akatea			f		
<i>Muehlenbeckia australis</i>	pohuehue	m	f	f	m	f
<i>M. complexa</i>	small leaved pohuehue					f
<i>M. australis</i> x <i>M. axillaris</i>			f			
<i>M. australis</i> x <i>M. complexa</i>						f
<i>Parsonsia capsularis</i>	small flowered jasmine, kaiwhiria	m	m	m	m	*
<i>P. heterophylla</i>	native jasmine, kaihua, akaakiore		f	f		
<i>Passiflora tetrandra</i>	kohia					*P
<i>Ripogonum scandens</i>	supplejack, kareao			f		*
<i>Rubus cissoides</i> (narrow-leaved var.)	bush lawyer, tataramoa	m	a	a	a	*
<i>R. schmideloides</i>	bush lawyer, tataramoa	f	f	m	m	*
<i>R. cissoides</i> x <i>R. schmideloides</i>						

Psilopsids and Lycopods (10 species)

<i>Huperzia australiana</i> (syn. <i>Lycopodium australianum</i> (Ref. 7))	fir club-moss	f	f	f	f	f
<i>Lycopodiella cernuum</i> (syn. <i>Lycopodium cernuum</i> (Ref. 7))	club moss		f			
<i>L. lateralis</i> (incl. <i>L. ramulosum</i>) (syn. <i>Lycopodium laterale</i> (Ref. 7))	club moss			f		
<i>Lycopodium deutero-densum</i>	club moss					PT(unc)
<i>L. fastigiatum</i>	alpine club moss	a	f	a	a	a
<i>L. scariosum</i>	creeping club moss	m	f	m	m	m
<i>Huperzia varia</i> (<i>Lycopodium varium</i> (incl. <i>L. billardieri</i> and <i>L. novae-zelandicum</i>))	iwituna, hanging club moss		m	f	m	f
<i>L. volubile</i>	waewaekoukou, climbing club moss	f	f	f		f
<i>Tmesipteris elongata</i> (incl. subsp. <i>robusta</i>)						
<i>T. tannensis</i>		f	m	m		

Ferns (79 species and subspecies)

<i>Adiantum cunninghamii</i>	common maidenhair		f	f		
<i>Asplenium bulbiferum</i> subsp. <i>bulbiferum</i>	hen and chicken fern	f	f	a	f	
<i>A. flaccidum</i>	hanging spleenwort			f		
<i>Asplenium bulbiferum</i> subsp. <i>gracillimum</i>	hen and chicken fern					1
<i>A. hookerianum</i>	perching spleenwort	f	f	f	f	
<i>A. oblongifolium</i>	shining spleenwort	f	f	f	f	
<i>A. polyodon</i>	sickle spleenwort	f	a	m		

⁸ *Tupeia antarctica* is reasonably common on putaputaweta (*Carpodetus serratus*) in Hall's totara forest on the northern slopes of Mt.Tongariro (AUK.) and occasional on Raetihi Hill (Ohakune).

Species Name	Common Name NV	WT	ET	WR	SR	ER
<i>A. richardii</i>	Richard's spleenwort			f		
<i>A. appendiculatum</i> (syn. <i>A. terestre</i> subsp. <i>terestre</i> (Ref. 7))	ground spleenwort	a	a	a	a	f
<i>Asplenium bulbiferum</i> x <i>A. flaccidum</i>				*		
<i>Asplenium bulbiferum</i> x <i>A. hookerianum</i>						
<i>A. flaccidum</i> x <i>A. appendiculatum</i>						
<i>Blechnum chambersii</i>	lance fern, kiokio		f	f	f	
<i>B. colensoi</i>	kiokio	m	m	m	m	
<i>B. discolor</i>	crown fern, piupiu	m	m	a	a	
<i>B. fluviatile</i>	kiwakiwa, ray water fern	m	a	a	a	
<i>B. minus</i>	swamp kiokio			f		
<i>B. montanum</i>	mountain kiokio				f	
<i>B. nigrum</i>	black hard fern			f		
<i>B. novae-zelandiae</i>	kiokio	m	f	a	f	
<i>B. penna-marina</i>	alpine hard fern	a	f	a	a	m
<i>B. procerum</i>	small kiokio	a	a	a	a	
<i>B. vulcanicum</i>	mountain hard fern, kiokio	m	m	f		
<i>B. montanum</i> x <i>B. novae-zelandiae</i>						K unc
<i>Botrychium australe</i>	parsley fern, patotara	f	f			f
<i>B. biforme</i>	parsley fern, patotara	f				
<i>Crepidomanes venosum</i> (syn. <i>Trichomanes venosum</i> (Ref. 7))	veined filmy or bristle fern				f	
<i>Ctenopteris heterophylla</i>		a	a	f	m	
<i>Cyathea colensoi</i>	prostrate ponga, Mt. tree fern			f		
<i>C. dealbata</i>	ponga, silver fern	f	f	f		
<i>C. medullaris</i>	mamaku, black tree fern					
<i>C. smithii</i>	soft tree-fern	f	f	a	a	
<i>Cystopteris tasmanica</i>	bladder fern			f		
<i>Dicksonia fibrosa</i>	wheki ponga		f	f	a	
<i>D. lanata</i> s.s.	prostrate wheki		f	a	f	
<i>D. squarrosa</i>	wheki	m	f	f		
<i>Gleichenia dicarpa</i>	bog umbrella fern	a	a	a	a	a
<i>Grammitis billardierei</i>	finger fern, strap fern			a	a	
<i>G. magellanica</i> subsp. <i>nothofageti</i>	finger fern, strap fern	m		m	m	m
<i>G. patagonica</i>	finger fern, strap fern	f	f	f		
<i>G. poeppigiana</i>	dwarf strap fern	f		f		
<i>Histiopteris incisa</i>	water fern	m	m	m	a	
<i>Hymenophyllum bivalve</i>	filmy fern			f		
<i>H. demissum</i>	irirangi, filmy fern	f	f	f	m	
<i>H. dilatatum</i>	filmy fern	f	f	f	m	
<i>H. ferrugineum</i>	filmy fern			f		
<i>H. flabellatum</i>	filmy fern	m		f	a	
<i>H. malingii</i>	filmy fern	f		m	a	
<i>H. multifidum</i>	filmy fern	a	a	a	a	f
<i>H. peltatum</i>	filmy fern			f		
<i>H. pulcherrimum</i>	filmy fern	f	f	f	a	
<i>H. rarum</i>	filmy fern	m	a	a		
<i>H. revolutum</i>	filmy fern		f			
<i>H. rufescens</i>	filmy fern			f		
<i>H. sanguinolentum</i>	piripiri, filmy fern	a	f	a	m	f
<i>H. scabrum</i>	filmy fern	f	f	f		
<i>Hypolepis ambigua</i>		f	f			
<i>H. millefolium</i>	thousand leaf fern	f				
<i>H. rufobarbata</i>	sticky pig fern		f	f	f	
<i>Lastreopsis glabella</i>	smooth shield fern					*
<i>L. hispida</i>	hairy fern					*

Species Name	Common Name NV	WT	ET	WR	SR	ER
<i>Leptolepia novae-zelandiae</i>	lace fern		f	f	f	m
<i>Leptopteris hymenophylloides</i>	crepe fern	m	a	f	m	a
<i>L. superba</i>	Prince of Wales fern, heruheru	m	f	a	a	
<i>Lindsaea linearis</i>		f		f		
<i>L. trichomanoides</i>						
<i>L. viridis</i>						
<i>Microsorum pustulatum</i> (syn. <i>Phymatosorus pustulatus</i> (Ref. 7 & 34))	hound's tongue	a	m	a	a	
<i>M. novae-zelandiae</i> (syn. <i>P. novae-zelandiae</i> (Ref. 7 & 34))	hound's tongue			f	f	*
<i>Ophioglossum lusitanicum</i> (syn. <i>O. coriaceum</i> (Ref. 7))	adder's tongue	f	f	f	f	
<i>Paesia scaberula</i>	scented fern	m	f	m		
<i>Pneumatopteris pennigera</i>	feather or gully fern		f	m		
<i>Polystichum richardii</i>	common shield fern, black shield fern	f			f	
<i>P. silvaticum</i>				f		
<i>P. vestitum</i>	punui, prickly shield fern	a	a	a	f	f
<i>Pteridium esculentum</i>	bracken	a	a	a	a	
<i>Pteris macilenta</i>						
<i>P. tremula</i>						
<i>Pyrrosia eleagnifolia</i>	leather leaf fern		f	f		
<i>Rumohra adiantiformis</i>	leathery shield fern			f		
<i>Schizaea</i> sp. (cf. <i>S. australis</i> and <i>S. fistulosa</i>)	comb fern			f		
<i>Sticherus cunninghamii</i>	umbrella fern	a	a	a	a	f
<i>Trichomanes reniforme</i>	kidney fern	f	f	f	f	

Grasses (52 species and subspecies)

* <i>A. capillaris</i> (formerly <i>A. tenuis</i>)		f				
<i>Agrostis dyeri</i>			f	f	f	
<i>A. muscosa</i>	pincushion grass		f	f		f
<i>A. pallescens</i>			f			
<i>A. personata</i> ⁹		f	f	f		
* <i>Aira caryophyllea</i>						
* <i>Anthoxanthum odoratum</i>						
<i>Chionochloa pallens</i>	mid-ribbed snow tussock	m	f	f		
<i>C. rubra</i>	red tussock	a	a	a	a	a
<i>C. pallens</i> x <i>C. rubra</i>						
<i>Cortaderia fulvida</i>	toetoe	a	f	m	a	
<i>C. toetoe</i> ¹⁰	toetoe	f	f			
* <i>Dactylis glomerata</i>		f				
<i>Deschampsia chapmanii</i> (formerly <i>D. novae-zelandiae</i>)	hairgrass			f	f	
<i>D. tenella</i>	hairgrass			f		
<i>Deyeuxia aucklandica</i>	windgrass	f	f	f		
<i>D. avenoides</i> (incl. <i>D. avenoides</i> var <i>brachyantha</i>)		f	a	f	m	
<i>D. quadriseta</i> agg.				f		f
<i>Dichelachne crinita</i>	plume grass, floating sweet grass		f			f
<i>Elymus multiflorus</i>						Punc
<i>E. rectisetus</i> agg.	blue wheat grass		m		m	m
<i>Festuca novae-zelandiae</i> var.	hard tussock	m	a	f	m	m
<i>Hierochloe recurvata</i>	holy grass	m	m	f	f	

⁹ Druce had listed this species as *A. perennans*, however no reference to this species name, even as an old synonym, can be found. It is most likely to be *A. personata*. Druce also listed *A. subulata*, but as this species is only found in the subantarctic islands (Ref. 22) it has not been included in the list. CRB

¹⁰ This record doubted by CO – not on Volcanic Plateau?

Species Name	Common Name NV	WT	ET	WR	SR	ER
<i>H. redolens</i>	holy grass	a	m	m	m	a
* <i>Holcus lanatus</i>		f				
<i>Koeleria cheesemanii</i>				f		
<i>Lachnagrostis filiformis</i> ¹¹	NZ wind grass, tumble grass		f			
<i>L. pilosa</i> subsp. <i>pilosa</i> (syn. <i>L. richardii</i> (Ref. 21))	tumble grass					f
<i>L. striata</i>		f		f	f	f
<i>L.</i> sp. (unnamed)				f		
<i>Microlaena avenacea</i>	bush rice grass	m	m	a	a	
<i>M. stipoides</i> (syn. <i>Ehrharta stipoides</i>)	meadow rice grass	m	m			
<i>Poa anceps</i> subsp. <i>anceps</i> (Ref. 20)	broadleaved poa	f	f	f		
* <i>P. annua</i>		f				
<i>P. breviglumis</i>			f	f		
<i>P. colensoi</i>	blue tussock	a	f	a	a	f
<i>P. imbecilla</i>	weak poa			f		
<i>P. cita</i> (syn. <i>P. laevis</i> (Ref. 20))	silver tussock	a	a	a	a	a
<i>P. novae-zelandiae</i>	drooping poa	f		f		
* <i>P. pratensis</i>				f		
<i>P. pusilla</i>					f	
<i>P. anceps</i> subsp. <i>anceps</i> x <i>P. cita</i> ¹²			m			m
<i>Rytidosperma buchananii</i>	slender danthonia		f			
<i>R. clavatum</i> (formerly <i>Austrodanthonia clavata</i>)	danthonia	f	a	f	f	
<i>R. gracile</i>	danthonia	m	f	a	m	a
<i>R. nudum</i>	danthonia			f		
<i>R. pulchrum</i>	danthonia	m	f	f	f	
<i>R. pumilum</i> (formerly <i>Erythranthera pumila</i>)		f				
<i>R. setifolium</i>	bristle tussock, mountain danthonia	a	a	a	a	a
<i>R. viride</i>	danthonia		f			f
* <i>Schedonorus phoenix</i> (<i>Festuca arundinacea</i> s.l.)						
<i>Stenostachys gracilis</i> (formerly <i>Elymus nhardurooides</i>)	rye			f		
<i>Trisetum antarcticum</i>			f	f		f

Sedges (62 species)

<i>Baumea rubiginosa</i>		m	a			
<i>B. tenax</i>		f	a			
<i>Carex acicularis</i>	cypress sedge		f			
<i>C. astonii</i> (CHR210311) ¹³	cypress sedge		f			
<i>C. breviculmis</i>	grassland sedge	m	m	f		
<i>C. carsei</i>			f			
<i>C. comans</i>	longwood tussock	m	m	f		
<i>C. coriacea</i>	cutty grass	a	m	a	a	a
<i>C. dipsacea</i>		f		f	f	
<i>C. dissita</i>		f	f	f	f	f
<i>C. echinata</i>	star sedge	a	f	a		a
<i>C. forsterii</i>			f			
<i>C. maorica</i>						

¹¹ Druce had placed *Lachnagrostis glabra* on the list, but as this species is found only in the South Is. (Ref. 21) it has not been included. CRB

¹² Not accepted by Edgar.

¹³ A.P.Druce, Feb.1971. Hauhangatahi Basin, 3700' in red tussock grassland

Species Name	Common Name NV	WT	ET	WR	SR	ER
<i>C. pyrenaica</i> ¹⁴			f	*		
<i>C. rubicunda</i>						f
<i>C. secta</i> var. <i>secta</i>	pukio, niggerhead	a	f	a		
<i>C. sinclairii</i>		f		f		
<i>C. solandri</i>			f	m	f	
<i>C. testacea</i>	speckled sedge		f			
<i>C. uncifolia</i>				f		
<i>C. virgata</i>	swamp sedge		f			
<i>Carpha alpina</i>		a	f	a	a	a
<i>Eleocharis acuta</i>	sharp spike sedge			f		m
<i>E. gracilis</i>	slender spike sedge	m	f	a	m	m
<i>E. sphacelata</i>				f		
<i>Gahnia pauciflora</i>	cutty grass		f			
<i>G. procera</i>	mountain cutty grass	m	f	a	a	
<i>G. xanthocarpa</i>	cutty grass			f		
<i>Isolepis aucklandica</i>			m	m	a	m
<i>I. crassiuscula</i>		f	m	m		a
<i>I. fluitans</i>			f		f	a
<i>I. habra</i>				f		
<i>I. inundata</i>				f		
<i>I. pottsii</i>			f	f		f
<i>I. prolifer</i>	three square			f		
<i>I. reticularis</i>						
<i>I. subtilissima</i>		f		m	f	m
<i>Lepidosperma australe</i>	square sedge	a	f	a		a
<i>Machaerina sinclairii</i>				f		
<i>Oreobolus pectinatus</i>	comb sedge	a	a	a	m	m
<i>Schoenus concinnus</i>		f				f
<i>S. fluitans</i>				f		
<i>S. maschalinus</i>	dwarf bog rush	f		f		
<i>S. pauciflorus</i>	bog rush, sedge tussock	a	f	a	a	m
<i>Uncinia affinis</i>	hook grass	f		f		
<i>U. banksii</i>	hook grass					
<i>U. caespitosa</i>	hook grass			f		
<i>U. clavata</i>	hook grass, fish hooks	f			m	
<i>U. distans</i>	hook grass				f	
<i>U. divaricata</i>	hook grass			m	m	
<i>U. ferruginea</i>	hook grass		f	f		f
<i>U. filiformis</i>	hook grass				f	
<i>U. fuscovaginata</i>	hook grass				f	
<i>U. gracilenta</i>	hook grass			f	m	
<i>U. obtusifolia</i> (CHR286459B; CHR389408)	hook grass (on Tongariro and Ruapehu)	f			m	
<i>U. rubra</i>	hook grass	m	f	m	f	
<i>U. rupestris</i>	hook grass	f	a	a	a	f
<i>U. scabra</i>	hook grass	m	m	m		
<i>U. silvestris</i>	hook grass				f	
<i>U. uncinata</i>	hook grass			m	a	a
<i>U. viridis</i>	hook grass	f	f			
<i>U. zotovii</i>	hook grass	f	f	a	a	

¹⁴ Not in Vol.2 of Flora of NZ for here.

Species Name	Common Name	WT	ET	WR	SR	ER
	NV					

Rushes (17 species and varieties)

<i>Centrolepis ciliata</i>		f	f	f		f
<i>C. pallida</i>				f		
<i>Empodium minus</i>	wire-rush	a	f	a	a	a
<i>Juncus antarcticus</i>	dwarf or jointed rush			f	f	
* <i>J. articulatus</i>	jointed rush					
<i>Juncus bulbosus</i>	bulbosus rush					
* <i>J. effusus</i>	soft rush					
<i>J. gregiflorus</i>	leafless rush	m	f	m		f
<i>Juncus holoschoenus</i> (AK108996, CHR 3693) ¹⁵	rush		*	*		
<i>J. novaezelandiae</i>	dwarf rush		f	a	a	a
<i>J. planifolius</i>	flat leaved or grass leaved rush	f				f
<i>J. pusillus</i>	dwarf rush			f		f
* <i>J. tenuis</i>						
<i>Luzula colensoi</i> ¹⁶	dwarf alpine woodrush	m	f	m	m	f
<i>L. decipiens</i>	woodrush		f			
<i>L. migrata</i>	woodrush	m	f	f	a	m
<i>L. picta</i> var. <i>limosa</i> (syn. <i>L. limosa</i> (Ref. 45))	woodrush	f				
<i>L. picta</i> var. <i>picta</i> (syn. <i>L. picta</i> (Ref. 45))	woodrush	f	f	f		m
<i>L. picta</i> var. <i>pallida</i> (syn. <i>L. subclavata</i> (Ref. 45))	woodrush		f	f		
<i>L. colensoi</i> x <i>L. migrata</i>	woodrush			f		

Orchids (41 species)

<i>Adenochilus gracilis</i>	slender forest orchid	f	f	f		
<i>Aporostylis bifolia</i>	odd leaved orchid	f	f	f		f
<i>Caladenia aff. carnea</i> (syn. <i>C. catenata</i> (Ref. 51))	pink finger, pink orchid	f	f			
<i>Caladenia lyallii</i>	white fingers, white orchid	f	f			
<i>Chiloglottis cornuta</i>	green bird orchid	f	m	m	m	
<i>Corybas macranthus</i>	large spider orchid		f	f		f
<i>C. oblongus</i>	spider orchid	f			f	
<i>C. orbiculatus</i> ¹⁷	dancing spider orchid	m	f	f		
<i>C. rivularis</i> avct non <i>C. rivularis</i> s.s. ¹⁸	spider orchid	f				
<i>C. trilobus</i>	common spider orchid	a	a	a		f
<i>C. "rest area"</i>	spider orchid			f		
<i>Drymonanthus adversus</i>	green fleshy orchid					
<i>Earina autumnalis</i>	Easter orchid		f	f	f	
<i>E. mucronata</i>	bamboo orchid	f	f	f		m
<i>Gastrodia cunninghamii</i>	black orchid, potato orchid		f	f		
<i>G. minor</i>			f			
<i>Genoplesium nudum</i>						
<i>Microtis oligantha</i>	small onion orchid		f	f		
<i>M. unifolia</i>	microstis, onion orchid					
<i>Orthoceras novaezelandiae</i>	horned orchid			m	m	
<i>Prasophyllum colensoi</i>	leek orchid	m	f	a	m	a
<i>Prasophyllum</i> aff. <i>patens</i>	swamp leek orchid			f		

¹⁵ This species has been recorded twice with in Tongariro National Park. AK108996, by J.E.Attwood 1930 in the Waihohonu catchment in Tongariro National Park and CHR3693 at Hauhangatahi by H.H.Allan (no-date).

¹⁶ Druce listed *L. crinita* var. *petriana*, but as this species is found only in the South Is. (Ref. 45) it has not been included. CRB

¹⁷ This species was originally listed as *C. rivularis*, however this species is a coastal or semi-coastal forest species (Ref. 40). It is more likely to be *C. orbiculatus* which is found in the Tongariro National Park. *C. iridescent*, a newly described species, may also be present in the Park (Ref. 40). CRB

¹⁸ Suspected by CO to be *C. iridescent*, which is very near TNP on west side.

Species Name	Common Name NV	WT	ET	WR	SR	ER
<i>Pterostylis cardiostigma</i>	green hooded orchid	f		f		
<i>P. humilis</i>						
<i>P. micromega</i>				f	f	
<i>P. paludosa</i> (syn. <i>P. linearis</i> (Ref. 7))				f		
<i>P. patens</i> (syn. <i>P. banksii</i> var. <i>patens</i> (Ref. 7))	tukukiwi			f	f	
<i>P. venosa</i>						
<i>P. sp.</i> (aff. <i>P. graminea</i> and <i>P. montana</i>)			f	f	m	
<i>Spiranthes sinensis</i> subsp. <i>australis</i>	ladies' tresses orchid			m		
<i>Thelymitra cyanea</i> (syn. <i>T. venosa</i> (Ref. 45))	striped sun orchid	f	f	a		m
<i>T. formosa</i>	sun orchid		f	f		f
<i>T. hatchii</i>	sun orchid			f		
<i>T. longifolia</i>	maikuku, sun orchid	m	f			m
<i>T. nervosa</i> (syn. <i>T. decora</i> (Ref. 51))	sun orchid	m	f	m		m
<i>T. pauciflora</i>	sun orchid		f	f		
<i>T. pulchella</i>	sun orchid			f	f	
<i>T. "Whakapapa"</i>				a		
<i>T. sp.</i> (unknown)						T
<i>Townsonia deflexa</i> ¹⁹ (syn. <i>Acianthus viridis</i>)	pixiecap orchid			f		
<i>Winika cunninghamii</i> (syn. <i>Dendrobium cunninghamii</i> (Ref. 51))	ladies slipper orchid			f	f	

Monocot herbs (excluding grasses, sedges, rushes and orchids) (21 species)

<i>Arthropodium candidum</i>	small rengarenga lily			f		
<i>Astelia fragrans</i>	bush flax	m	a	a		
<i>A. grandis</i>	swamp astelia			a	a	
<i>A. sp.</i> (unnamed; aff. <i>A. nervosa</i>)		a	m	a	a	
<i>A. solandri</i>				f	f	
<i>Bulbinella hookeri</i>	maori onion					f
<i>Collospermum microspermum</i>			f	a	f	
<i>Dianella nigra</i>	blueberry, ink berry			f	f	
<i>Herpolirion novae-zelandiae</i>	grass lily, sky lily	m	f	f		
<i>Lemna minor</i> (of NZ authors)	common duck weed					f
<i>Libertia ixioides</i>	mikoikoi, NZ iris	f	f	f	f	
<i>Libertia pulchella</i>			f	a	m	
<i>Luzuriaga parviflora</i>	lantern berry		f	f	a	m
<i>Phormium cookianum</i>	wharariki, NZ mountain flax	f	m	f		
<i>P. tenax</i>	harakeke, NZ flax	a	f	a		
<i>P. cookianum</i> x <i>P. tenax</i>	mud pondweed	a	f	m	f	f
<i>Potamogeton suboblongus</i>						
<i>Sparganium subglobosum</i>						
<i>Thismia rodwayi</i>			f	f		
<i>Triglochin striatum</i>	arrow grass	f	f	f		f
<i>Typha orientalis</i>	raupo, bulrush	f		f		

Composit herbs (60 species)

* <i>Achillea millefolium</i>	common yarrow	f				
<i>Anaphalioides alpina</i> (Ref. 27)		a	f	a	a	a
<i>A. bellidiooides</i> (syn. <i>Helichrysum bellidiooides</i> (Ref. 27))	everlasting daisy, hells bells	f	f	f		

¹⁹ Druce listed this species as *Acianthus viridis*, however this has since been reclassified as *Townsonia* a two species genus. *T. deflexa* is the New Zealand species and *T. viridis* is found in Tasmania (Ref. 51).

Species Name	Common Name NV	WT	ET	WR	SR	ER
<i>A. trinervis</i> (syn. <i>Anaphalis keriere</i> (Ref. 27))	everlasting daisy	f	f	m		
<i>Brachyscome radicata</i>	ronui	f		f		
<i>Celmisia glandulosa</i> var. <i>glandulosa</i> (incl. <i>C. g.</i> var. <i>latifolia</i>)		f	f	f	a	a
<i>C. gracilenta</i> var. <i>gracilenta</i> (incl. <i>C. setaceae</i>)	pekapeka, mountain daisy	a	m	m	m	m
<i>C. incana</i> (incl. <i>C. discolor</i>)	woolly / white mountain daisy	f	f	a	f	f
<i>C. spectabilis</i> var. <i>spectabilis</i>	common monutain daisy	a	f	a	m	m
<i>C. glandulosa</i> x <i>C. setacea</i>				f		
<i>C. gracilenta</i> x <i>C. spectabilis</i>	mountain daisy	a	f	a	m	m
* <i>Cirsium arvense</i>	thistle					
* <i>C. vulgare</i>	scotch thistle, spear thistle					
* <i>Conyza</i> sp., probably <i>C. albida</i>	fleabane					
<i>Craspedia minor</i> var. <i>minor</i> (incl. woollyhead, <i>C. major</i>)					f	
<i>C. sp. (a)</i> (unnamed; aff. <i>C. uniflora</i>)	woollyhead	a	m	a	m	a
<i>C. sp. (b)</i> (unnamed; aff. <i>C. uniflora</i>)	woollyhead		f	f		
* <i>Crepis capillaris</i>	smooth hawksbeard					
<i>Euchiton audax</i> (syn. <i>Gnaphalium audax</i> (Ref. 53))	creeping cudweed	f	m	f		
<i>E. delicatus</i> (syn. <i>G. delicatum</i>)	creeping cudweed			f		
<i>E. gymnocephalus</i> (syn. <i>G. gymnocephalum</i>)	creeping cudweed			f		
<i>E. limosus</i> (syn. <i>G. limosum</i>)	creeping cudweed	f	m	f		
<i>E. mackayi</i> (syn. <i>G. mackayi</i>)	mat cudweed			f		
<i>E. polylepis</i>			f	f	f	f
<i>E. ruahinicu</i> (syn. <i>G. ruahinicu</i>)	creeping cudweed			f		
<i>E. sphaericu</i> (syn. <i>G. sphaericu</i>)	common cudweed					
<i>E. traversii</i> (syn. <i>G. traversii</i>)			f	f		f
<i>E. sp. (c)</i> (unnamed; "example 3" of Drury 1972)					a	
<i>E. sp. (d)</i> (unnamed; aff. <i>E. polylepis</i>)					f	
<i>E. sp. (e)</i> (unnamed; aff. <i>E. limosus</i>)			f			
* <i>Gnaphalium coarctatum</i> (formerly <i>G. spicatum</i>)	purple cudweed					
<i>Helichrysum filicaule</i>	creeping everlasting daisy	f	f	f		
* <i>Hieracium pilosella</i>	mouse-ear hawkweed	f				
* <i>Hypochoeris radicata</i>	catsear					
<i>Lagenifera cuneata</i>	slender NZ daisy	m	f	f	f	f
<i>L. pumila</i>	daisy, papataniwhaniwha	m	a	a		f
<i>L. strangulata</i>	daisy, parani	m	a	a	m	
<i>L. cuneata</i> x <i>L. pumila</i>				f		
<i>Leptinella pusilla</i>		m	f	f		
<i>L. squalida</i>					f	
<i>Leucogenes leontopodium</i> (Ref. 38)	North Island edelweiss			f		
<i>Microseris scapigera</i>		m	f	f	f	m
* <i>Mycelis muralis</i>	wall lettuce					
<i>Pseudognaphalium luteoalbum</i> agg.	Jersey cudweed	f	m			
<i>Raoulia albosericea</i>	silver raoulia	a	a	a	a	a
<i>R. sp. (a)</i> (aff. <i>australis</i>)	scabweed	f	f		f	
<i>R. glabra</i>	mat daisy			f		
<i>R. grandiflora</i>	large flowered mat daisy	f	f			
<i>R. haastii</i>	green vegetable sheep					
<i>R. tenuicaulis</i>	tutuhuna , mat daisy	a	f	a	a	m
<i>R. sp (unnamed)</i>						
<i>R. sp (unnamed)</i>						
* <i>Senecio alkinsoniae</i>						
<i>S. glomeratus</i> (<i>Erectites arguta</i>)	fireweed, native groundsel					f
<i>S. hispidulus</i> (<i>Erectites scaberula</i>)	fireweed, native groundsel			f		
* <i>S. jacobaea</i>	ragwort, St. James wort, tansy ragwort					
<i>S. minimus</i>	fireweed, native groundsel	f	m	m	m	

Species Name	Common Name NV	WT	ET	WR	SR	ER
<i>S. rufiglandulosus</i> var. <i>rufiglandulosus</i>	fireweed, native groundsel			f		
<i>S. wairauensis</i>	fireweed, native groundsel		f			f
* <i>Sonchus asper</i>	prickly sow thistle					
* <i>S. oleraceus</i>	common sow thistle					
<i>T. magellanicum</i>	native dandelion		f		f	
* <i>Taraxacum officinale</i>	dandelion					
Dicot herbs (excluding composites)						
(153 species, subspecies and varieties)						
<i>Acaena anserinifolia</i>	bidibid, hutiwai, piripiri	m	f	a	a	m
<i>A. microphylla</i> s.s	bidibid	f	m	f		
<i>A. novae-zelandiae</i>	bidibid		f	a		f
<i>A. emittens</i>	bidibid		f		f	f
<i>A. microphylla</i> x <i>A. novae-zelandiae</i>	bidibid					
<i>Aciphylla colensoi</i> var. <i>colensoi</i>	taramea, spaniard, Taramea, giant speargrass		f			f
<i>Aciphylla</i> aff. <i>squarrosa</i>	karamaea, spaniard, Karamea, speargrass		m	f	m	m
<i>Anisotome aromatica</i>	aromatic aniseed	a	a	a	a	m
<i>Australina pusilla</i>				f		
<i>Callitriche</i> sp.	starwort			f		
<i>Cardamine</i> sp (a) (aff. <i>C. debilis</i> cf 'Long Style' (Ref. 48))	NZ bitter cress			m	a	a
<i>C.</i> sp. (b) (aff. <i>C. debilis</i> cf 'Glossy Leaf' (Ref. 48))						
<i>C.</i> sp. (b) (aff. <i>C. debilis</i> cf <i>C. corymbosa</i> (Ref. 48))						
* <i>Centaurium erythraea</i>	centaury					
<i>Centella uniflora</i>	centella	f		f		
<i>Colobanthus apetalus</i> (incl. <i>C. a.</i> var. <i>alpinus</i>)	colobanthus	f	f	f		
<i>Dichondra</i> sp. (cf. <i>Dichondra brevifolia</i>)	dichondra	f	f	f		
<i>Drosera arcturi</i>	sun-dew	m	f	m	m	
<i>D. binata</i>	forked / scented sundew	f		m	m	a
<i>D. peltata</i> subsp. <i>auriculata</i>	sun-dew		f			
<i>D. pygmaea</i>	sun-dew		f	f	f	a
<i>D. spathulata</i>	sun-dew	m	a	a	a	a
<i>Epilobium alsinoides</i> subsp. <i>alsinoides</i> (Ref. 13)	willowherb	f	m	f	f	a
<i>E. alsinoides</i> subsp. <i>atriplicifolium</i> (syn. <i>E. atriplicifolium</i>)	willowherb		a		m	m
<i>E. alsinoides</i> subsp. <i>tenuipes</i> (syn. <i>E tenuipes</i>)	willowherb	a	a			a
<i>E. astonii</i>	willowherb		f	f	f	f
<i>E. billardiereanum</i> subsp. <i>billardiereanum</i>	willowherb	f				
<i>E. billardiereanum</i> subsp. <i>cinereum</i> (syn. <i>E. cinereum</i>)	willowherb	f	a			
<i>E. brunnescens</i> subsp. <i>brunnescens</i>	creeping willowherb	a	f	a	f	m
<i>E. chionanthum</i>	willowherb					m
<i>E. chlorifolium</i>	mountain willowherb	a	f			
* <i>E. ciliatum</i>	tall willowherb					
<i>E. cockayneianum</i>	willowherb	f		f		f
<i>E. glabellum</i>	willowherb	a	f	a	m	
<i>E. hectorii</i>	willowherb			m		
<i>E. insulare</i>	willowherb		f	f		
<i>E. komarovianum</i>	creeping willowherb					f
<i>E. macropus</i>	willowherb	a	f	a	f	
<i>E. nerteroides</i>	willowherb	f		f		m
<i>E. nummulariifolium</i>	creeping willowherb		f			
<i>E. pallidiflorum</i>	tarawera, swamp willowherb			f		f
<i>E. pedunculare</i>	long stalked willowherb			f		
<i>E. pernitens</i>	willowherb	a	f	f		

Species Name	Common Name NV	WT	ET	WR	SR	ER
<i>E. pycnostachyum</i>	willowherb				f	
<i>E. rotundifolium</i>	round leaved willowherb		m	f		
<i>E. sp.</i> (unnamed; incl. in <i>E. pedunculare</i> as subsp. <i>minutiflorum</i> by Raven and Englehorn 1971)		a	f	m	a	a
<i>E. alsinoides</i> subsp. <i>alsinoides</i> x <i>E. alsinoides</i> subsp. <i>atriplicifolium</i>				f		
<i>E. alsinoides</i> subsp. <i>atriplicifolium</i> x <i>E. billardiereanum</i>				f		
subsp. <i>cinereum</i>				f		
<i>E. alsinoides</i> subsp. <i>atriplicifolium</i> x <i>E. alsinoides</i> subsp. <i>tenuipes</i>						f
<i>E. brunnescens</i> subsp. <i>brunnescens</i> x <i>E. sp</i>						
<i>E. billardiereanum</i> subsp. <i>cinereum</i> x <i>E. alsinoides</i> subsp. <i>tenuipes</i>			f			
<i>Euphrasia cuneata</i>	North Island eye-bright	a	a	a	m	a
* <i>E. nemorosa</i>				f		
<i>E. zelandica</i>	small eye-bright		f			
* <i>Fragaria vesca</i>	alpine strawberry, wild strawberry					
<i>Forstera bidwillii</i> (incl. <i>F. b.</i> var. <i>densifolia</i>)		m	f	m	f	f
* <i>Galium palustre</i>	marsh bedstraw					
<i>G. perpusillum</i> (formerly <i>Asperula perpusilla</i>)	woodruff	f	f	f		
<i>G. propinquum</i>				f		
<i>Gentiana bellidifolia</i> ²⁰	mountain gentian, small snow gentian	a	a	m	m	a
<i>G. grisebachii</i>	marsh gentian	f	f	f		
<i>G. patula</i>	gentian			f		
<i>G. sp.</i> (unnamed)	gentian			m		
<i>Geranium microphyllum</i>	namunamu, small leaved cranesbill	f	f	f		m
<i>G. potentilloides</i>		m	a	m		
<i>G. sessiliflorum</i> var. <i>novae-zelandiae</i>	short flowered cranesbill	m	m		f	
<i>G. potentilloides</i> x <i>G. sessiliflorum</i> var. <i>novae-zelandiae</i>						
<i>Geum</i> sp. ²¹ (<i>G. parviflorum</i> agg.)	NZ avens	f		f		
<i>Gingidia montana</i>	mountain anise					f
<i>Glossostigma elatinoides</i>						
<i>Gonocarpus aggregatus</i>		a	m	a	m	
<i>G. micranthus</i> subsp. <i>micranthus</i>		a	a	a	m	a
<i>Gunnera dentata</i>				f		a
<i>G. monoica</i> (incl. <i>G. albocarpa</i> and <i>G. strigosa</i>)				f		
<i>G. prorepens</i> (incl. <i>G. flavidia</i>)		f		f		
<i>Haloragis erecta</i> subsp. <i>erecta</i>	toatoa, shrubby haloragis			f		
<i>Hydrocotyle dissecta</i>	pennywort			f	f	
<i>H. heteromeria</i>	waxweed, pennywort		f	f	m	
<i>H. microphylla</i>	pennywort	m	f	f		
<i>H. moschata</i>	hairy pennywort	f	m	f		
<i>H. novaezealandiae</i> var. <i>novaezealandiae</i>	pennywort	f		f		
<i>H. pterocarpa</i>						
<i>H. sp</i> (unnamed; incl in <i>H. novaezealandiae</i> as var. <i>montana</i> by Kirk 1899)		f	m	f		
<i>H. sulcata</i>	pennywort					f
<i>Hypericum japonicum</i>	matted St John's wort	f	f	f	f	
<i>H. sp.</i> (unnamed)						
* <i>H. sp.</i> (unnamed)	St John's wort, goldflower	f		f		f
<i>Jovellana repens</i>	native calceolaria			f	f	
<i>Kelleria dieffenbachii</i> (syn. <i>Drapetes dieffenbachii</i> (incl. <i>D. villosus</i> (Ref. 45))		a	f	m	f	f

²⁰ The status of New Zealand gentians is still confused. They may be *Gentianella* or *Oreophylax* rather than *Gentiana* (Ref. 13). CRB

²¹ This unknown species may be *Geum cockaynei* (Ref. 41)

Species Name	Common Name	WT	ET	WR	SR	ER
	NV					
<i>K. laxa</i> (syn. <i>D. laxus</i>)		f		f		f
<i>Leptostigma setulosa</i> (<i>Nertera setulosa</i>) (Ref.)		f		f		
<i>Lilaeopsis novaezelandiae</i>						
<i>L.</i> sp.						
<i>Limosella lineata</i>	mudwort				f	f
* <i>Linum bienne</i>	Australian flax, pale flax					
* <i>L. catharticum</i>	fairy flax, purging flax					
<i>Liparophyllum gunnii</i>		f	a		m	
* <i>Lotus pedunculatus</i>	birdsfoot trefoil, lotus					
* <i>Ludwigia palustris</i>	water purslane					
<i>Montia fontana</i> s.s	blinks, blinkswater chickweed	f	f	f		a
<i>Myosotis</i> sp. (<i>M. forsteri</i> agg.)	forget me not	f	m	f	f	f
<i>M. venosa</i>	forget me not			f		
<i>M.</i> sp. (b) (<i>Myosotis australis</i> agg.)		m	f	a	m	m
<i>M.</i> sp. (c) (unnamed incl. in <i>M. pygmaea</i> as var. <i>drucei</i> by Moore 1961)				f		
<i>Myriophyllum pedunculatum</i> subsp. <i>novaezelandiae</i>	milfoil					
<i>M. propinquum</i>	common water milfoil					
<i>Neopaxia calycina</i> (incl. <i>Neopaxia australasica</i> var. <i>biflora</i>)		f	m	f	m	m
<i>Nertera balfouriana</i>			f	f	f	f
<i>N. ciliata</i>		m	f	a	m	m
<i>N. depressa</i> (incl. <i>N. cunninghamii</i>)	bead plant, fruiting duckweed		f			
<i>N. scapanioides</i>				f		
<i>N. villosa</i> ²²			f	f	f	
<i>Oreomyrrhis colensoi</i> (incl. <i>O. c.</i> var. <i>hispida</i> and <i>O. c.</i> var. <i>multifida</i>)	mountain myrrh	f	f	f		
<i>O. ramosa</i>		m	f	f		
<i>Oreostylidium subulatum</i>		m			m	
* <i>Ornithopus perpusillus</i>	wild serratella	*				
<i>Ourisia caespitosa</i> (incl. <i>O. c.</i> var. <i>gracilis</i>)	creeping ourisia	*	*	*		
<i>O. macrophylla</i> subsp. <i>robusta</i>	mountain foxglove	a	f	m	m	f
<i>O. vulcanica</i>		a	f	m	m	m
<i>O. caespitosa</i> x <i>O. vulcanica</i>						
<i>O. macrophylla</i> subsp. <i>robusta</i> x <i>O. vulcanica</i>						
<i>Oxalis exilis</i>	creeping yellow oxalis	f		f		
<i>O. magellanica</i> (syn. <i>O. lactea</i> (Ref. 13))	white oxalis	f	f	f		
<i>Parahebe diffusa</i> (Ref.)		m	f	m	m	f
<i>P. hookeriana</i> var. <i>hookeriana</i>		m	a	m	a	f
<i>P. spathulata</i>		m	f	f	a	
<i>P. catarractae</i> x <i>P. hookeriana</i> var. <i>hookeriana</i>						
* <i>Parentucellia viscosa</i>	sticky bartsia, yellow bartsia, tarweed					
<i>Pelargonium inodorum</i>	kopata			m		
<i>Phyllachne colensoi</i>		f	f			
* <i>Plantago lanceolata</i>	lamb's tongue					
<i>P. raoulii</i>	plantain	f	f			
<i>P. triandra</i> var. <i>triandra</i>	glossy plantain, starweed		f		f	
<i>P. uniflora</i>				f		
* <i>P.</i> sp.	plantain					
<i>Pratia angulata</i>		m	m	m	a	a
* <i>Prunella vulgaris</i>	self-heal		f			
<i>Ranunculus amphitrichus</i>	swamp buttercup					

²² This species is in fact *N. villosa* which has been separated from *N. dichondrifolia* (Ref. 36). *N. villosa* is much hairier and more robust in habit than *N. dichondrifolia*. CRB/CO

Species Name	Common Name NV	WT	ET	WR	SR	ER
<i>Psychrophila novae-zelandiae</i>			*			
<i>R. carsei</i>	buttercup	f	f	f	f	f
<i>R. glabrifolius</i>		f				
<i>R. insignis</i>	hairy alpine buttercup, korikori	f	f	f	f	f
<i>R. nivicola</i>	mountain buttercup	m	f			
<i>R. reflexus</i>	bush / hairy buttercup	m	f	m	m	
<i>R. verticillatus</i> ²³ (<i>R. clivalis</i>)	buttercup			f		
<i>Schizeilema colensoi</i>			f	f		f
<i>S. nitens</i>		f	f	f	f	f
<i>S. trifoliolatum</i>		f				
<i>Scleranthus uniflorus</i>			f			f
<i>Sellieria radicans</i> var. <i>microphylla</i>	half star		f			m
<i>Stackhousia minima</i>		a	a	f		
<i>Stellaria parviflora</i> (incl. <i>Stellaria minuta</i>)	NZ chickweed	f	f	f	f	
* <i>Trifolium pratense</i>	red clover					
* <i>T. repens</i>	white clover					
<i>Urtica incisa</i>	nettle		f	f		
<i>Utricularia dichotoma</i> (syn. <i>U. novae-zelandiae</i> and <i>U. monanthos</i>)	bladderwort	f	f	f		a
<i>Viola cunninghamii</i>	native viola, white viola	m	f	m		f
<i>V. filicaulis</i>	native viola, forest violet	m	f	a	m	
* <i>Viola odorata</i> ²⁴	violet			r		
<i>Wahlenbergia pygmaea</i> var. <i>pygmaea</i> ²⁵	harebell		f			
<i>W. sp.</i> (<i>W. gracilis</i>)	slender harebell					f

²³ *Ranunculus verticillatus* is only found on Mt. Hauhangtahi

²⁴ *Viola odorata* is naturalised in a small area near Whakapapa Village

²⁵ Druce listed this species as *W. colensoi*, however this has never been an official name, more a description of a type of small slender *Wahlenbergia* based on specimens collected by Colensoi (Ref. 47). *W. albomarginata* only occurs in the South Is (Ref. 46), so it has been removed from the list. CRB

References

- 1) Allan, HH (1961). Flora of New Zealand. Vol. 1. Government Printer, Wellington.
- 2) Aston, BC (1911). List of phanerogamic plants indigenous in the Wellington Province. *Transactions of the New Zealand Institute Vol. 43* : 225-247.
- 3) Bayly, MJL; Garnock-Jones, PJ; Mitchell, KA; Markham, KR; Brownsey, PJ (2000). A taxonomic revision of the *Hebe parviflora* complex (Scrophulariaceae), based on morphology and flavonoid chemistry. *New Zealand Journal of Botany Vol. 38(2)* : 165–190.
- 4) Brownsey, PJ (1977). *Asplenium* hybrids in the New Zealand flora. *New Zealand Journal of Botany Vol. 15* : 601-637.
- 5) Burrows, CJ (1962). Studies in *Pimelea*. II. Taxonomy of some mountain species. *Transactions of the Royal Society of Botany Vol. 1(16)* : 217-223.
- 6) Butler, LW (1968). Ohakune Trip, 20-29/1/1968. *Auckland Botanical Society Newsletter Vol. 25(2)* : 3-11.
- 7) Cameron, EK (1999). New names and combinations or comments from the journals. *New Zealand Botanical Society Newsletter No. 56*.
- 8) Cheeseman, TF (1906). Manual of the New Zealand Flora. 1st ed. Government Printer, Wellington.
- 9) Cheeseman, TF (1925). Manual of the New Zealand Flora. 2nd ed. Government Printer, Wellington.
- 10) Cockayne, L (1908). Report on a botanical survey of the Tongariro National Park. New Zealand Dept. of Lands.
- 11) Cockayne, L (1928). The Vegetation of New Zealand. 2nd ed. *Die Vegetation der Erde Bd 14*. Verlag W. Engelmann, Leipzig.
- 12) Colenso, W (1890). A description of some newly-discovered phaenerogamic plants, being a further contribution towards the making-known the botany of New Zealand. *Transactions of the New Zealand Trust Vol. 22* : 459-493.
- 13) Connor, HE; Edgar, E (1987). Name changes in the indigenous New Zealand Flora 1960–1986 and *Nomina Nova IV*, 1983–1986. *New Zealand Journal of Botany Vol. 25*: 115–170.
- 14) Cook, VJ (1953). Additions to and notes on New Zealand *Scirpus* and *Carex*. *Transactions of the Royal Society of New Zealand Vol. 81* : 157-164.
- 15) Drury, DG (1972). The cluster and solitary-headed cudweeds native to New Zealand : (*Gnaphalium* Section *Euchiton* – Compositae). *New Zealand Journal of Botany Vol 2* : 112-179.
- 16) Du Rietz, GE (1930). *Sart. Sven. Bot. Tidsk. 24*.
- 17) Eagle, A (1982). Eagle's Trees and shrubs of New Zealand. Second series. Four hundred and five botanical paintings. Collins. 382 pp. Companion volume to Eagle's trees and shrubs of New Zealand in colour, published 1975.
- 18) Edgar, E (1964). Leaf characters and a new species in *Oreobolus* (Cyperaceae). *New Zealand Journal of Botany Vol. 2* : 454-458.
- 19) Edgar, E (1966). *Luzula* in New Zealand. *Ibid. 4* : 159-184.
- 20) Edgar, E (1986). *Poa* L. in New Zealand. *New Zealand Journal of Botany Vol. 24*: 425–503.

- 21) Edgar, E (1995). New Zealand species of *Deyeuxia* P.Beauv. and *Lachnagrostis* Trin. (Gramineae : Aveneae). *New Zealand Journal of Botany Vol. 33*: 1–33.
- 22) Edgar, E; Forde, MB (1991). *Agrostis* L. in New Zealand. *New Zealand Journal of Botany Vol. 29*: 139–161.
- 23) Field, HC (1890). The ferns of New Zealand and its immediate dependencies. Willis, Wanganui, New Zealand.
- 24) Franklin, DA (1962). The Ericaceae in New Zealand (*Gaultheria* and *Pernettya*). *Transactions of the Royal Society of New Zealand Botany 1* : 155-173.
- 25) Garnock-Jones, PJ; Elder, P (1996). Nomenclature validation of *Coprosma pseudocuneata* (Rubiaceae). *New Zealand Journal of Botany Vol. 33*: 1–33.
- 26) Gibbs, JG (1966). Studies of the importance of plant species in vegetation, (1) Above timberline on the north-west slopes adjoining Bruce Road, Mt. Ruapehu, Tongariro National Park. *Tuatara 14* : 19-29.
- 27) Glenny, D (1997). A revision of the genus *Anaphalioides* (Asteraceae: Gnaphaliaceae). *New Zealand Journal of Botany Vol. 35* : 451–477.
- 28) Hamlin, B (1959). A revision of the genus *Uncinia* (Cyperaceae – Caricoideae) in New Zealand. *Bulletin Dom. Mus., Wellington 19* : 1-106.
- 29) Hatch, ED (1949). The New Zealand forms of *Pterostylis* R. Br. *Transactions of the Royal Society of New Zealand 77* : 234-249.
- 30) Heenan, PB (1995). A taxonomic revision of *Carmichaelia* (Fabaceae : Galegeae) in New Zealand (Part I). *New Zealand Journal of Botany Vol. 33*: 455–475.
- 31) Heenan, PB (1996(a)). *Uncinia obtusifolia* (Cyperaceae), a new species of hooked sedge in New Zealand. *New Zealand Journal of Botany Vol. 34*: 11–15.
- 32) Heenan, PB (1996(b)). A taxonomic revision of *Carmichaelia* (Fabaceae : Galegeae) in New Zealand (Part II). *New Zealand Journal of Botany Vol. 34*: 157–177.
- 33) Kirk, T (1899). The students' flora of New Zealand. Government Printer, Wellington.
- 34) Large, MF; Braggins, JE; Green, PS (1992). A new combination for *Polypodium pustulatum* Forster f. (Polypodiaceae). *New Zealand Journal of Botany Vol. 30*: 207–208.
- 35) Macmillan, BH (1989). *Acaena juvenca* and *A. emittens* (Rosaceae) – two new species from New Zealand. *New Zealand Journal of Botany Vol. 27* : 109-117.
- 36) Macmillan, BH (1995). *Netera villosa* B.H.Macmill. et R.Mason (Rubiaceae), a new species from New Zealand. *New Zealand Journal of Botany Vol. 33*: 435–438.
- 37) Mitchell, AD; Frodin, DG; Heads, MJ (1997). Reinstatement of *Raukaua*, a genus of the Araliaceae centred in New Zealand. *New Zealand Journal of Botany Vol. 35*: 309–315.
- 38) Molloy, BPJ (1995(a)). Two new species of *Leucogenes* (Inuleae : Asteraceae) from New Zealand, and typification of *L. grandiceps*. *New Zealand Journal of Botany Vol. 33*: 53–63.
- 39) Molloy, BPJ (1995(b)). *Monoao* (Podocarpaceae), a new monotypic conifer genus endemic to New Zealand. *New Zealand Journal of Botany Vol. 35*: 183–201.
- 40) Molloy, BPJ; Irwin, JB (1996). Two new species of *Corybas* (Orchidaceae) from New Zealand, and taxonomic notes on *C. rivularis* and *C. orbiculatus*. *New Zealand Journal of Botany Vol. 34*: 1–10.

- 41) Molloy, BPJ; Webb, CJ (1994). Taxonomy and typification of New Zealand *Geum* (Rosaceae). *New Zealand Journal of Botany Vol. 32*: 423–428.
- 42) Moore, LB (1961). Boraginaceae, *Hebe* (except whipcord species). Pp 806-833, 885-952 in Flora of New Zealand. Government Printer, Wellington. Vol. 1.
- 43) Nooteboom, HP (1978). A taxonomic revision of the Malesian and Australian species of *Uncinia* (Cyperaceae). *Blumea 24* : 511-520.
- 44) Oliver, WRB (1956). The genus *Aciphylla*. *Trans. of the Royal Society of New Zealand Vol. 84* : 1-18.
- 45) Parsons, MJ; Douglas, P; Macmillan, BH (1998). Current names for wild plants in New Zealand. Manaaki Whenua Press, Landcare Research New Zealand Ltd., Canterbury New Zealand.
- 46) Petterson, JA (1997(a)). Revision of the genus *Wahlenbergia* (Campanulaceae) in New Zealand. *New Zealand Journal of Botany Vol. 35* : 9–54.
- 47) Petterson, JA (1997(b)). Identity of the original *Wahlenbergia gracilis* (Campanulaceae) and allied species. An historical review of early collections. *New Zealand Journal of Botany Vol. 35* : 55–78.
- 48) Pritchard, G (1957). Experimental taxonomic studies on species of *Cardamine* Linn. In New Zealand. *Trans. of the Royal Society of New Zealand Vol. 85* : 75-89.
- 49) Raven, PH; Englehorn, T (1971). New taxa and new combinations in Australasian *Epilobium* (Onagraceae). *New Zealand Journal of Botany Vol. 9* : 345-350.
- 50) Schweinfurth, U (1966). Neuseeland : Beobachtungen und Studien zur Pflanzengeographie und Oekologie der antipodischen Inselgruppe. *Bonner Geographische Abhandlungen Series 36*.
- 51) St. George, I (1999). The Nature Guide to New Zealand Native Orchids. Random House New Zealand, Auckland.
- 52) Turner, EP (1909). Report on a botanical investigation of the higher Waimarino District. New Zealand Department of Lands.
- 53) Ward, JM; Breitwieser, I (1998). New combination in *Euchiton* (Compositae: Gnaphalieae) from New Zealand. *New Zealand Journal of Botany Vol. 36*: 303–304.
- 54) Weiller, CM (1996). Reinstatement of the genus *Androstoma* Hook.f. (Epacridaceae). *New Zealand Journal of Botany Vol. 34*: 179–185.
- 55) Zotov, VD (1965). Grasses of the sub-antarctic islands of the New Zealand region. *Rec. Dom. Mus. Wellington 5* : 101-146.