

PORCUPINE SHRUB, common gecko, steep, rocky, bluff ecosystem

* = to establish, protect from frost; t = toxic for toddlers

Food: for native birds,
F = Fruit/seed
S = Bird Seed
N = Nectar
B = Bud/foliation
I = Insects
For lizards, L = fruit

Plant tolerances
■ = tolerates or needs
□ = intolerant
½ = tolerant of some

PLANT LISTS

Plants natural to these mid-elevation, very dry, well-drained, steep **Evans** soils on volcanic rock & colluvium

TREES & TALL SHRUBS

<i>Coprosma lucida</i>	shining karamu
<i>Coprosma robusta</i>	karamu
<i>Cordyline australis</i>	ti kouka, cabbage tree
<i>Discaria toumatou</i>	matagouri
<i>Dodonaea viscosa</i>	akeake*
<i>Griselinia littoralis</i>	kapuka, broadleaf
<i>Hoheria angustifolia</i>	houhere, narrow-leaved lacebark (semi-dec)
<i>Kunzea ericoides</i>	kanuka
<i>Myoporum laetum</i>	ngaio*
<i>Olearia avicenniifolia</i>	a tree daisy
<i>Olearia paniculata</i>	akiraho, golden akeake
<i>Pittosporum tenuifolium</i>	kohuhu, black matipo/mapau, tawhari
<i>Pseudopanax crassifolius</i>	horoeka, lancewood
<i>Pseudopanax ferox</i>	toothed lancewood
<i>Solanum laciniatum</i>	poroporo
<i>Sophora microphylla</i>	South Island kowhai

SHRUBS

<i>Carmichaelia australis</i>	NZ shrub broom
<i>Coprosma crassifolia</i>	thick-leaved mikimiki
<i>Coprosma propinqua</i>	mikimiki, mingimingi
<i>Coprosma virescens</i>	pale green coprosma
<i>Corokia cotoneaster</i>	korokio
<i>Helichrysum lanceolatum</i>	niniao
<i>Melicytus alpinus</i>	porcupine shrub
<i>Muehlenbeckia astonii</i>	shrub pohuehue
<i>Muehlenbeckia complexa</i>	scrambling pohuehue
<i>Olearia odorata</i>	a fragrant shrub daisy
<i>Ozothamnus leptophyllus (Cassinia)</i>	tauhinu, cottonwood
<i>Sophora prostrata</i>	dwarf kowhai
<i>Teucrium parvifolium</i>	NZ shrub verbena

VINES & SCRAMBLERS

<i>Clematis afoliata</i>	leafless clematis
<i>Clematis marata</i>	a small scrambling clematis
<i>Rubus schmideliooides</i>	tataramoa, narrow-leaved lawyer

Tolerances

Food	sun	shade	wet	dry	wind
F	½ ■	½ ■	½ ■	■	■
F	■ ■ ■	■ ■ ■	½ ■	½ ■	½ ■
F,N,I	■ ■	½ ■	■ ■	■ ■	■ ■
I	■ ■	□ ½ ■	■ ■	■ ■	■ ■
I	□ ½ ■	□ □ ■	□ □ ■	□ □ ■	□ □ ■
F,I	■ ■ ■	½ ■ ■	■ ■ ■	■ ■ ■	■ ■ ■
I	■ ■ ■	½ ■ ■	■ ■ ■	■ ■ ■	■ ■ ■
I	■ ■ ■	□ □ ■	■ ■ ■	■ ■ ■	■ ■ ■
F,I	■ ■ ■	½ ■ ■	■ ■ ■	■ ■ ■	■ ■ ■
N,I	■ ■ ■	½ ■ ■	■ ■ ■	■ ■ ■	■ ■ ■
I,S	■ ■ ■	½ ■ ■	■ ■ ■	■ ■ ■	■ ■ ■
F,I	■ ■ ■	½ ■ ■	■ ■ ■	■ ■ ■	■ ■ ■
F,N,B,I	■ ■ ■	½ ■ ■	■ ■ ■	■ ■ ■	■ ■ ■
F,N,B,I	■ ■ ■	■ ■ ■	■ ■ ■	■ ■ ■	■ ■ ■
F	■ ■ ■	½ ■ ■	■ ■ ■	■ ■ ■	■ ■ ■
N,B	■ ■ ■	½ ■ ■	■ ■ ■	■ ■ ■	■ ■ ■

S,I	■ □ □ ■ ■
F,L	■ ½ ½ ■ ■
F,L	■ ½ ■ ■ ■
F,L	■ ½ ½ ■ ■
F,I	■ ½ □ ■ ■
I	■ ½ □ ■ ■
F,L,I	■ □ □ ■ ■
F,L,I	■ □ □ ■ ■
F,L,I	■ □ □ ■ ■
I	■ ■ ■
F,L,I	■ □ □ ■ ■
F,L,I	■ □ □ ■ ■
S,I	■ □ ½ ■ ■
N	■ ■ ■
I	■ ½ □ ½ ■

S,I	■ □ □ ■ ■
I	½ ½ ½ ■ ½
F,I	■ ½ ½ ■ ■

GROUNDCOVERS

			Tolerances
		Food	sun shade wet dry wind
<i>Festuca</i> "Banks Peninsula blue tussock"	Banks Peninsula blue tussock	F	■ ½ ■ ■
<i>Hierochloe redolens</i>	karetu, holy grass		■ ■ ½ ■ ■
<i>Libertia ixiooides</i>	mikoikoi, NZ iris	F,I	■ ■ □ ■ ■
<i>Linum monogynum</i>	rauhuia		■ ■ ■ ■
<i>Microlaena stipoides</i>	meadow rice grass	S	■ ■ ½ ■ ■
<i>Pteridium esculentum</i>	rahurahu, bracken fern		■ ½ ½ ■ ■
<i>Poa cita</i>	silver tussock, wiwi	F	■ ■ ■ ■ ■
<i>Poa colensoi</i>	blue tussock	F	■ ■ ■ ■ ■
<i>Rytidosperma</i> spp.	danthonia bunch grasses		■ ■ ■ ■