

The approach commonly used for mapping involves the identification of areas of homogeneous cover that are then delineated as closed areas of whatever size and shape. A preliminary sketch map, usually based on an aerial photo, can be drawn to show prominent wetland features and the most obvious boundaries between map units. While some boundaries will be quite distinct, such as those between contrasting vegetation structural classes, others will be less so and must be mapped with less certainty, for example with a dotted line rather than a solid one. Quite often with wetlands, the intricate degree of patterning that can occur at many scales means that some units of mapping may need to be identified as mixtures of more than one vegetation or habitat type. However, by adopting the '80 / 20 rule', whereby the boundary of a relatively homogenous unit is demarcated in such a way that alien inclusions comprise less than 20% of the total, then the unit can be labelled as the dominant type.

The preliminary sketch map will help in the choice of sites to be visited for ground-truthing. Often this will take the form of planning routes that traverse what is believed to be a representative sample of the wetland diversity. Both on aerial photos and on the ground, look out for places where different types of habitat or vegetation abut, suggesting sites where a sequence of types can be most clearly related to environmental gradients. As noted above, the choice of mapping scale will dictate the level of detail that will be recorded in the field. However, a useful mapping record of a wetland site may often combine a broad-scale overall map with window maps of smaller areas to illustrate finer detail of typical or localised examples of patterns of wetland types. Profile diagrams are a good way to show examples of zonation patterns along particular environmental gradients.

Depending on the purpose of a wetland study, be it for biodiversity, assessment of habitat for birds or fish, catchment understanding, condition monitoring, or for values associated with traditional uses, recreation, education, or scenery, the observer will target observations on particular facets. But even when wetland inventory and mapping is the principal aim, field workers should look out for indicators of influences and processes that might affect how wetland types are interpreted.

Fire has affected many New Zealand wetlands, so that a wetland currently vegetated with, say, sedgeland, might have had a previous and originally more natural cover of forest or scrub, and might actually be in the process

of reverting to that vegetation. Some influences, such as drainage or an increase in nutrient status arising from adjacent land uses, may take many years to be fully reflected in the vegetation. One complication to interpreting wetland types from their vegetation is that some wetland sites can have enigmatic mixtures of plants that would otherwise be interpreted as indicating very different habitat conditions. Part of the reason for these situations can be if a wetland is undergoing a shift in plant composition, for whatever reason, and that this is happening relatively slowly, so that the observed plant cover is one which belongs to the past as well as the present.

A full record of a wetland site would include an attempt to note not only the vegetation, i.e. the composition, structure, and pattern of the vegetation types, but also the flora, i.e. a list of all plant species present in the area. This would include, and maybe highlight, any threatened plants and weeds.

Above all, make your own notes in your own style about what you see, irrespective of anyone else's style or templates. It is important, however, to always record standard data such as date, location, and observer. Much modern environmental emphasis is placed upon monitoring, yet some of the best monitoring is actually accomplished by the simple processes of thoughtful observation and careful recording. Environmental indicators are also in vogue, but this is not an exact science, and the best indicators are those organisms that tell a reliable story about what is happening in nature. This knowledge is gained by repeated looking, wondering, and surmising. Wetlands are great places for practising all three.

Give the wetland classification system a fair trial. Add to it and refine it as will inevitably be necessary. And argue about it, as we have.

5.2 Guide to further information

For full bibliographic references see Section 6.

Textbooks on wetlands

Haslam (2003)
 Keddy (2000)
 Mitsch & Gosselink (2000)
 Tiner (1999)
 US Army Corps of Engineers (1987)

Overseas wetland classification systems

Bridgham et al. (1996)
 Brinson (1993)
 British Environment Agency (1997)
 Cowardin et al. (1979)
 Farinha et al. (1996)
 Ramsar (2000)
 Semeniuk & Semeniuk (1995)
 Warner & Rubec (1997)
 Zoltai & Vitt (1995)

References on New Zealand wetlands

Burrows (1969)
 Buxton (1991)
 Campbell (1983)
 Cockayne (1928)
 Cranwell (1953)
 Cromarty & Scott (1995)
 Dobson (1979)
 Irwin (1975b)
 Johnson & Brooke (1998)
 Mew (1983)
 Stephenson (1986)
 Stephenson et al. (1983)
 Thompson (1987)
 Vant (1987)
 Ward & Lambie (1998, 1999a,b)
 Wardle (1977, 1991)
 Wilson (1987)

International internet sites

- The Ramsar Convention Secretariat (<http://www.ramsar.org>) is the organisation responsible for the International Convention on Wetlands, signed in the Iranian city of Ramsar in 1971. It has information about World Wetlands Day, wetlands of international significance, wetland inventory and monitoring, and international wetland issues. It also has a page on wetland centres around the world.
- http://www.ramsar.org/links_index.htm provides links with the key wetland websites around the world, including those of Ramsar's four international organisation partners (IUCN, WWF, Wetlands International, and BirdLife International), those of related convention secretariats, and those of all other important sites for wetland-related information (check the websites, and their links, of agencies such as the US Fish and Wildlife Service, Environment Canada, and MedWet for further information on national and regional wetland classification systems in North America and Europe).
- <http://www.wetlandshelp-line.com> provides a service designed to assist wetland managers, owners, and policy makers primarily from Australia, New Zealand, and the Pacific Island countries of the Oceania Region. It includes links with the key management agencies and NGOs of the region.

New Zealand internet sites

- The Department of Conservation (<http://www.doc.govt.nz>) has information on New Zealand wetlands of international significance and the New Zealand Wetland Conservation Awards, as well as many publications relating to New Zealand wetlands. Follow the link 'Publications' then 'Science and research'.
- Fish and Game New Zealand (<http://www.fishandgame.org.nz>) has information on World Wetlands Day, wetland wildlife, and tips for creating ponds for waterfowl. Follow the 'wetlands' link.
- Environment Waikato (<http://www.ew.govt.nz>) and Christchurch City Council (<http://www.ccc.govt.nz>) have pages on how to manage wetlands and streamsides.
- The Ministry for the Environment (<http://www.mfe.govt.nz>) has information on the State of the Environment, and provides access to wetland reference manuals.
- The Environmental Reporting Programme (<http://www.environment.govt.nz>) has published a series of reports that give metadata descriptions for environmental databases, classification systems, and spatial frameworks in New Zealand.
- The National Wetland Trust (<http://www.wetlandtrust.org.nz>) was established in 1999 to increase the appreciation of wetlands and their values by all New Zealanders. The objectives of the Trust are to increase public knowledge and appreciation of wetland values, to increase understanding of wetland functions and values, and proactive commitment to wetland protection, enhancement, and restoration.

SIX

References

- Atkinson, I.A.E. 1985: Derivation of vegetation mapping units for an ecological survey of Tongariro National Park, North Island, New Zealand. *New Zealand Journal of Botany* 23: 361–378.
- Bridgham, S.D.; Pastor, J.; Janssens, J.A.; Chapin, C.; Malterer, T.J. 1996: Multiple limiting gradients in peatlands: a call for a new paradigm. *Wetlands* 16: 45–65.
- Brinson, M.M. 1993: A hydrogeomorphic classification for wetlands. Wetland Research Program Technical Report WRP-DE. US Army Corps of Engineers, Waterways Experiment Station, Vicksburg, MS. USA. 479 p.
- British Environment Agency 1997: River Habitat Survey, 1997. Field Survey Guidance Manual, Bristol.
- Burrows, C.J. 1969: Bog and flush vegetation. Pp. 117–132 in Knox, G.A. (Ed.): The natural history of Canterbury. Reed, Wellington.
- Burrows, C.J. 1990: Processes of vegetation change. Unwin Hyman, London. 551 p.
- Burrows, C.J.; McQueen, D.R.; Esler, A.E.; Wardle, P. 1979: New Zealand heathlands. Pp 339–364 in Specht, R.L. (Ed.): Ecosystems of the world 9A, Heathlands and related shrublands. Descriptive studies. Elsevier, Amsterdam.
- Buxton, R. 1991: New Zealand wetlands: a management guide. Department of Conservation and the former Environmental Council, Wellington. 102 p.
- Campbell, E.O. 1983: Mires of Australasia. Pp. 153–180 in Gore, A.J.P. (Ed.): Ecosystems of the world 4B, Mires: swamp, bog, fen and moor. Elsevier, Amsterdam.
- Clarkson, B.R. 1984: Vegetation of three mountain mires, west Taupo, New Zealand. *New Zealand Journal of Botany* 22: 361–375.
- Clarkson, B.R. 2002: Swamps, fens and bogs. Pp. 49–56 in Clarkson, B.; Merrett, M.; Downs, T. (Comps): Botany of the Waikato. Waikato Botanical Society Inc., Hamilton.
- Clarkson, B.R.; Sorrell, B.K.; Reeves, P.N.; Champion, P.D.; Partridge, T.R.; Clarkson, B.D. 2003: Handbook for monitoring wetland condition. Coordinated monitoring of New Zealand wetlands. A Ministry for the Environment SMF funded project. Ministry for the Environment, Wellington. 74 p.
- Cockayne, L. 1928: The vegetation of New Zealand. In: Die Vegetation der Erde, XIV, 2nd edn. Engelmann, Leipzig. 456 p.
- Coffey, B.T.; Clayton, J.S. 1988: New Zealand waterplants: a guide to plants found in New Zealand freshwaters. Ruakura Agricultural Centre, Hamilton. 63 p.
- Cowardin, L.M.; Carter, V.; Golet, F.C.; LaRoe, E.T. 1979: Classification of wetlands and deepwater habitats of the United States. Fish and Wildlife Service, US Department of the Interior. FWS/OBS 79/31. Washington, DC. 103 p.
- Cranwell, L.M. 1953: An outline of New Zealand peat deposits. *Seventh Pacific Science Congress, Vol. V*: 1–23.
- Cromarty, P.; Scott, D.A. 1995: A directory of wetlands in New Zealand. Department of Conservation, Wellington. 395 p. <http://www.doc.govt.nz/Publications/004-Science-and-Research/Miscellaneous/PDF/nzwetlands00.pdf>
- Davoren, A.; McCraw, J.D.; Thompson, K. 1978: A survey of New Zealand peat resources. *Water and Soil Technical Publication 14*. University of Waikato, Hamilton, for the National Water and Soil Conservation Organisation, Wellington. 157 p.
- Dobson, A.T. 1979: Mire types of New Zealand. Pp. 89–98 in Proceedings of the International Symposium on Classification of Peat and Peatlands, Hyytlä, Finland. International Peat Society, Helsinki.
- Douglas, B.J. 1986: Lignite resources of Central Otago. Manuhierikia Group of Central Otago, New Zealand: stratigraphy, depositional systems, lignite resource assessment and exploration models. Vol. 1. New Zealand Energy Research and Development Committee, University of Auckland, Auckland.
- Downs, T.M.; Ward, J.; Clarkson, B.D. 2001: Coordinated monitoring of New Zealand wetlands. A Ministry for the Environment SMF funded project. Phase Two. Report from Workshop held 1 November 2000, University of Waikato, Hamilton. 60 p. + appendices.
- Esler, A.E.; Rumball, P.J. 1975: Gumland vegetation at Kaikohe, Northland, New Zealand. *New Zealand Journal of Botany* 13: 425–436.
- Farinha, J.C.; Costa, L.; Zalidis, G.; Mantzavelas, A.; Fitoka, E.; Hecker, N.; Tomas Vives, P. 1996: Mediterranean wetland inventory: habitat description system. MedWet / Instituto da Conservacao da Natureza (ICN) / Wetlands International / Greek Biotope / Wetland Centre (EKBY) Publication, Vol. III. 84 p.
- Gerbeaux, P.; Richmond, C. 1999: Towards a unifying approach to classifying wetlands in New Zealand: a review of overseas classification systems. Appendix 3 in Ward, J.C.; Lambie, J.S. (Eds): Coordinated monitoring of New Zealand wetlands. A Ministry for the Environment SMF funded project. Report from Workshop Two. UNEP / GRID, Christchurch.
- Harmsworth, G. 2002: Coordinated monitoring of New Zealand wetlands, Phase 2, Goal 2: Maori environmental performance indicators for wetland condition and trend. A Ministry for the Environment SMF project – 5105. Landcare Research Contract Report LC 0102/099. 65 p.
- Haslam, S.M. 2003: Understanding wetlands: fen, bog, and marsh. Taylor & Francis, London. 296 p.

- Hewitt, A.E. 1993: New Zealand soil classification. *Landcare Research Science Series 1*. Manaaki Whenua – Landcare Research, Lincoln. 133 p.
- Irving, R.; Skinner, M.; Thompson, K. 1984: Kopuatai Peat Dome: a vegetation survey. University of Waikato and Department of Lands and Survey, Hamilton. 37 p.
- Irwin, J. 1975a: Checklist of New Zealand lakes. *New Zealand Oceanographic Institute Memoir 74*. New Zealand Oceanographic Institute, Wellington. 161 p.
- Irwin, J. 1975b: Morphology and classification. Pp. 25–56 in Jolly, V.H.; Brown, J.M.A. (Eds): New Zealand lakes. Auckland University Press, Auckland.
- Johnson, P.N.; Brooke, P.A. 1998: Wetland plants in New Zealand, 2nd edn. Manaaki Whenua Press, Lincoln. 319 p.
- Johnson, P.; Rogers, G. 2003: Ephemeral wetlands and their turfs in New Zealand. *Science for Conservation 230*. Department of Conservation, Wellington. 109 p.
- Keddy, P.A. 2000: Wetland ecology principles and conservation. Cambridge University Press, Cambridge. 614 p.
- Kirk, R.M.; Lauder, G.A. 2000: Significant coastal lagoon systems in the South Island, New Zealand: coastal processes and lagoon mouth closure. *Science for Conservation 146*. Department of Conservation, Wellington. 47 p.
- McQueen, A.A.M.; Wilson, J.B. 2000: Vegetation and environment of a New Zealand raised bog. *Journal of Vegetation Science 11*: 547–554.
- Mew, G. 1983: Application of the term “pakihi” in New Zealand – a review. *Journal of the Royal Society of New Zealand 13*: 175–198.
- Milne, J.D.G.; Clayden, B.; Singleton, P.L.; Wilson, A.D. 1995: Soil description handbook. Revised edition. Manaaki Whenua Press, Landcare Research, Lincoln. 157 p.
- Ministry for the Environment 2003: Land environments of New Zealand (LENZ) – Nga Taiao o Aotearoa. Ministry for the Environment, Wellington. 184 p.
- Mitsch, W.J.; Gosselink, J.G. 2000: Wetlands, 3rd edn. John Wiley & Sons, New York. 920 p.
- Molloy, L.F. 1998: The living mantle: soils in the New Zealand landscape, 2nd edn. New Zealand Society of Soil Science, Lincoln University, New Zealand. 253 p.
- NZ Soil Bureau 1954: General survey of the soils of North Island, New Zealand. *Soil Bureau Bulletin 5*. NZ Department of Scientific and Industrial Research, Wellington. 286 p.
- NZ Soil Bureau 1968a: Soils of New Zealand, Part 1. *Soil Bureau Bulletin 26(1)*. NZ Department of Scientific and Industrial Research, Wellington. 142 p.
- NZ Soil Bureau 1968b: General survey of the soils of South Island, New Zealand. *Soil Bureau Bulletin 27*. NZ Department of Scientific and Industrial Research, Wellington. 404 p.
- Partridge, T.R.; Clarkson, B.D.; Ward, J.; Gerbeaux, P.; Sorrell, B.K.; Richmond, C.; Clarkson, B.R.; Johnson, P.N.; Lambie, J.S.; Denyer, K.; Meurk, C.D. 1999: An evaluation of the Workshop 1 wetland classification using an issues approach, and the consequent development of a modified classification. Landcare Research Contract Report LC 9899/017. 28 p.
- Ramsar 2000: Handbook 7: strategic framework and guidelines for the future development of the list of wetlands of international importance. Ramsar Convention Bureau, Switzerland.
- Semeniuk, C.A.; Semeniuk V. 1995: A geomorphic approach to global classification for inland wetlands. *Vegetatio 118*: 103–124.
- Stephenson, G. 1986: Wetlands: discovering New Zealand's shy places. Government Printing Office, Wellington. 117 p.
- Stephenson, G.K.; Card, B.; Mark, A.F.; McLean, R.; Thompson, K.; Priest, R.M. 1983: Wetlands: a diminishing resource (a report for the Environmental Council). *Water and Soil Miscellaneous Publication No. 58*. National Water and Soil Conservation Organisation, Wellington. 62 p. + appendices.
- Sykes, M.T.; Wilson, J.B. 1987: The vegetation of a New Zealand dune slack. *Vegetatio 71*: 13–19.
- Sykes, M.T.; Wilson, J.B.; Lee, W.G.; Allen, R.B. 1991: A remnant New Zealand carr. *Journal of Vegetation Science 2*: 209–216.
- Taylor, N.H.; Pohlen, I.J. 1979: Soil survey method. A New Zealand handbook for the field study of soils. *Soil Bureau Bulletin 25*. NZ Department of Scientific and Industrial Research. 242 p.
- Thompson, K. 1987: Annotated bibliography of New Zealand peat and peatlands. *Water and Soil Miscellaneous Publication No. 114*. National Water and Soil Conservation Organisation, Wellington. 164 p.
- Thompson, S.; Gruner, I.; Gapare, N. 2004: New Zealand Land Cover Database, version 2 – Illustrated guide to target classes. Ministry for the Environment, Wellington.
- Tiner, R.W. 1999: Wetland indicators: a guide to wetland identification, delineation, classification, and mapping. Lewis Publishers, Boca Raton. 289 p.
- US Army Corps of Engineers 1987: Corps of Engineers wetland delineation manual. Technical Report Y-87-1, Environmental Laboratory, US Army Engineer Waterways Experiment Station, Vicksburg, MS. USA.
- Vant, W.N. 1987: Lake managers handbook. *Water and Soil Miscellaneous Publication No. 103*. Ministry of Works and Development, Wellington. 230 p.
- Walker, S.; Steel, J.B.; Rapson, G.L.; Roxburgh, S.H.; King, W.M.; Watkins, A.J.; Myers, T.E.; Keogh, J.A.; McQueen, A.A.M.; Wilson, J.B. 2001: A *Chionochloa* / *Sphagnum* / cushion bog in east Otago, New Zealand. *New Zealand Journal of Ecology 25*: 39–52.

Ward, J.C.; Lambie, J.S. (Eds) 1998: Coordinated monitoring of New Zealand wetlands. A Ministry for the Environment SMF funded project. Classification of wetlands. Report from Workshop One. UNEP / GRID, Christchurch. 85 p.

Ward, J.C.; Lambie, J.S. (Eds) 1999a: Coordinated monitoring of New Zealand wetlands. A Ministry for the Environment SMF funded project. Report on Workshop Two. UNEP / GRID, Christchurch. 18 p. + appendices.

Ward, J.C.; Lambie, J.S. (Eds) 1999b: Monitoring changes in wetland extent: an environmental performance indicator for wetlands. A Ministry for the Environment SMF funded project. Final Report – Project Phase One. Lincoln Environmental. Lincoln University, Canterbury. 37 p.

Wardle, P. 1977: Plant communities of Westland National Park (New Zealand) and neighbouring lowland and coastal areas. *New Zealand Journal of Botany* 15: 323–398.

Wardle, P. 1991: Vegetation of New Zealand. Cambridge University Press, Cambridge. 672 p.

Warner, B.G.; Rubec, C.D.A. (Eds) 1997: The Canadian wetland classification system, 2nd edn. National Wetlands Working Group, University of Waterloo, Waterloo, Ontario, Canada. 68 p.

Wilson, H.D. 1987. Vegetation of Stewart Island, New Zealand. *New Zealand Journal of Botany* 27 (Supplement): 1–80.

Zoltai, S.C.; Vitt, D.H. 1995: Canadian wetlands: environmental gradients and classification. *Vegetatio* 118: 131–137.

SEVEN

Glossary

algae	(singular: alga) diverse plant groups of simple construction, including single-celled plankton, filamentous growth forms, charophytes, and the green, brown and red seaweeds.
algalfield	a vegetation structural class having cover of algae 20–100%, exceeding that of any other growth form or bare ground.
amictic	(of lake waters): having no periods of thermal stratification or mixing each year.
anaerobic	of an organism, especially some bacteria, able to live in the absence of free oxygen; and of substrates where decay by such organisms often results in production of sulphur compounds.
backswamp	a swamp located on a floodplain where drainage is poor behind a river levee.
backwater	a body of relatively calm water, usually parallel with, and connected at its bottom end, to a river or stream.
blanket peat	peatland which extensively covers much of the land, irrespective of underlying topography.
bed	the floor of a lake, river, or other body of open water; a growth of plants upon such a substrate; also a layer of sediment or other deposited material (e.g. shell bed).
bog	a wetland class: a peatland receiving its water supply only from precipitation, and therefore virtually unaffected by moving groundwater and nutrients from adjacent or underlying mineral soils; bogs are oligotrophic (nutrient-poor), usually markedly acid, and their water table is at or near the surface.
brackish	water of intermediate salinity between seawater (c. 35‰ marine salts) and freshwater (<5‰ marine salts).
braided river	a river with high sediment load having numerous channels which repeatedly branch and rejoin, forming a pattern of low islands and shallow bars.

bryophyte	a general term embracing the non-vascular sporing plants mosses, liverworts, and hornworts.
canopy	the layer or layers of uppermost plant crowns in vegetation, i.e. that foliage which faces upwards to the sky and would be seen in 'bird's eye' view.
carr	a European term for a wetland dominated by woody vegetation.
cascade	a section of a stream or river where water descends over steep rocks (steeper and less obstructed than rapids, less precipitous than a waterfall).
charophyte	a member of the distinctive family of algae (Characeae) having erect stems and whorled branches, often important in freshwater aquatic habitats; New Zealand charophytes seldom become encrusted with lime so the term 'stonewort' is not relevant here.
clay	chemically-weathered mineral fragments <0.002 mm diameter, i.e. finer than silt.
cushionfield	a vegetation structural class having cover of cushion plants 20–100%, exceeding that of any other growth form. Cushion plants include herbaceous, semi-woody, and woody plants with such dense branchlets and close-set leaves as to form convex cushions. Cushion plants of wetlands include species of <i>Donatia</i> , <i>Gaimardia</i> , <i>Centrolepis</i> , <i>Oreobolus</i> , and <i>Phyllachne</i> .
cyanobacteria	(Cyanophyta; formerly known as blue-green algae) simple plants including unicellular and filamentous forms, often with a mucilaginous covering; important as aquatics and on wetland soil surfaces.
delta	a fan-shaped accumulation of alluvial sediment, usually with several water channels at a river or stream mouth.
domed bog	a domed (or raised) bog has accumulated its greatest depth of peat in its most poorly drained and constantly wet centre, producing a convex surface.
dominant cover	usually one or more dominant plants (e.g. bog pine, wire rush) but sometimes a bare substrate (e.g. mud, sand).
dune slack	a vegetated depression between sand dune ridges where the water table is close to or above the sand surface; or a hollow between sandbanks which periodically holds slack – or scarcely flowing – water at times of highest tides.
dystrophic	water having significant dark staining from humic matter and an associated deficiency in nutrients.
ecotone	transition zone between plant communities.

emergent	of aquatic plants, those which are rooted in water but have stems or foliage above the water surface; of terrestrial plants, those with a crown held above the level of the surrounding vegetation canopy.
ephemeral	of a system that is a saturated or submerged wetland for some periods, yet becomes in effect a dry habitat for substantial alternate periods.
ephemeral wetland	a wetland class, typically occupying a closed depression that lacks a permanent surface outlet channel, having mineral soil and a marked seasonal alternation between being ponded and dried, the wetness and the wetland tending therefore to be ephemeral.
episodic	(of saturation or inundation): rarely, say once every few years.
estuarine	a hydrosystem that includes the subtidal and intertidal zones of estuaries themselves, coastal river mouths, and coastal lagoons affected by the mixing of freshwater and seawater, tidal reaches of rivers, and supratidal zones of coasts affected by splash and spray. The inland boundary of the estuarine hydrosystem is where marine salt concentration measures 5‰.
estuary	a coastal body of water, partly enclosed by land but open to the sea, where seawater is diluted by land drainage, and where tidal effects are evident; often located at the widened funnel-shaped mouth of a river.
eutrophic	nutrient-rich, fertile.
evapotranspiration	the total loss of water as water vapour, from ground and vegetation to the atmosphere, by the combination of evaporation and transpiration through the membranes or pores of plants.
facultative	(of a wetland organism): occurring in wetland habitats but also in dryland ones (cf. obligate).
fall	(waterfall): a steep section of a river or stream where the descent of water is precipitous.
fen	a wetland class: a peatland receiving inputs of water and nutrients from adjacent mineral soils, and having the water table usually close to the peat surface; fens have low to moderate acidity and nutrient status.
fernland	a vegetation structural class having canopy cover of ferns 20–100%, exceeding that of any other growth form.
flark	a permanently or temporarily flooded depression within a peatland, occupied by sparse, weakly peat-forming vegetation.
flashy	(of a riverine channel): having flows that allow development of little more than microalgal felts.

flaxland	a vegetation structural class having canopy cover of flax (<i>Phormium</i> spp.) 20–100%, exceeding that of any other growth form.
flooding	inundation by storm runoff from adjacent land, overflow from a stream or river, or the rise in water associated with tidal inflow (cf. ponding).
floodplain	alluvial land adjacent to a river which continues to be affected by flood overflows from the present river.
flush	a type of seepage which carries a periodic pulse of moving surface water from a higher level, as from a rain event or snow melt.
forest	a vegetation structural class having >80% canopy cover of trees and shrubs, with tree cover exceeding that of shrubs. Trees (including tree ferns) are those having a trunk ≥ 10 cm dbh (diameter at breast height); cf. treeland.
geothermal	a hydrosystem where volcanic activity produces hot surface waters, or heated wet soils (30°C or more) or where geothermal chemistry affects wetland habitats.
gleying	processes that occur in wet, poorly aerated soils, where chemical reduction especially of iron compounds produces grey zones, often with rusty mottling.
glide	a gently flowing, unruffled reach of shallow water in a river or stream.
grass	a member of the grass family (Poaceae = Gramineae), the leaves having a narrow blade and a sheath clasping a rounded hollow stem.
grassland	a vegetation structural class having canopy cover of grasses 20–100%, exceeding that of any other growth form or bare ground. Tussock grasses belong in tussockland.
gravel	fragments of rock 2–60 mm in diameter.
groundwater	subsurface water that is in the saturated zone, including underground streams.
gumland	land formerly occupied by forest of kauri (<i>Agathis australis</i>) in northern New Zealand, the soils once exploited for kauri gum, prone to waterlogging, and having heathland vegetation.
habit	the external appearance or growth form of a plant.
habitat	the environment occupied by an organism or community.
heathland	a vegetation / habitat type characterised by a high proportion of heaths (strictly shrubs of the families Ericaceae and Epacridaceae, but also

herbfield	a vegetation structural class having cover of herbs 20–100%, exceeding that of any other growth form or bare ground. The herb growth form includes all herbaceous and low-growing semi-woody plants that are not separated as tussocks, ferns, reeds, rushes, sedges, grasses, cushion plants, turf, mosses, or lichens.
humus	dark brown to black, amorphous, well-decomposed organic matter in a soil or suspended in water.
hydrosystem	wetland ecosystem differentiated by broad landform and hydrological settings, and by water salinity, water chemistry, and temperature.
hypersaline	having salinity in excess of 40‰, i.e. higher than that of seawater (c. 35‰), such as can occur where wet soils or ponded water are subject to high evaporation rates.
inflow wetland	a wetland which receives inflowing surface or groundwater but has no outflow (especially an ephemeral wetland in a depression; cf. outflow wetland, throughflow wetland).
inland saline	a hydrosystem embracing sites in semi-arid climates in inland basins where localised areas of saline soils are associated with seasonally wet habitats.
inorganic	derived from non-biological material; i.e. mineral matter (cf. organic).
intermittent	(of inundation or saturation): in one or a series of wet years, but not every year.
intertidal	the shore zone of marine and estuarine waters between highest and lowest tides.
kettle	a depression, often bowl-shaped and usually without surface drainage, formed among glacial deposits at a time of glacial retreat.
lacustrine	a hydrosystem associated with lakes and other bodies of open freshwater which are large enough to be influenced by characteristic lake processes such as permanent non-flowing deep water, fluctuating water level, and wave action.
lagg	the marginal stream or swamp surrounding or fringing a domed bog.
lagoon	a shallow lake, especially one near to and permanently or intermittently connected with a river, lake, or the sea; in New Zealand most often applied to coastal lagoons impounded behind beach ridges or associated with river mouths, but the term is also used for inland examples.

lake	a large body of water surrounded by land, its major dimension generally 0.5 km or more, though smaller bodies of water can be validly referred to as lakes on the basis of depth, permanence, or local custom.
levee	an embankment of flood alluvium built up alongside a river and typically with lower-lying land behind.
lichenfield	a vegetation structural class having cover of lichens 20–100%, exceeding that of any other growth form or bare ground.
litter	plant material (leaves, twigs, etc.) that has recently fallen to the ground surface.
littoral	the shore zone of a lake or pond between uppermost water level and the depth limit of rooted plants; also the intertidal zone of coasts.
lowland	(of a riverine channel): having a low gradient with slow runs and pools.
macrophyte	a macroscopic plant, the term used mainly to distinguish relatively large aquatic plants from small algae and microscopic plants.
mangrove	a tropical and subtropical saltmarsh community of shrubs or trees which typically produce erect aerial roots; in New Zealand the term is applied also to the only plant of this type which occurs here: manawa (<i>Avicennia marina</i> subsp. <i>australasica</i>).
marine	a hydrosystem including saline open waters (c. 35‰ marine salts), the seabed, and the foreshore of open sea coasts.
marsh	a wetland class: a mineral wetland which may have a peat component that is periodically inundated by standing or slowly moving water; water levels may fluctuate markedly. Marshes are usually of moderate to high nutrient status.
meander	one of a series of sinuous turns produced by a mature stream or river as it swings and shifts course across its floodplain.
mesotrophic	of moderate nutrient status; intermediate between oligotrophic and eutrophic.
midland	(of a riverine channel): having overall flows of moderate gradient dominated by runs / riffles.
mineral	of substrate materials that are inorganic; they may be bedrock, or sediments of particle size ranging from clay, silt, sand, gravel, to stones and boulders.
minerotrophic	having relatively high nutrient status derived from mineral materials in the substrate or within groundwater inputs.
mire	a general term that embraces all peat-forming wetlands.

monomictic	(of lake waters): having a single period of thermal stratification and mixing each year.
mossfield	a vegetation structural class having cover of mosses and / or liverworts 20–100%, exceeding that of any other growth form or bare ground.
mud	a mix of silt- and / or clay-sized particles with water.
near-permanent	(of saturation or inundation): throughout the growing seasons of most years.
nival	a hydrosystem embracing snowfields and glaciers; a type of wetland insofar as snow and ice can be a habitat for algal communities.
obligate	(of a wetland organism): confined to wetland habitats (cf. facultative).
oligotrophic	nutrient-poor, infertile.
ombrogenous	a wetland deriving its water supply entirely from rainfall.
ombrotrophic	‘rain-fed’, having low nutrient status as a result of receiving water only from rainfall.
organic	living matter or material derived from it (cf. inorganic).
outflow wetland	a wetland (mainly bog or pakihi) which receives water only from precipitation, and where flow of surface or groundwater is only outwards (cf. inflow wetland, throughflow wetland).
oxbow	a river bend returning almost upon itself, forming an oxbow lake when the bend is cut off.
pakihi	a general term for areas of flat to rolling land, mainly on the West Coast, having infertile mineral to organic soils of poor drainage and a fire-prone vegetation of scrub with ferns, sedges, and restiads.
pakihi and gumland	a wetland class characterised by mineral or peat soils of very low fertility and poor drainage because of leached and impervious basement materials on land which is level or of low relief, with the water supply being mainly from precipitation.
paludification	the process of peat accumulation.
palustrine	a hydrosystem of all freshwater wetlands fed by rain, groundwater, or surface water, but not directly associated with estuaries, lakes, or rivers.
patterned wetland	a wetland displaying recognisable and repeated pattern in the arrangement of vegetation and landform components.
peat	an accumulation of partially decomposed remains of living organisms, mainly detritus from former plant growth.
peatland	a general term embracing all land having peat substrates.

permanent	(of saturation or inundation): always.
pH	the reciprocal logarithm of hydrogen ion concentration, giving a scale where pH 7 is neutral, lower values indicate acidity, and higher values alkalinity.
physiognomy	the characteristic appearance of a vegetation type or plant community.
piping	the channelling in a tubular cavity of an underground stream.
plateau bog	a form of raised bog having sloping margins but a plateau surface rather than a fully convex one; the term does not refer to a bog upon an underlying plateau landform.
plutonic	a hydrosystem of underground wetlands, especially waterways that run through cave systems where lack of light excludes any plant production, but other organisms may be present.
polymictic	(of lake waters): having several periods of thermal stratification and mixing each year.
pond	a body of non-flowing freshwater, smaller than a lake but larger than a pool; natural but more often artificial.
ponding	the process of water collecting in a depression or basin (cf. flooding).
pool	a small body of still water; also a slow-flowing and relatively deep reach of a stream or river.
raised bog	a raised (or domed) bog has accumulated its greatest depth of peat in its most poorly drained and constantly wet centre, producing a convex surface.
rand	the sloping margin of a domed bog, typically leading down to a lagg.
rapid	a section of a river or stream where water flows more swiftly than usual and the water surface is broken by obstructions.
reed	a tall erect herb, emergent from shallow water, having unbranched leaves or stems that are either hollow or have very spongy pith. Examples include <i>Typha</i> , <i>Bolboschoenus</i> , <i>Schoenoplectus</i> , <i>Phragmites</i> , <i>Phalaris</i> , <i>Zizania</i> , <i>Baumea articulata</i> , <i>Eleocharis sphacelata</i> , and <i>Glyceria maxima</i> .
reedland	a vegetation structural class having canopy cover of reeds 20–100%, exceeding that of any other growth form or open water.
restiad	reed- or rush-like plants belonging to the family Restionaceae; the genera <i>Apodasmia</i> , <i>Empodisma</i> , and <i>Sporadanthus</i> occur in New Zealand.

rheotrophic	‘flow-fed’, having moderate nutrient status because of inputs of groundwater as well as rain.
riffle	a shallow section of a river or stream where water flows swiftly and the water surface is broken into waves.
riparian	situated along the immediate margin of a river or stream.
riverine	a hydrosystem associated with rivers, streams, and other open channels, both natural and artificial, where the dominant function is continually or intermittently flowing freshwater. Although many wetlands occupy landforms such as valley floors, floodplains, and deltas which owe their genesis to river processes, the riverine hydrosystem extends only so far as flowing channels retain a current influence, which can be defined as the extent covered by the mean annual flood.
run	a section of a river or stream where water flows swiftly.
rush	strictly, any species of the plant genus <i>Juncus</i> , but applied also to other plants of similar form (see below).
rushland	a vegetation structural class having canopy cover of rushes 20–100%, exceeding that of any other growth form or bare ground. The rush growth form is characterised by those species of <i>Juncus</i> that have stiff, erect stems or similarly non-flattened leaves, but includes members of other genera (some <i>Baumea</i> spp., <i>Lepidosperma australe</i> , <i>Eleocharis acuta</i> , <i>Isolepis nodosa</i>) of similar growth form, and all species of the restiad genera <i>Sporadanthus</i> , <i>Empodisma</i> , and <i>Apodasmia</i> . The term restiad rushland may be used for vegetation dominated by these three genera, and wire rushland for vegetation dominated by <i>Empodisma</i> .
salinity	the quantity of dissolved salts in water, especially of seawater or its diluted products. Salinity is recorded, by convention, as parts per thousand (‰), i.e. grams of salts per litre of water.
saltmarsh	a wetland class embracing estuarine habitats of mainly mineral substrate in the intertidal zone, but including those habitats in the supratidal zone and inland, which although non-tidal, have similar saline substrates and constancy of soil moisture.
sand	grains of mineral detritus of particle size range 0.06–2 mm diameter.
saturation	maximum water content: a soil or substrate is saturated when all the interstices are filled with water.
scrub	a vegetation structural class having canopy cover of shrubs and trees >80%, with shrub cover exceeding that of trees. Shrubs are woody plants with stems <10 cm dbh (diameter at breast height).
seasonal	(of saturation or inundation): during one or more seasons of the year.

sedentary peat	peat accumulating <i>in situ</i> , beneath the plants which produced it; the term autochthonous – found in the place of origin – has also been used to describe sedentary peat.
sedge	a member of the sedge family (Cyperaceae).
sedgeland	a vegetation structural class having canopy cover of sedges 20–100%, exceeding that of any other growth form or bare ground. The sedge growth form includes those sedges having grass-like but usually coarser leaves, especially <i>Carex</i> , <i>Uncinia</i> , <i>Isolepis</i> , <i>Cyperus</i> , <i>Carpha</i> , and <i>Schoenus</i> . Note that several sedges belong in tussockland, reedland, rushland, and cushionfield.
sediment	particulate materials that have settled out from suspension in water.
sedimentary peat	peat which settles out as humic particles on the bed or margins of a water body such as a swamp pool or channel; the term allochthonous – material transported from outside the system – also describes sedimentary peat.
seepage	a wetland class: an area on a slope which carries a moderate to steady flow of groundwater, often also surface water, including water that has percolated to the land surface, the volume being less than that which would be considered as a stream or spring.
shallow water	a wetland class: aquatic habitats with water generally less than a few metres deep, having standing water for most of the time, and including the margins of lakes, streams, rivers, and estuarine waters plus small bodies of water which may occur within or adjacent to other wetland classes.
shrubland	a vegetation structural class having canopy cover of shrubs 20–80%, exceeding that of any other growth form.
silt	fragments of mineral material of particle size range 0.002–0.06 mm diameter.
snowbank	a mountain site where accumulated snow thaws gradually during a relatively short growing season, to nourish mineral soils of downslope seepages; some snowbanks become seasonally dry while some are not saturated for long enough to be considered wetland.
soligenous	a wetland where water supply is augmented by groundwater seepage or surface runoff that has been in contact with mineral materials in adjacent land and carries inputs of dissolved nutrients and often also suspended inorganic sediment.
spring	a stream emerging to the surface from underground, as a single point source of groundwater discharge.
stable	(of a riverine channel): having flows that allow attached macrophytes and mosses to persist from year to year.

steepland	(of a riverine channel): having overall flows of high gradient, well-aerated with broken water surfaces.
storm beach	a ridge of gravel or stones piled by storm waves on the upper shore of a beach on a coast or lake.
stratification	(or thermal stratification): the process in a lake whereby changes in temperature at different depths, result in horizontal layers of different densities.
string mire	a peatland of distinctive pattern where numerous pools are arranged stepwise downslope, their long axes often aligned across the slope, the pools being separated by ridges of raised peat – or strings.
structural class	level III of the wetland classification, based on the general growth form or structure of the vegetation, or else the leading type of ground surface.
substrate	the ground upon which vegetation grows or that underlying a non-vegetated wetland; a general term including rock, sediments, peat, or soil.
subsystem	level IA of the wetland classification, which allows hydrosystems to be further described according to the water regime.
subtidal	the shore zone of marine and estuarine hydrosystems below the level of lowest tide; permanently inundated.
succession	the ecological process of community change over time, especially the progressive replacement of one vegetation type by another.
supratidal	the shore zone above highest tide level of marine and estuarine waters; influenced by splash and spray, and including areas inundated by storm surges.
swale	an elongated depression between coastal dunes or beach ridges, aligned roughly parallel to the coast.
swamp	a wetland class: a soligenous wetland, usually combining mineral and peat substrates, having moderate water flow and fluctuation, and often the presence of leads of standing water or surface channels; swamps are relatively rich in nutrients.
sward	vegetation of grasses or sedges of lawn-like stature.
tarn	a small body of standing water in the mountains, often having no significant tributaries: the term tends to bridge the gap between pond and lake, and is a useful one for upland situations.
temporary	(of saturation or inundation): for periods of about two weeks or less during the growing season.
throughflow wetland	a wetland which both receives and produces flowing water (fens, swamps, rivers, and most lakes; cf. inflow wetland, outflow wetland).

tidal	influenced by rise and fall of twice-daily tides, of bimonthly spring and neap tides, or by ebb and flow in tidal reaches of rivers.
topogenous	a term occasionally used for a wetland formed behind a topographic barrier that impedes drainage, especially in situations having a relatively small catchment and therefore receiving a water supply mainly from rainfall.
treeland	a vegetation structural class having 20–80% canopy cover of trees, tree cover exceeding that of any other growth form, but tree canopy discontinuous above lower non-woody vegetation; cf. forest.
turf	a vegetation structural type of low stature (generally <3 cm tall) of mainly herbaceous vascular plants forming a ground-hugging and often dense carpet of intertwined plants of numerous species.
tussock	a densely tufted grass or sedge >10 cm tall with fine linear leaves that arch upwards and outwards from a densely clumped base; wetland tussocks include species of <i>Chionochloa</i> , <i>Cortaderia</i> , <i>Gahnia</i> , <i>Carex</i> , and <i>Cyperus</i> , and <i>Schoenus pauciflorus</i> .
tussockland	a vegetation structural class having canopy cover of tussocks 20–100%, exceeding that of any other growth form.
variable	(of a riverine channel): having flows that allow development and scouring of macroalgae.
water regime	the combination of four main hydrological factors: water source, movement, fluctuation, and periodicity of wetness.
water table	the level below which a substrate is fully saturated; the term is also commonly applied in New Zealand to roadside ditches.
wetland class	level II of the wetland classification, where the units are differentiated by distinctive combinations of substrate factors, water regime, nutrient status, and pH.
wetland complex	a wetland area comprising several adjoining wetland classes, or even more than one hydrosystem; many wetland sites are complexes; likewise mire complex, pool complex, etc.
wetland form	level IIA of the wetland classification, being descriptors of landforms which wetlands occupy, or forms which they create or contain.
wire rushland	rushland dominated by wire rush (<i>Empodisma minus</i>).
zonation	the distribution of organisms or vegetation types in distinctive layers or zones.

Index

All references are to page numbers. References are to the principal text treatment of topics, terms, localities, plant genera, and plant common names, and to illustrations (bold type). Note that glossary definitions are not included in the index; these can be found alphabetically on pages 169–180.

acidity 120	bolster plant 51, 89	conductivity 120
aerial photos 156	boulderfield 68	<i>Coprosma</i> 77, 115
<i>Agrostis</i> 88	boulders 68	cord grass 87
Ahuriri Valley 61	bracken 80	Coromandel Harbour 75
alder 90	brackish water 54	Coromandel Peninsula 35
<i>Alectoria</i> 95	Bradshaw Sound 114	<i>Cortaderia</i> 19, 115
algae 96	braid 56	creeping bent 88
algalfield 67, 96	braided river 56, 58	<i>Critesion</i> 88
alkalinity 120	buttercup 90	cushion plant 51, 89
<i>Alnus</i> 90	<i>Callitriche</i> 90	cushionfield 65, 67, 89
amictic lakes 53	Camelot River 114	cyanobacteria 121
anaerobic 124	Canadian pondweed 113	<i>Dacrycarpus</i> 71
<i>Apium</i> 90	cane rush 85	<i>Dacrydium</i> 115
<i>Apodasmia</i> 112, 146, 147	canopy 64	definitions of wetland 7
aquatic types 65, 67	<i>Carex</i> 47, 86	delta 42, 56, 108
Arahaki Lagoon 71	<i>Carmichaelia</i> 115	deposition 144, 145
Aramoana 91	carnivorous plants 121	describing vegetation 158
ash 137	<i>Carpha</i> 132	Dismal Swamp 84
<i>Avicennia</i> 75	carr 13	dock 90
Awarua Bay 93	cascade 56	domed bog 48, 49
Awarua Plain 122, 136	Catlins coast 22	<i>Donatia</i> 76
<i>Azolla</i> 98	<i>Cetraria</i> 95	Doughboy Pakihi 107
backswamp 42, 43, 115	changes over time 148	<i>Dracophyllum</i> 78, 94
backwater 56	channel 40	drainage 38
bacteriafield 68, 101	<i>Chara</i> 113	driftwoodfield 68
basin 40, 44	charcoal 124	duckweed 98
<i>Baumea</i> 81, 121	charophytes 100	dune lake 52
bay 42, 44	Chatham Island 55, 80, 94	dune slack 42, 44
beach ridge 104	chemical analyses 122	dystrophic 120
bed 56	<i>Chionochloa</i> 78, 130	ecotone 102
bedrock 137	<i>Cladia</i> 131	<i>Elaeocarpus</i> 113
beech 111	classification system 11	<i>Eleocharis</i> 81
benthic habitats 45	classification table 15	<i>Elodea</i> 113
Birchfield Swamp 100	clay 68	emergent plants 47, 67, 81
bladderworts 121	clayfield 68	<i>Empodisma</i> 84, 85, 128
blanket mire 50	climate change 124	ephemeral wetland 33, 33
blanket peat 32, 50, 124	Clutha River 145	ephemeral wetness 119
bog 27, 27	coastal lagoon 42, 54	episodic wetness 119
bog development 148, 150	comb sedge 89, 127, 152	erosion 124, 144, 135, 145
bog pine 76, 132	composition of vegetation 69	estuarine hydrosystem 20, 21

- estuarine landforms **42**
 estuary **42, 54**
 eulittoral zone **45**
 eutrophic **120**
 evapotranspiration **118**
 facultative wetland plants **7**
 fall **56, 63**
 fen **28, 28**
 fernland **65, 66, 79**
 field survey **156**
 filamentous algae **96**
 fiord **55, 114**
 Fiordland **4, 112, 114**
 fire **160**
 flark **47, 48**
 flashy flow **118**
 flat **40**
 flax **73, 77, 121**
 flaxland **65, 66**
 floating plants **65, 67, 98**
 floating wetlands **51, 100**
 flooding **119**
 floodplain **42, 56**
 flora **161**
 flowing waters **56**
 fluctuation **118**
 flush **58, 60**
 forest **64, 65**
 fumarole **23, 24**
 Garvie Mountains **48, 59, 92, 135**
Gentiana **153**
 geothermal hydrosystem **23, 24**
 giant sweetgrass **99**
 glasswort **91, 143**
Gleichenia **79, 141**
 Glenmore **79, 93**
 gleying **137, 142**
 glide **56**
Glyceria **99**
 gorge **56, 57**
 Gorge Plateau **27**
 Gorge River **57**
 grassland **65, 67, 87**
 gravel **68, 139**
 gravelfield **68**
 grey willow **73, 87**
 groundwater **117**
 growth forms **64, 65**
 gumland **34**
Gunnera **121**
 Haast **43, 104**
Halocarpus **76, 132**
 Hamilton Lake **97**
 'hapua' type lagoon **54**
 harakeke **121**
 Hauraki Plain **73, 74, 85**
 headland **42, 44**
 heathland **68**
Hebe **78**
 herbfield **65, 67**
 highland **40**
 hill **40**
Holcus **87**
 hollow **45, 46**
 Hollyford Valley **95**
 hummock **45, 46**
 hummock-and-hollow **45, 46, 124**
 humus **123, 140**
 hydrology **116**
 hydrostatic pressure **117**
 hydrosystem key **25**
 hydrosystems **17, 104**
 hypersaline **54**
Hypnodendron **87**
 indicator plants **39**
 inflow wetland **117**
 infralittoral zone **45**
 inland saline hydrosystem **20, 22**
 inorganic substrates **139**
 intermittent wetness **119**
 intertidal zone **45**
Iris **97**
 iron bacteria **101**
 iron pan **138**
Isoetes **113**
Isolepis **91, 100**
Juncus **83, 122, 142**
 kahikatea **71, 73**
 Kaimai Range **72, 100**
 kamahi **115**
 kelp **22**
 kettle lake **52**
 Key Summit **134**
 key to hydrosystems **25**
 key to wetland classes **37**
 key to wetland forms **41**
 knobby clubrush **91**
 Kopuatai **73, 74, 85, 151**
 Kumara **83**
 lacustrine hydrosystem **18, 21**
 lacustrine landforms **42**
Lagarostrobis **72**
 lagg **50, 50**
 lagoon **54, 55**
 Lagoon Saddle **78**
 lake **52, 112**
 lake clubrush **97**
 Lake Kini **49, 50**
 Lake Manuhirika **149**
 Lake Ngatu **81**
 Lake Taupo **108**
 Lake Te Anau **112**
 Lake Tekapo **79, 93**
 Lake Wahapo **73**
 Lake Waikaremoana **86**
 Lake Wairarapa **98**
 Lake Wanaka **21**
 Lammerlaw Range **44, 95**
 Lammermoor Range **47, 59, 94**
 landforms **39, 40, 42**
 landforms of wetland classes **39**
Laurelia **72**
 leaching **137**
Lemna **98**
Lepidosperma **132**
Leptospermum **113**
 levee **42, 43**
 lichenfield **67, 95**
 lignite **149**
 litter **124**
 littoral zone **45**
 loamfield **68**
 loess **137**
 Longwood Range **76, 78**
 lowland channels **118**
 macrophyte bed **68, 113**
 Mahinapua **77**
 mangrove **35, 75**
 Maniototo basin **22, 88**
 manuka **72, 74, 113**
 Maori River **104**
 mapping scales **155**
 mapping vegetation **103, 158**
 Mararoa Valley **46, 89**
 marine hydrosystem **20, 22**
 marsh **29, 30**
 Maruia Valley **74**
 meander **42, 57, 59**
 Mercer grass **80**
 mesotrophic **120**
 Middlemarch **96**
 midland channels **118**
 milfoil **100**
 mineral matter **123, 137, 139**
 mineral substrates **137**
 minerotrophic **120**
 mire **123**
 monomictic lakes **53**
 mossfield **65, 67, 94**
 mountain beech **74**
 mountain toatoa **132**
 movement of water **117**
 Mt Pureora **132**
 Mt Ruapehu **28**
 Mt Tongariro **54**
 mud **68**
 mudfield **68, 91**
Myriophyllum **100, 113**
 National Park **28**
 near-permanent wetness **119**
 New River Estuary **52, 87**
Nitella **113**
 nitrogen **121**
 nival hydrosystem **24, 24**
 non-vegetated substrates **68**
Nothofagus **74, 76, 113**
 nutrient status **38, 120**
 nutrients **120**
 obligate wetland plants **7**
 oioi **113, 146, 147**
 Old Man Range **92**
 oligotrophic **120**
 ombrogenous **117**
 ombrotrophic **120**
 Ongerue River **132**
 Oparara **23**
 open waters **52**
Oreobolus **89, 127, 152**
 organic matter **123**
 organic soil **123**
 organic substrates **123**
 outflow wetland **117**
 oxbow **42, 57**
 pakihi **34, 35**
 pakihi and gumland **34, 35**
 paludification **123**
 palustrine hydrosystem **18, 19**
 palustrine landforms **42**
Paspalum **80**
 patterned wetland **48, 48**
 patterns **102**
 Pauatahanui Inlet **142**
 peat decomposition table **125**
 peat **123, 127**
 peatfield **68**
 peatland **12, 16, 123**
 peaty soil **123**
 pelagic waters **45**
 perched water table **119**
 periodicity **38, 119**
 permanent wetness **119**
 pH **120**
 pH of wetland classes **38**
Phormium **77, 121**
 phosphorus **121**
Phyllachne **153**
Phyllocladus **132**
 physiognomy **64**
 piping **135**
 plant succession **148**
 plateau bog **49**
 plutonic hydrosystem **20, 23**
Poa **115, 122**
Podocarpus **132**
 pokaka **113**
 pollen **124**
 polymictic lakes **53**
 pond **53**
 ponding **119**
 pondweed **98**
 pool **53, 53, 59**
Potamogeton **47, 98, 113**
 processes **116**
Psychrophila **92**
Pteridium **80**
Puccinellia **56, 91**
 pukatea **72**
 Pukepuke Lagoon **80**
 Purakanui Inlet **143**
 Pyke River **19**
Quintinia **132**
 radiocarbon dating **124**
 rafted plants **65, 67, 99**
 rafted wetlands **51, 100**
 raised bog **48, 49**
 Ramsar Convention **7**
 rand **50**
 rapid **56**
 raupo **80, 145**
 red tussock **78, 130**
 Red Lagoon **86**
 reed **66, 81**
 reedland **65, 66**
 restiad **66**
 restiad rushland **52, 66, 84, 85**
 retoreto **98**
 rheotrophic **120**
 riffle **56**
 rimu **115**
 riparian **56**
 riverine hydrosystem **18, 19**
 rockland **68**
 Rotorua **23**
 Roxburgh Gorge **145**
 run **56**
 rush **66, 83**
 rushland **65, 66, 83**
 salinity **54**
Salix **73, 87, 90**
 salt crust **68**
 saltgrass **91**
 saltmarsh **34, 35, 114**
Samolus **93, 115, 143**
 sand **68, 139**
 sandfield **68**
Sarcocornia **91, 143**
 saturation **119**
Schoenoplectus **82, 97, 147**
Schoenus **79, 85**
 scrub **64, 65, 74**
 sea primrose **143**
 sea rush **142**
 seagrass **21, 91**
 seasonal wetness **119**
 sedentary peat **123**
 sedge **66**
 sedgeland **65, 66, 86**
 sediment types **149**
 sedimentary peat **124**
 sedimentation **144, 146**
 seeds **124**
 seepage **30, 31, 58, 59**
Selliera **93**
 shallow water **32, 32**
 Shearer Swamp **154**
 shellbed **68**
 shrubland **64, 65, 76**
 silt **68, 139**
 siltfield **68**
 silver beech **76, 115**
 silver pine **72**
 slack **42, 44**
 slope **40, 42**
 snowbank **62, 92**
 soligenous **117**
 sources of water **116**
Spartina **87**
Sphagnum **74, 94, 126, 131, 153**
Sporadanthus **85, 150**
 spores **124**
 spring **58, 61**
 square sedge **132**
 squirrel tail grass **88**
 stable flow **117**
 starwort **90**
 steepland channels **118**
 Stewart Island **56**
 stonefield **68**
 stones **68**
 storm ridge **42, 115**
 stratification **52**
 string **48, 48**

string mire 48, **48**
 structural classes 64, **65**
 subcanopy 64
 submerged plants 65, 67
 substrate materials 137
 substrates of wetland classes 38

subsystems 26
 subtidal zone 45
 succession 148
 sundews 121
 supratidal zone 45
 swale 42, 43, 44
 swamp 29, **29**
 Swampy Spur **130**
 sward **115**

Table 1: classification system 15

Table 2: wetland class features 38

Table 3: wetland class landforms and plants 39

Table 4: peat decomposition 125

Taia **80**

Taieri River **146**

talus 110, **111**

tangle fern 79, **132**, **141**

Taramakau Valley **98**

Taramoa **79**

tarn 53, **54**

Taupo Swamp **90**

Te Whanga Lagoon **55**

temporary wetness 119

Teviot Swamp **44**, **152**, **153**

thermal stratification 52

three square **147**

throughflow wetland 117

tidal fluctuation 118

tidal river 42, 55

tiers 64

toetoe **19**, **115**

Tom Bowling Bay **82**

Tongariro National Park **63**

Tongariro River **83**, **108**, **144**

topogenous 117

transpiration 118

treeland 64, **65**, **73**

trophic status 120

Tuku **94**

turf **21**, **65**, 67

tussock 66, **78**

tussockland **65**, 66, **78**

Twizel **61**

Typha **80**, **145**

variable flow 118

vegetation history 124

vegetation structure **65**, 71

Verrucaria **101**

von Post index 125

Waiholo-Waipori wetlands **99**

Waikato Valley **90**

Waimakariri River **58**

Waimangu Stream **23**

Waita River **104**

Waitangiroto **72**

Waiuna Lagoon **110**

Waituna Lagoon **147**

'Waituna' type lagoon 54

Wanganui River **106**

water celery **90**

water fluctuation 38, 118

water movement 38, 117

water regime 116

water sources 38, 116

water table 38, **46**, 118

Weinmannia **115**

West Cape **51**

wet heath 68

wetland class key 37

wetland class tables 38, 39

wetland classes 26, 38, 39

wetland complex 50

wetland definitions 7

wetland forms 40

wetland form key 41

wetland functions 116

wetland patterns 102

wetland types 71

Whanganui Inlet **21**

Whirinaki Forest **71**

Whitbourn Glacier **24**

white caltha **92**

Whitianga **35**

willow **73**, **90**

willow weed **90**

wire rush **84**, **128**, **129**

wire rushland **28**, 66

yellow flag **97**

Yorkshire fog **87**

zonation 102, 112, **113**

Zostera **91**

