

List of Vascular Plants of Whenua Hou (Codfish Island)

Azorella lyallii

John Barkla
July 2021

This list is based on a visit to Whenua Hou (Codfish Island) by John Barkla 24 July – 7 Aug 2019. Whenua Hou (Codfish Island) lies west of Stewart Island/Rakiura and is c. 1396 hectares in size and rises to a height of 250 m above sea level. Whenua Hou was designated a Nature Reserve in 1986. A central grid reference for the island is NZ Topo50-CH08 900060.

The list is supplemented with records of taxa seen by others and recorded in lists by Courtney (1992), Rance (2010), from observations in [iNaturalist](#), from personal communications, and from anonymous and undated records collected from an annotated copy of Hugh Wilson's field guide 'Stewart Island Plants' that resides in the DOC hut on Whenua Hou.

Courtney (1992) included records from D.L. Poppelwell 1911, B.A. Fineran 1965, H.D. Wilson 1978 and B. Rance 1990.

Rance (2010) included records from P. Johnson 1992, B. Fineran 1965, S. Courtney 1992, R. Cole and J. Hiscock.

Where there are multiple records for the same taxa, the most recent observer and date is listed. Plant names follow those used by the [New Zealand Plant Conservation Network](#).

Please direct any corrections/additions to John Barkla mjbarkla@xtra.co.nz. Observations can also be made directly to [iNaturalist](#)

Plant lists and references cited

Courtney, S. 1992. Checklist of Vascular Plants of Codfish Island. Unpublished list.

de Lange, P.J.; Rolfe, J.R.; Barkla, J.W.; Courtney, S.P.; Champion, P.D.; Perrie, L.R.; Beadel, S.M.; Ford, K.A.; Breitwieser, I.; Schonberger, I.; Hindmarsh-Walls, R.; Heenan, P.B.; Ladley, K. 2018: Conservation status of New Zealand indigenous vascular plants, 2017. New Zealand Threat Classification Series 22. Department of Conservation, Wellington. 82 p

Fineran B.A. 1965. Transactions of the Royal Society of New Zealand. Wellington. Royal Society of New Zealand [1961-1969], (Dunedin, NZ: Otago Daily Times Ltd).

Johnson, P. 1992: The Sand Dune and Beach Vegetation Inventory of New Zealand. II. South Island and Stewart Island, DSIR Land Resources Scientific Report Number 16, DSIR Land Resources: Christchurch. 278 p.

Peat, N. 2019. Whenua Hou. A new Land. The story of Codfish Island. Department of Conservation, Invercargill, in association with the Whenua Hou Committee.

Poppelwell D.L. 1911. Notes on the plant covering of Codfish Island and the rugged islands. Transactions and Proceedings of the Royal Society of New Zealand 44: 76–84.

Rance, B. 2010. Plant list – Sealers Beach, Whenua Hou/Codfish Island. Unpublished list.

Wilson H.D. *in* Meurk C.D. and Wilson H.D. 1978. Biological Survey of Reserves Series No. 18 – Stewart Island. Department of Conservation, Wellington 1979.

LIST OF VASCULAR PLANTS OF WHENUA HOU (CODFISH ISLAND)

John Barkla July 2021

* denotes exotic taxa

denotes taxa that are 'Threatened', 'At Risk' or 'Data Deficient' in latest conservation status assessment (de Lange et al. 2018)

Taxon	Common name(s)	Seen by others with most recent observer and date	Notes
FERNS AND ALLIES			
<i>Asplenium bulbiferum</i>	Hen and chicken fern		
<i>Asplenium flaccidum</i>	Hanging spleenwort		
<i>Asplenium hookerianum</i>	Hooker's spleenwort	Fineran 1965	
<i>Asplenium lyallii</i>	Lyall's spleenwort	Rance 1990	
<i>Asplenium oblongifolium</i>	Shining spleenwort		
<i>Asplenium obtusatum</i>	Coastal spleenwort		
<i>Asplenium polyodon</i>	Sickle spleenwort		
# <i>Asplenium scleroprium</i>	Southern shore spleenwort		
<i>Austroblechnum banksii</i>	Shore hard fern		
<i>Austroblechnum durum</i>			
<i>Austroblechnum lanceolatum</i>	Lance fern, reti		
<i>Austroblechnum penna-marina</i> subsp. <i>alpina</i>	Little hard fern	Rance 1990	As <i>Blechnum penna-marina</i>
<i>Cranfillia fluviatilis</i>	Kiwikiwi	Courtney 1992	As <i>Blechnum fluviatile</i>
<i>Cyathea colensoi</i>	Mountain tree fern	Poppelwell 1911	
<i>Cyathea medullaris</i>	Black tree fern, mamaku	Eason 2010	
<i>Cyathea smithii</i>	Smith's tree fern, katote	Courtney 1992	
<i>Dicksonia squarrosa</i>	Rough tree fern, wheki		
<i>Gleichenia dicarpa</i>	Tangle fern	Courtney 1992	
<i>Gleichenia microphylla</i>	Carrier tangle fern	Wilson 1978	
<i>Histiopteris incisa</i>	Water fern, mata		
<i>Hymenophyllum bivalve</i>	Filmy fern	Courtney 1992	

<i>Hymenophyllum demissum</i>	Drooping filmy fern, irirangi		
<i>Hymenophyllum dilatatum</i>	Filmy fern, matua mauku	Courtney 1992	
<i>Hymenophyllum flabellatum</i>	Filmy fern		
<i>Hymenophyllum frankliniae</i>	Rusty filmy fern	Anon, undated, Whenua Hou copy of 'Stewart Island Plants'	
<i>Hymenophyllum minimum</i>	Filmy fern	Courtney 1992	
<i>Hymenophyllum multifidum</i>	Much divided filmy fern		
<i>Hymenophyllum nephrophyllum</i>	Kidney fern, konehu		
<i>Hymenophyllum rarum</i>	Filmy fern	Courtney 1992	
<i>Hymenophyllum revolutum</i>	Filmy fern	Courtney 1992	
<i>Hymenophyllum rufescens</i>	Filmy fern	Anon, undated, Whenua Hou copy of 'Stewart Island Plants'	
<i>Hymenophyllum sanguinolentum</i>	Filmy fern, piripiri		
<i>Hypolepis ambigua</i>		Courtney 1992	
<i>Hypolepis rufobarbarta</i>		Courtney 1992	
<i>Lastreopsis hispida</i>	Hairy fern		
<i>Lomaria discolor</i>	Crown fern, petipeti, piupiu		
<i>Lycopodiella diffusa</i>			
<i>Lycopodium scariosum</i>	Creeping clubmoss	Courtney 1992	
<i>Lycopodium volubile</i>	Climbing clubmoss, waewaekoukou	Courtney 1992	
<i>Notogrammitis billardierei</i>	Common strap fern		
<i>Notogrammitis heterophylla</i>	Comb fern		
<i>#Notogrammitis rigida</i>	Southern strap-fern		
<i>Parablechnum novae-zelandiae</i>	Kiokio, horokio, palm leaf fern		
<i>Parablechnum novae-zelandiae</i> x		Courtney 1992	As <i>Blechnum novae-zelandiae</i> x <i>Blechnum procerum</i>
<i>Parablechnum procerum</i>			
<i>Parablechnum procerum</i>	Small kiokio		

<i>Phlegmariurus varius</i>	Clubmoss	
<i>Polystichum vestitum</i>	Prickly shield fern, punui	
<i>Pteridium esculentum</i>	Bracken, rarauhe	
<i>Rumohra adiantiformis</i>	Leathery shield fern, florists fern	
<i>Schizaea australis</i>		
<i>Sticherus cunninghamii</i>	Umbrella fern, Waekura, Tapuwae kotuku	Wilson 1978
<i>Tmesipteris tannensis</i>	Fork fern	
<i>Trichomanes venosum</i>	Veined bristle fern, veined filmy fern	
<i>Zealandia pustulata</i> subsp. <i>pustulata</i>	Hounds tongue, kowaowao, paraharaha	

GYMNOSPERMS

<i>Dacrydium cupressinum</i>	Rimu, red pine	
<i>Halocarpus biformis</i>	Pink pine, yellow pine	Eason 2013
<i>Lepidothamnus</i> <i>intermedius</i>	Yellow silver pine	Eason 2009
<i>Pectinoptys ferruginea</i>	Miro, brown pine	
<i>Podocarpus laetus</i>	Mountain totara, Hall's totara, thin-barked totara	

DICOT TREES AND SHRUBS

<i>Androstoma</i> <i>empetrifolia</i>			
<i>Aristotelia serrata</i>	Makomako, wineberry		
<i>Brachyglottis</i> <i>rotundifolia</i> var. <i>rotundifolia</i>	Mutton-bird scrub		
<i>Carpodetus serratus</i>	Putaputaweta, marbleleaf		
<i>#Coprosma acerosa</i>	Sand coprosma		
<i>Coprosma areolata</i>	Thin-leaved coprosma		
<i>Coprosma colensoi</i>		Fineran 1965	As <i>Coprosma</i> aff. <i>parviflora</i> (C. 'tayloriae')
<i>Coprosma dumosa</i>			
<i>Coprosma foetidissima</i>	Stinkwood		
<i>Coprosma foetidissima</i> x <i>colensoi</i>		Fineran 1965	
<i>Coprosma lucida</i>	Karamu, shining karamu		
<i>Coprosma propinqua</i> var. <i>propinqua</i>	Mingimingi		
<i>Coprosma rhamnoides</i>			
<i>Coprosma rotundifolia</i>		Fineran 1965	

<i>Dracophyllum longifolium</i> var. <i>longifolium</i>	Inanga, inaka	
<i>Fuchsia excorticata</i>	Kotukutuku, tree fuchsia	
<i>Gaultheria antipoda</i>	Bush snowberry, fool's beech	
<i>Griselinia littoralis</i>	Broadleaf, kapuka, papauma	
<i>Ileostylus micranthus</i>	Green mistletoe, pirita	
# <i>Kelleria lyallii</i>		Courtney 1992
# <i>Korthalsella salicornioides</i>	Dwarf mistletoe	
<i>Leptecopylla juniperina</i> subsp. <i>juniperina</i>	Prickly mingimingi, mingimingi	
# <i>Leptospermum scoparium</i> var. <i>scoparium</i>	Manuka, kahikatoa	
<i>Leucopogon fraseri</i>	Patotara, dwarf mingimingi	Fineran 1965
<i>Melicytus lanceolatus</i>	Narrow-leaved mahoe, mahoe-wao	Courtney 1992
# <i>Metrosideros umbellata</i>	Southern rata	
<i>Myrsine australis</i>	Red mapou, red matipo, mapau	
<i>Myrsine divaricata</i>	Weeping matipo, weeping mapou	
# <i>Neomyrtus pedunculata</i>	Rohutu	
# <i>Olearia angustifolia</i>	Teteaweka	
<i>Olearia arborescens</i>	Common tree daisy, glossy tree daisy	
# <i>Olearia colensoi</i> var. <i>argentea</i>	Tupare, leatherwood	
# <i>Olearia lyallii</i>	Subantarctic tree daisy	Anon, undated, Whenua Hou copy of 'Stewart Island Plants'
# <i>Olearia oporina</i>		
<i>Pentachondra pumila</i>		
# <i>Pimelea lyallii</i>		
<i>Pittosporum colensoi</i>		
<i>Pseudopanax crassifolius</i>	Horoeka, lancewood	
<i>Pseudopanax colensoi</i> var. <i>colensoi</i>	Mountain five-finger, three finger	Plants with sessile leaflets from the

			Fiordland-Stewart Island area are often referred to <i>Pseudopanax colensoi</i> var. <i>fiordensis</i>
<i>Pseudowintera colorata</i>	Red horopito, mountain horopito, alpine peppertree	Anon, undated, Whenua Hou copy of 'Stewart Island Plants'	
<i>Raukaua edgerleyi</i>	Raukawa	Fineran 1965	As <i>Pseudopanax edgerleyi</i>
<i>Raukaua simplex</i> <i>Schefflera digitata</i> <i>Veronica elliptica</i>	Haumakoroa Patete, pate, seven-finger Kokomuka, shore hebe, shore koromiko		
<i>Veronca elliptica x salicifolia</i>		Courtney 1992	
<i>Veronica salicifolia</i> <i>Weinmannia racemosa</i>	Koromiko Kamahi, tawheo, tawhero, tawherowhero		

CLIMBERS

<i>Calystegia soldanella</i>	Shore bindweed, shore convolvulus, rauparaha	Rance 2010	
<i>Calystegia tuguriorum</i>	Climbing convolvulus, NZ bindweed	Rance 2010	
<i>#Metrosideros diffusa</i>	White rata	Courtney 1992	
<i>Muehlenbeckia australis</i>	Pohuehue, large-leaved muehlenbeckia	Courtney 1992	
<i>Muehlenbeckia complexa</i> var. <i>complexa</i>	Small-leaved pohuehue, scrub pohuehue, wire vine	Rance 2010	As <i>Muehlenbeckia complexa</i>
<i>Ripogonum scandens</i> <i>Rubus australis</i>	Supplejack, kareao Tataramoa, bush lawyer, swamp lawyer		
<i>Rubus australis x cissoides</i>		Courtney 1992	
<i>Rubus cissoides</i> <i>Rubus schmidelioides</i> var. <i>schmidelioides</i>	Tataramoa, bush lawyer Tataramoa, bush lawyer, white-leaved lawyer	Poppelwell 1911	

DICOT HERBS

<i>Abrotanella linearis</i> <i>Acaena anserinifolia</i>	Bidibid, hutiwai, piripiri	Wilson 1978	
--	----------------------------	-------------	--

<i>Acaena novae-zelandiae</i>	Red bidibid		
<i>Anaphalioides hookeri</i>			
# <i>Anisotome lyallii</i>	Lyalls carrot		
<i>Apium prostratum</i>	New Zealand celery		
subsp. <i>prostratum</i> var. <i>filiforme</i>			
* <i>Arctotheca calendua</i>	Cape weed	Poppelwell 1911	As <i>Cryptostemma calendulaceum</i>
# <i>Azorella lyallii</i>	Punui		
<i>Brachyglottis bellidioides</i>		Rutherford 2013	inaturalist.nz
<i>Brachyscome radicata</i>		Wilson 1978	
* <i>Brassica oleracea</i>	Wild cabbage	Courtney 1992	
* <i>Cakile edentula</i> var. <i>edentula</i>	Sea rocket		
* <i>Callitriche stagnalis</i>	Water starwort	Wilson 1978	
<i>Cardamine corymbosa</i>		Wilson 1978	
<i>Cardamine</i> sp.		Rance 2010	As <i>Cardamine</i> aff. <i>debilis</i>
# <i>Celmisia rigida</i>		Courtney 1992	
* <i>Cerastium fontanum</i>	Mouse ear chickweed	Courtney 1992	As <i>Cerastium fontanum</i> ssp. <i>triviale</i>
* <i>Cerastium glomeratum</i>	Annual mouse-ear chickweed	Fineran 1965	
* <i>Cirsium arvense</i>	Californian thistle	Courtney 1992	
* <i>Cirsium vulgare</i>	Scotch thistle	Courtney 1992	
<i>Colobanthus apetalus</i>			
# <i>Craspedia robusta</i> var. <i>pedicellata</i>	Woolyhead		
<i>Crassula moschata</i>	Shore stonecrop		
<i>Dichondra brevifolia</i>	Dichondra	Wilson 1978	
* <i>Digitalis purpurea</i>	Foxglove	Rance 2000	
<i>Disphyma australe</i> subsp. <i>australe</i>	Horokaka, native ice plant, New Zealand ice plant	Courtney 1992	As <i>Disphyma australe</i>
<i>Drosera binata</i>	Forked sundew, scented sundew	Rutherford 2013	inaturalist.nz
<i>Drosera spatulata</i>	Sundew	Rutherford 2013	inaturalist.nz
<i>Dosera stenopetala</i>	Sundew	Miles & Crawford 2018	inaturalist.nz
<i>Epilobium billardioreanum</i>	Willowherb	Rance 2010	
<i>Epilobium cinereum</i>	Willowherb	Rance 2010	
<i>Epilobium komarovianum</i>	Creeping willowherb	Courtney 1992	

<i>Epilobium nerteroides</i>	Willowherb	Poppelwell 1911	
<i>Epilobium pedunculare</i>	Willowherb	Rance 2010	
<i>Epilobium pubens</i>	Willowherb	Wilson 1978	
<i>Epilobium rotundifolium</i>	Round-leaved willowherb	Courtney 1992	
<i>Euchiton ruahenicus</i>		Rance 2010	As <i>Euchiton ruahenicus</i>
<i>Euchiton sphaericus</i>		Courtney 1992	As <i>Gnaphalium sphaericum</i>
<i>#Euphorbia glauca</i>	Shore spurge, sea spurge, waiu-atua, sand milkweed		
<i>*Euphorbia peplus</i>	Milkweed	Rance 2010	
<i>*Foeniculum vulgare</i>	Fennel	Peat 2019	
<i>#Gentianella saxosa</i>			
<i>#Geranium sessiliflorum</i> var. <i>arenarium</i>	Short-flowered cranesbill		
<i>#Gingidia flabellata</i>	Stewart Island aniseed	Wilson 1978	
<i>#Gunnera arenaria</i>		Wilson 1978	
<i>Gunnera monoica</i>		Courtney 1992	
<i>Haloragis erecta</i> var. <i>erecta</i>	Toatoa, fire weed, shrubby haloragis		
<i>Helichrysum filicaule</i>	Creeping or slender everlasting daisy	Courtney 1992	
<i>Hydrocotyle heteromeria</i>	Waxweed, waxweed pennywort	Rance 2010	
<i>Hydrocotyle novae-zeelandiae</i> var. <i>montana</i>		Rance 2010	As <i>Hydrocotyle novae-zeelandiae</i> var. <i>montana</i>
<i>Hypericum pusillum</i>	Swamp hypericum	Courtney 1992	As <i>Hypericum japonicum</i>
<i>*Hypochaeris radicata</i>	Catsear		
<i>Lagenophora pumila</i>	Papataniwhaniwha	Rance 2010	
<i>Leptinella dioica</i>	Shore cotula		
<i>*Leontodon saxatilis</i>	Hawkbit	Rance 2010	As <i>Leontodon taraxacoides</i>
<i>Lilaeopsis novae-zeelandiae</i>		Courtney 1992	
<i>*Linum catharticum</i>	Purging flax	Rance 2010	
<i>#Linum monogynum</i> var. <i>monogynum</i>			
<i>Lobelia angulata</i>	Pratia	Courtney 1992	As <i>Pratia angulata</i>
<i>*Mentha spicata</i> subsp. <i>spicata</i>	Mint		
<i>*Mycelis muralis</i>	Wall lettuce		

# <i>Myosotis rakiura</i>	Stewart Island forget-me-not	Courtney 1992	
<i>Nertera depressa</i>	Nertera, bead plant, fruiting duckweed		
<i>Nertera villosa</i>			
# <i>Oxybasis ambigua</i>		Courtney 1992	As <i>Chenopodium glaucum</i> subsp. <i>ambiguum</i>
* <i>Pilosella officinarum</i>	Hawkweed, mouse-ear hawkweed	Rance 2010	
<i>Plantago unibracteolata</i>		Courtney 1992	As <i>Plantago uniflora</i>
<i>Pseudognaphalium luteo-album</i> agg.			
<i>Ranunculus acaulis</i>	Sand buttercup, shore buttercup		
* <i>Rumex acetosella</i>	Sheep's sorrel	Rance 2010	
* <i>Rumex crispus</i>	Curled dock	Wilson 1978	
<i>Rumex neglectus</i>	Shore dock	Johnson 1992	
<i>Sarcocornia quinqueflora</i>	Glasswort	Courtney 1992	
<i>Samolus repens</i> var. <i>repens</i>	Sea primrose, shore pimpernel, water pimpernel	Courtney 1992	As <i>Samolus repens</i>
<i>Selliera radicans</i>	Selliera, remuremu, half-star	Courtney 1992	
# <i>Senecio biserratus</i>			
# <i>Senecio carnosulus</i>		Courtney 1992	As <i>Senecio carnosula</i>
* <i>Senecio elegans</i>	Purple groundsel	Rance 2000	
<i>Senecio glomeratus</i> subsp. <i>glomeratus</i>	Fireweed	Rance 2010	As <i>Senecio glomeratus</i>
<i>Senecio minimus</i>	Fireweed		
<i>Senecio wairauensis</i>	Mountain fireweed	Courtney 1992	
* <i>Sonchus asper</i>	Prickly sow thistle	Courtney 1992	
# <i>Sonchus kirkii</i>	Puha, shore puha, New Zealand sow thistle		
* <i>Sonchus oleraceus</i>	Sow thistle, sowthistle	Hiscock <i>in</i> Rance 2010	
<i>Taraxacum magellanicum</i>	New Zealand dandelion, native dandelion	Wilson 1978	
* <i>Taraxacum officinale</i>	Dandelion	Rance 2010	
<i>Tetragonia implexicoma</i>	Native spinach	Courtney 1992	As <i>Tetragonia trigyna</i>
* <i>Trifolium dubium</i>	Suckling clover	Courtney 1992	

* <i>Trifolium repens</i>	White clover	Rance 2010	
* <i>Vicia sativa</i>	Vetch	Rance 2010	

GRASSES

* <i>Agrotis capillaris</i>	Browntop	Rance 2010	
* <i>Ammophila arenaria</i>	Marram grass		
* <i>Anthoxanthum odoratum</i>	Sweet vernal	Rance 2010	
<i>Austroderia richardii</i>	Toetoe	Courtney 1992	As <i>Cortaderia richardii</i>
* <i>Dactylis glomerata</i>	Cocksfoot	Rance 2010	
# <i>Deschampsia cespitosa</i>	Tufted hair-grass, wavy hair-grass	Rance 2010	
<i>Dichelachne crinita</i>	Long-hair plume grass	Courtney 1992	
* <i>Elytrigia repens</i>	Couch	Wilson 1978	As <i>Agropyron repens</i>
<i>Festuca novae-zelandiae</i>	Fescue tussock, hard tussock	Courtney 1992	
<i>Hierochloe redolens</i>	Holy grass, karetu		
* <i>Holcus lanatus</i>	Yorkshire fog		
<i>Lachnagrostis billardierei</i> subsp. <i>billardierei</i>	Sand wind grass	Rance 2010	As <i>Lachnagrostis billardierei</i>
* <i>Lolium perenne</i>	Perennial rye grass	Rance 2010	
<i>Poa astonii</i>	Blue shore tussock	Courtney 1992	
# <i>Poa billardierei</i>	Sand tussock, hinarepe		
<i>Poa cita</i>	Silver tussock	Rance 2010	
<i>Poa colensoi</i>	Blue tussock	Courtney 1992	
# <i>Poa foliosa</i>	Muttonbird poa	Courtney 1992	
* <i>Poa pratensis</i>	Kentucky bluegrass	Hiscock in Rance 2010	
# <i>Poa tennantiana</i>	Muttonbird poa	Courtney 1992	
<i>Rytidosperma setifolium</i>	Bristle tussock, mountain danthonia	Courtney 1992	
<i>Stenostachys</i> sp.		Rance 2000	

ORCHIDS

<i>Aporostylis bifolia</i>	Odd-leaved orchid	Anon 2020	inaturalist.nz
<i>Bulbophyllum pygmaeum</i>	Pygmy tree orchid, bulbophyllum		
<i>Caladenia chlorostyla</i>		Rutherford 2013	inaturalist.nz
<i>Caladenia lyallii</i>		Rance 2010	
<i>Chiloglottis cornuta</i>	Bird orchid, ant orchid	Rutherford 2012	inaturalist.nz
<i>Corybas acuminatus</i>	Spider Orchid		
<i>Corybas macranthus</i>	Spider Orchid		
<i>Corybas oblongus</i>	Spider Orchid		
<i>Corybas trilobus</i>	Spider Orchid	Courtney 1992	

<i>Dendrobium cunninghamii</i>	Winika, pekapeka, Christmas orchid, bamboo orchid		
<i>#Drymoanthus flavus</i>	Spotted fleshy tree orchid		
<i>Earina autumnalis</i>	Easter orchid, raupeka		
<i>Earina mucronata</i>	Bamboo orchid, peka-a-waka, spring earina		
<i>Gastrodia cunninghamii</i>	Black orchid, black potato orchid, pereii	Courtney 1992	
<i>Gastrodia molloyi</i>	Molloy's potato orchid	Hockley c. 1995	
<i>Microtis unifolia</i>	Onion-leaved orchid, microtis	Rance 2010	
<i>Prasophyllum colensoi</i>	Leek orchid	Rutherford 2013	inaturalist.nz
<i>Pterostylis australis</i>	Southern greenhood	Rutherford 2013	inaturalist.nz
<i>Pterostylis banksii</i>	Tutukiwi, greenhood	Rutherford 2013	inaturalist.nz
<i>Thelymitra cyanea</i>	Swamp sun orchid, striped sun orchid	Rutherford 2013	inaturalist.nz
<i>Thelymitra hatchii</i>	Hatch's sun orchid	Wilson 1978	
<i>Thelymitra longifolia</i>	White sun orchid	Rance 2010	
<i>Waireia stenopetala</i>	Yellow beaks, beak orchid, horizontal orchid	Wilson 1978	As <i>Lyperanthus antarcticus</i>

SEDGES

<i>Carex appressa</i>	Southern cutty grass, tussock sedge		
<i>#Carex aucklandica</i>	Subantarctic hook grass	Rance 1990	As <i>Uncinia aucklandica</i>
<i>Carex dissita</i>	Forest sedge	Rance 1990	
<i>Carex geminata</i>	Cutty grass, rautahi	Rance 1990	
<i>Carex horizontalis</i>	Bastard grass, hook sedge	Wilson 1978	As <i>Uncinia rupestris</i>
<i>Carex imbecilla</i>	Feeble bastard grass, hook sedge	Fineran 1965	As <i>Uncinia gracilentia</i>
<i>Carex lectissima</i>	Fine-leaved bastard grass, hook sedge	Rance 1990	As <i>Uncinia filiformis</i>
<i>Carex pumila</i>	Sand sedge		
<i>Carex solandri</i>	Forest sedge, Solander's sedge	Rance 1990	
<i>Carex trifida</i>	Mutton-bird sedge, tataki		
<i>Carex uncinata</i>	Bastard grass, hook sedge, kamu, matau-a-maui	Rance 2010	As <i>Uncinia uncinata</i>
<i>Carex zotovii</i>	Zotovs bastard grass, Zotovs hook sedge	Wilson 1978	As <i>Uncinia zotovii</i>
<i>Ficinia nodosa</i>	Wiwi, knobby club rush, ethel sedge		

<i>#Ficinia spiralis</i>	Pingao, golden sand sedge, pikao		
<i>Gahnia procera</i>	Giant sedge, gahnia, mountain gahnia		
<i>Isolepis aucklandica</i>		Rance 1990	
<i>Isolepis cernua</i>	Slender clubrush		
<i>#Isolepis praetextata</i>		Rance 1990	
<i>Isolepis reticularis</i>		Rance 1990	
<i>Lepidosperma australe</i>	Square sedge, square-stemmed sedge	Courtney 1992	As <i>Lepidosperma australis</i>
<i>Oreobolus pectinatus</i>	Comb sedge, cushion sedge, flat-leaved comb sedge		
<i>Oreobolus strictus</i>	Comb sedge		

RUSHES AND ALLIES

<i>Apodasmia similis</i>	Jointed wire rush, oioi		
<i>Empodisma minus</i>	Wire rush, lesser wire rush		
<i>*Juncus articulatus</i>	Jointed rush	Rance 2010	
<i>Juncus edgariae</i>	Wiwi, Edgars rush	Courtney 1992	As <i>Juncus gregiflorus</i>
<i>Luzula banksiana</i> var. <i>acra</i>	Coastal woodrush	Johnson 1992	

OTHER MONOCOT HERBS

<i>Astelia fragrans</i>	Bush flax, bush lily, kakaha		
<i>Luzuriaga parviflora</i>	Lantern berry		
<i>Phormium cookianum</i>	Mountain flax, wharariki		
<i>Phormium tenax</i>	Flax, harakeke		Native but introduced to Whenua Hou
<i>Triglochin striatum</i>	Triglochin		

Flora summary			
	Native	Introduced	Total
Ferns and allies	54	0	54
Gymnosperms	5	0	5
Dicot trees and shrubs	47	0	47
Climbers	10	0	10
Dicot herbs	64	26	90
Grasses	14	8	22
Orchids	23	0	23
Sedges	22	0	22
Rushes and allies	4	1	5
Other monocot herbs	5	0	5
Total	248	35	283

Threatened, At Risk and Data Deficient taxa summary		
Threat Division	Conservation status	No. of taxa (de Lange et al. 2018)
Threatened	Nationally Critical	2
	Nationally Endangered	0
	Nationally Vulnerable	2
At Risk	Declining	15
	Naturally Uncommon	15
	Relict	1
	Recovering	1
Data Deficient		1
Total		37