

List of current names for *Trees & Shrubs of New Zealand* by Poole and Adams

Extracted from the Plant Names Database on 31 January 2012

- Alectryon grandis *Alectryon excelsus* subsp. *grandis* (Cheeseman) de Lange & E.K.Cameron
Alseuosmia *xquercifolia* *Alseuosmia quercifolia* A.Cunn.
Avicennia marina var. resinifera *Avicennia marina* subsp. *australasica* (Walp.) J.Everett
Brachyglottis repanda *Brachyglottis repanda* var. *fragrans* D.G.Drury
Carmichaelia aligera *Carmichaelia australis* R.Br.
Carmichaelia angustata *Carmichaelia odorata* Benth.
Carmichaelia angustata var. pubescens *Carmichaelia odorata* Benth.
Carmichaelia arenaria *Carmichaelia australis* R.Br.
Carmichaelia compacta var. procumbens *Carmichaelia compacta* Petrie
Carmichaelia cunninghamii *Carmichaelia australis* R.Br.
Carmichaelia egmontiana *Carmichaelia australis* R.Br.
Carmichaelia enysii *Carmichaelia nana* (Hook.f.) Hook.f.
Carmichaelia enysii var. ambigua *Carmichaelia nana* (Hook.f.) Hook.f.
Carmichaelia fieldii *Carmichaelia juncea* Hook.f.
Carmichaelia flagelliformis *Carmichaelia australis* R.Br.
Carmichaelia flagelliformis var. acuminata *Carmichaelia australis* R.Br.
Carmichaelia flagelliformis var. corymbosa *Carmichaelia australis* R.Br.
Carmichaelia floribunda *Carmichaelia juncea* Hook.f.
Carmichaelia glabrata *Carmichaelia odorata* Benth.
Carmichaelia grandiflora *Carmichaelia arborea* (G.Forst.) Druce
Carmichaelia hookeri *Carmichaelia australis* R.Br.
Carmichaelia kirkii var. strigosa *Carmichaelia kirkii* Hook.f.
Carmichaelia lacustris *Carmichaelia juncea* Hook.f.
Carmichaelia monroi var. longecarinata *Carmichaelia monroi* Hook.f.
Carmichaelia nigrans *Carmichaelia juncea* Hook.f.
Carmichaelia nigrans var. tenuis *Carmichaelia juncea* Hook.f.
Carmichaelia odorata var. pilosa *Carmichaelia odorata* Benth.
Carmichaelia orbiculata *Carmichaelia nana* (Hook.f.) Hook.f.
Carmichaelia ovata *Carmichaelia australis* R.Br.
Carmichaelia petriei var. minor *Carmichaelia petriei* Kirk
Carmichaelia prona *Carmichaelia juncea* Hook.f.
Carmichaelia ramosa *Carmichaelia petriei* Kirk
Carmichaelia rivulata *Carmichaelia australis* R.Br.
Carmichaelia robusta *Carmichaelia australis* R.Br.
Carmichaelia silvatica *Carmichaelia australis* R.Br.
Carmichaelia solandri *Carmichaelia australis* R.Br.
Carmichaelia suteri *Carmichaelia uniflora* Kirk
Carmichaelia violacea *Carmichaelia australis* R.Br.
Carmichaelia virgata *Carmichaelia petriei* Kirk
Cassinia amoena *Ozothamnus leptophyllus* (G.Forst.) Breitw. & J.M.Ward
Cassinia fulvida *Ozothamnus leptophyllus* (G.Forst.) Breitw. & J.M.Ward
Cassinia leptophylla *Ozothamnus leptophyllus* (G.Forst.) Breitw. & J.M.Ward
Cassinia retorta *Ozothamnus leptophyllus* (G.Forst.) Breitw. & J.M.Ward
Cassinia vauvilliersii *Ozothamnus leptophyllus* (G.Forst.) Breitw. & J.M.Ward
Chordospartium *Carmichaelia* R.Br.
Chordospartium muritai *Carmichaelia muritai* (A.W.Purdie) Heenan

Chordospartium stevensonii.....	<i>Carmichaelia stevensonii</i> (Cheeseman) Heenan
Clianthus puniceus var. maximus	<i>Clianthus maximus</i> Colenso
Coprosma parviflora.....	<i>Coprosma ciliata</i> Hook.f.
Coprosma repens	<i>Coprosma perpusilla</i> subsp. <i>subantarctica</i> Orchard
Corallospartium.....	<i>Carmichaelia</i> R.Br.
Corallospartium crassicaule	<i>Carmichaelia crassicaulis</i> Hook.f.
Cordyline kaspar	<i>Cordyline obtecta</i> (Graham) Baker
Cyathodes colensoi.....	<i>Acrothamnus colensoi</i> (Hook.f.) Quinn
Cyathodes empetrifolia	<i>Androstoma empetrifolia</i> Hook.f.
Cyathodes fasciculata.....	<i>Leucopogon fasciculatus</i> (G.Forst.) A.Rich.
Cyathodes fraseri.....	<i>Leucopogon fraseri</i> A.Cunn.
Cyathodes juniperina	<i>Leptecophylla juniperina</i> (J.R.Forst. & G.Forst.) C.M.Weiller
Cyathodes parviflora.....	<i>Leucopogon parviflorus</i> (Andrews) Lindl.
Cyathodes robusta.....	<i>Leptecophylla robusta</i> (Hook.f.) C.M.Weiller
Dracophyllum matthewsii	<i>Dracophyllum latifolium</i> A.Cunn.
Elytranthe adamsii	<i>Trilepidea adamsii</i> (Cheeseman) Tiegh.
Elytranthe colensoi.....	<i>Peraxilla colensoi</i> (Hook.f.) Tiegh.
Elytranthe flava	<i>Alepis flava</i> (Hook.f.) Tiegh.
Elytranthe tetrapetala	<i>Peraxilla tetrapetala</i> (L.f.) Tiegh.
Eugenia maire	<i>Syzygium maire</i> (A.Cunn.) Sykes & Garn.-Jones
Freycinetia baueriana subsp. banksii.....	<i>Freycinetia banksii</i> A.Cunn.
Hebe	<i>Veronica</i> L.
Hebe acutiflora.....	<i>Veronica rivalis</i> Garn.-Jones
Hebe albicans	<i>Veronica albicans</i> Petrie
Hebe amplexicaulis.....	<i>Veronica amplexicaulis</i> J.B.Armstr.
Hebe amplexicaulis f. hirta	<i>Veronica amplexicaulis</i> f. <i>hirta</i> (Garn.-Jones & Molloy) Garn.-Jones
Hebe amplexicaulis var. erecta	<i>Hebe amplexicaulis</i> (J.B.Armstr.) Cockayne & Allan f. <i>amplexicaulis</i>
Hebe annulata.....	<i>Veronica annulata</i> (Petrie) Cockayne ex Cheeseman
Hebe armstrongii.....	<i>Veronica armstrongii</i> Johnson ex J.B.Armstr.
Hebe benthamii.....	<i>Veronica benthamii</i> Hook.f.
Hebe bollonsii	<i>Veronica bollonsii</i> Cockayne
Hebe brachysiphon	<i>Veronica brachysiphon</i> (Summerh.) Bean
Hebe breviracemosa.....	<i>Veronica breviracemosa</i> W.R.B.Oliv.
Hebe buchananii	<i>Veronica buchananii</i> Hook.f.
Hebe canterburiensis	<i>Veronica canterburiensis</i> J.B.Armstr.
Hebe chathamica	<i>Veronica chathamica</i> Buchanan
Hebe cheesemanii	<i>Veronica quadrifaria</i> Kirk
Hebe ciliolata	<i>Veronica hookeri</i> (Buchanan) Garn.-Jones
Hebe coarctata.....	<i>Veronica hectorii</i> subsp. <i>coarctata</i> (Cheeseman) Garn.-Jones
Hebe cockayneana	<i>Veronica cockayneana</i> Cheeseman
Hebe colensoi	<i>Veronica colensoi</i> Hook.f.
Hebe colensoi var. colensoi	<i>Veronica colensoi</i> Hook.f.
Hebe colensoi var. hillii	<i>Veronica colensoi</i> Hook.f.
Hebe coriganii.....	<i>Veronica coriganii</i> (Carse) Garn.-Jones
Hebe cupressoides	<i>Veronica cupressoides</i> Hook.f.
Hebe decumbens	<i>Veronica decumbens</i> J.B.Armstr.
Hebe dieffenbachii	<i>Veronica dieffenbachii</i> Benth.
Hebe diosmifolia	<i>Veronica diosmifolia</i> A.Cunn.
Hebe divaricata	<i>Veronica subfulvida</i> (G.Simpson & J.S.Thomson) Garn.-Jones

Hebe elliptica	<i>Veronica elliptica</i> G.Forst.
Hebe elliptica var. <i>crassifolia</i>	<i>Veronica elliptica</i> G.Forst.
Hebe epacridea.....	<i>Veronica epacridea</i> Hook.f.
Hebe evenosa.....	<i>Veronica evenosa</i> Petrie
Hebe fruticeti.....	<i>Veronica subalpina</i> Cockayne
Hebe gibbsii	<i>Veronica gibbsii</i> Kirk
Hebe glaucophylla	<i>Veronica glaucophylla</i> Cockayne
Hebe gracillima	<i>Veronica leiophylla</i> Cheeseman
Hebe haastii.....	<i>Veronica haastii</i> Hook.f.
Hebe hectorii.....	<i>Veronica hectorii</i> Hook.f.
Hebe hectorii subsp. <i>demissa</i>	<i>Veronica hectorii</i> subsp. <i>demissa</i> (G.Simpson) Garn.-Jones
Hebe hulkeana.....	<i>Veronica hulkeana</i> F.Muell.
Hebe imbricata.....	<i>Veronica poppelwellii</i> Cockayne
Hebe insularis	<i>Veronica insularis</i> Cheeseman
Hebe laingii	<i>Veronica hectorii</i> Hook.f. subsp. <i>hectorii</i>
Hebe lavaudiana	<i>Veronica lavaudiana</i> Raoul
Hebe ligustrifolia	<i>Veronica ligustrifolia</i> R.Cunn ex A.Cunn.
Hebe lycopodioides.....	<i>Veronica lycopodioides</i> Hook.f.
Hebe macrantha	<i>Veronica macrantha</i> Hook.f.
Hebe macrocarpa	<i>Veronica macrocarpa</i> Vahl
Hebe macrocarpa var. <i>brevifolia</i>	<i>Veronica punicea</i> Garn.-Jones
Hebe macrocarpa var. <i>latisepala</i>	<i>Veronica macrocarpa</i> Vahl
Hebe matthewsii	unknown
Hebe obtusata.....	<i>Veronica obtusata</i> Cheeseman
Hebe ochracea.....	<i>Veronica ochracea</i> (Ashwin) Garn.-Jones
Hebe odora	<i>Veronica odora</i> Hook.f.
Hebe pareora	<i>Veronica pareora</i> (Garn.-Jones & Molloy) Garn.-Jones
Hebe parviflora.....	<i>Veronica parviflora</i> Vahl
Hebe parviflora var. <i>angustifolia</i>	<i>Veronica stenophylla</i> Steudel var. <i>stenophylla</i>
Hebe parviflora var. <i>arborea</i>	<i>Veronica parviflora</i> Vahl
Hebe pauciflora	<i>Veronica notialis</i> Garn.-Jones
Hebe pauciramosa	<i>Veronica pauciramosa</i> (Cockayne & Allan) Garn.-Jones
Hebe pauciramosa var. <i>masoniae</i>	<i>Veronica masoniae</i> (L.B.Moore) Garn.-Jones
Hebe petriei.....	<i>Veronica petriei</i> (Buchanan) Kirk
Hebe petriei var. <i>murrellii</i>	<i>Veronica murrellii</i> (G.Simpson & J.S.Thomson) Garn.-Jones
Hebe pimeleoides	<i>Veronica pimeleoides</i> Hook.f.
Hebe pinguifolia	<i>Veronica pinguifolia</i> Hook.f.
Hebe poppelwellii.....	<i>Veronica poppelwellii</i> Cockayne
Hebe propinqua	<i>Veronica propinqua</i> Cheeseman
Hebe pubescens	<i>Veronica pubescens</i> Benth.
Hebe rakaiensis	<i>Veronica rakaiensis</i> J.B.Armstr.
Hebe ramosissima	<i>Veronica kellowiae</i> Garn.-Jones
Hebe raoulii	<i>Veronica raoulii</i> Hook.f.
Hebe raoulii var. <i>maccaskillii</i>	<i>Veronica raoulii</i> subsp. <i>maccaskillii</i> (Allan) Garn.-Jones
Hebe rigidula.....	<i>Veronica rigidula</i> Cheeseman
Hebe rupicola.....	<i>Veronica rupicola</i> Cheeseman
Hebe salicifolia.....	<i>Veronica salicifolia</i> G.Forst.
Hebe salicornioides.....	<i>Veronica salicornioides</i> Hook.f.
Hebe speciosa	<i>Veronica speciosa</i> R.Cunn. ex A.Cunn.

- Hebe stricta *Veronica stricta* Banks & Sol. ex Benth.
 Hebe strictissima *Veronica strictissima* (Kirk) Garn.-Jones
 Hebe subalpina *Veronica subalpina* Cockayne
 Hebe subsimilis *Veronica tetragona* subsp. *subsimilis* (Colenso) Garn.-Jones
 Hebe subsimilis var. astonii *Veronica tetragona* subsp. *subsimilis* (Colenso) Garn.-Jones
 Hebe tetragona *Veronica tetragona* Hook.
 Hebe tetrasticha *Veronica tetrasticha* Hook.f.
 Hebe townsonii *Veronica townsonii* Cheeseman
 Hebe traversii *Veronica traversii* Hook.f.
 Hebe truncatula *Veronica truncatula* Colenso
 Hebe tumida *Veronica tumida* Kirk
 Hebe urvilleana *Veronica urvilleana* (W.R.B.Oliv.) Garn.-Jones
 Hebe venustula *Veronica venustula* Colenso
 Hebe vernicosa *Veronica vernicosa* Hook.f.
 Heimerliodendron *Pisonia* L.
 Helichrysum aggregatum *Helichrysum lanceolatum* (Buchanan) Kirk
 Helichrysum intermedium var. acutum *Helichrysum intermedium* G.Simpson
 Helichrysum intermedium var. intermedium *Helichrysum intermedium* G.Simpson
 Helichrysum intermedium var. selago *Helichrysum intermedium* G.Simpson
 Helichrysum intermedium var. tumidum *Helichrysum intermedium* G.Simpson
 Hymenanthera *Melicytus* J.R.Forst. & G.Forst.
 Ipomoea palmata *Ipomoea cairica* (L.) Sweet
 Lagarostrobos colensoi *Manoao colensoi* (Hook.) Molloy
 Leucopogon colensoi *Acrothamnus colensoi* (Hook.f.) Quinn
 Leucopogon fraseri var. muscosus *Leucopogon fraseri* A.Cunn.
 Loranthus micranthus *Ileostylus micranthus* (Hook.f.) Tiegh.
 Macropiper excelsum f. psittacorum *Macropiper excelsum* subsp. *psittacorum* (Endl.) Sykes
 Melicytus angustifolius *Melicytus dentatus* (R.Br. ex DC.) Molloy & Mabb.
 Myoporum laetum var. decumbens *Myoporum laetum* G.Forst.
 Myrtus obcordata *Lophomyrtus obcordata* (Raoul) Burret
 Myrtus pedunculata *Neomyrtus pedunculata* (Hook.f.) Allan
 Notospartium *Carmichaelia* R.Br.
 Notospartium carmichaeliae *Carmichaelia carmichaeliae* (Hook.f.) Heenan
 Notospartium glabrescens *Carmichaelia glabrescens* (Petrie) Heenan
 Notospartium torulosum *Carmichaelia torulosa* (Kirk) Heenan
 Olearia capillaris *Olearia xcapillaris* Buchanan
 Olearia nummulariifolia var. cymbifolia *Olearia cymbifolia* (Hook.f.) Cheeseman
 Olearia oporina *Olearia chathamica* Kirk
 Olearia traversii *Olearia traversiorum* (F.Muell.) Hook.f.
 Olearia virgata var. laxiflora *Olearia laxiflora* Kirk
 Olearia virgata var. lineata *Olearia lineata* (Kirk) Cockayne
 Pernettya alpina *Gaultheria nubicola* D.J.Middleton
 Pernettya macrostigma *Gaultheria macrostigma* (Colenso) D.J.Middleton
 Pernettya nana *Gaultheria parvula* D.J.Middleton
 Persoonia toru *Toronia toru* (A.Cunn.) L.A.S.Johnson & B.G.Briggs
 Phebalium nudum *Leionema nudum* (Hook.) Paul G.Wilson
 Phyllocladus aspleniifolius var. alpinus *Phyllocladus alpinus* Hook.f.
 Phyllocladus glaucus *Phyllocladus aspleniifolius* (Labill.) Hook.f.
 Pimelea crosby-smithiana *Pimelea gnidia* (J.R.Forst. & G.Forst.) Willd.

- Pimelea pulvinaris *Pimelea sericeovillosa* subsp. *pulvinaris* (C.J.Burrows) C.J.Burrows
- Pittosporum buchananii *Pittosporum colensoi* Hook.f.
- Pittosporum fasciculatum *Pittosporum tenuifolium* Sol. ex Gaertn.
- Pittosporum michiei *Pittosporum pimeleoides* subsp. *majus* (Cheeseman) R.C.Cooper
- Pittosporum pimeleoides var. major *Pittosporum pimeleoides* subsp. *majus* (Cheeseman) R.C.Cooper
- Plagianthus betulinus *Plagianthus regius* (Poir.) Hochr. subsp. *regius*
- Planchonella novo-zelandica *Planchonella costata* (Endl.) Pierre
- Plectomirtha *Pennantia* J.R.Forst. & G.Forst.
- Podocarpus hallii *Podocarpus cunninghamii* Colenso
- Podocarpus nivalis var. erectus *Podocarpus nivalis* Hook.
- Pomaderris oraria var. novae-zelandiae *Pomaderris paniculosa* subsp. *novae-zelandiae* (L.B.Moore) N.G.Walsh
- Pomaderris phyllicifolia var. ericifolia *Pomaderris amoena* Colenso
- Pomaderris phyllicifolia var. polifolia *Pomaderris phyllicifolia* Lodd. ex Link
- Pseudopanax anomalus *Raukaua anomalous* (Hook.) A.D.Mitch., Frodin & Heads
- Pseudopanax edgerleyi *Raukaua edgerleyi* (Hook.f.) Seem.
- Pseudopanax simplex *Raukaua simplex* (G.Forst.) A.D.Mitch., Frodin & Heads
- Pseudopanax simplex var. sinclairii *Raukaua simplex* var. *sinclairii* (Hook.f.) A.D.Mitch., Frodin & Heads
- Solanum aviculare *Solanum aviculare* G.Forst. var. *aviculare*
- Solanum aviculare f. *albiflorum* *Solanum aviculare* G.Forst.
- Solanum aviculare f. *latifolium* *Solanum aviculare* var. *latifolium* G.T.S.Baylis
- Sophora microphylla var. *fulvida* *Sophora fulvida* (Allan) Heenan & de Lange
- Sophora microphylla var. *longicarinata* *Sophora longicarinata* G.Simpson & J.S.Thomson
- Tetrapathaea tetrandra *Passiflora tetrandra* Banks ex DC.