

Otari BioBlitz 2007: Summary of Organisms Found

Summary of organisms found during Otari BioBlitz 2007 Found over a 24 hour period from 3pm on Friday 23 March until 3pm on Saturday 24 March at Otari-Wilton's Bush forest reserve, Wellington, New Zealand.			
Note: The BioBlitz excluded the native botanic garden areas and nursery			
Species	Taxon Group	Taxon Subgroup	Count
Vaucheria	Algae and diatoms	Algae	1
Chlamydomonas sp.	Algae and diatoms	Algae	1
Chrysophycear sp.	Algae and diatoms	Algae	1
Closterium sp.	Algae and diatoms	Algae	1
Oedogonium sp.	Algae and diatoms	Algae	1
Spirogyra sp.	Algae and diatoms	Algae	1
Ulothrix sp.	Algae and diatoms	Algae	1
Planktothrix	Algae and diatoms	Algae	1
Batrachospermum sp.	Algae and diatoms	Algae	1
Achnanthes biasolettiana	Algae and diatoms	Diatoms	1
Achnanthes elata	Algae and diatoms	Diatoms	1
Achnanthes kranzii	Algae and diatoms	Diatoms	1
Achnanthes lanceolata v. elliptica	Algae and diatoms	Diatoms	1
Achnanthes lanceolata v. frequentissima	Algae and diatoms	Diatoms	1
Achnanthes lanceolata v. lanceolata	Algae and diatoms	Diatoms	1
Achnanthes lanceolata v. robusta	Algae and diatoms	Diatoms	1
Achnanthes lanceolata v. rostrata	Algae and diatoms	Diatoms	1
Achnanthes linearis	Algae and diatoms	Diatoms	1
Achnanthes minutissima	Algae and diatoms	Diatoms	1
Achnanthes minutissima v. jackii	Algae and diatoms	Diatoms	1
Achnanthes oblongella	Algae and diatoms	Diatoms	1
Achnanthes pusilla	Algae and diatoms	Diatoms	1
Achnanthes clevei	Algae and diatoms	Diatoms	1
Amphora ovalis v. libyca	Algae and diatoms	Diatoms	1
Amphora pediculus	Algae and diatoms	Diatoms	1
Asterionella formosa	Algae and diatoms	Diatoms	1
Aulacoseira crassipunctata	Algae and diatoms	Diatoms	1
Aulacoseira distans	Algae and diatoms	Diatoms	1
Aulacoseira granulata	Algae and diatoms	Diatoms	1
Aulacoseira granulata v. angustissima	Algae and diatoms	Diatoms	1
Caloneis bacillum v. fontinalis	Algae and diatoms	Diatoms	1
Cocconeis placentula v. euglypta	Algae and diatoms	Diatoms	1
Cocconeis placentula v. klinoraphis	Algae and diatoms	Diatoms	1
Cocconeis placentula v. placentula	Algae and diatoms	Diatoms	1
Cocconeis placentula v. pseudolineata	Algae and diatoms	Diatoms	1
Cyclotella stelligera	Algae and diatoms	Diatoms	1
Cymbella kappi	Algae and diatoms	Diatoms	1
Cymbella subovalis?	Algae and diatoms	Diatoms	1
Cymbella turgida	Algae and diatoms	Diatoms	1
Cymbella ventricosa?	Algae and diatoms	Diatoms	1
Epithemia adnata	Algae and diatoms	Diatoms	1
Eunotia pectinalis	Algae and diatoms	Diatoms	1
Fragilaria capucina v. rumpens	Algae and diatoms	Diatoms	1
Fragilaria cf. construens	Algae and diatoms	Diatoms	1

Summary of organisms found during Otari BioBlitz 2007

Found over a 24 hour period from 3pm on Friday 23 March until 3pm on Saturday 24 March
at Otari-Wilton's Bush forest reserve, Wellington, New Zealand.

Note: The BioBlitz excluded the native botanic garden areas and nursery

Species	Taxon Group	Taxon Subgroup	Count
<i>Fragilaria cf. construens v. venter</i>	Algae and diatoms	Diatoms	1
<i>Frustulia rhomboides v. saxonica</i>	Algae and diatoms	Diatoms	1
<i>Frustulia vulgaris</i>	Algae and diatoms	Diatoms	1
<i>Gomphonema angustatum</i>	Algae and diatoms	Diatoms	1
<i>Gomphonema angustatum v. producta</i>	Algae and diatoms	Diatoms	1
<i>Gomphonema clavatum</i>	Algae and diatoms	Diatoms	1
<i>Gomphonema minutum</i>	Algae and diatoms	Diatoms	1
<i>Gomphonema olivaceum</i>	Algae and diatoms	Diatoms	1
<i>Gomphonema parvulum</i>	Algae and diatoms	Diatoms	1
<i>Gomphonema pumilum</i>	Algae and diatoms	Diatoms	1
<i>Gyrosigma spenceri</i>	Algae and diatoms	Diatoms	1
<i>Hantzschia amphioxys</i>	Algae and diatoms	Diatoms	1
<i>Melosira varians</i>	Algae and diatoms	Diatoms	1
<i>Navicula contenta</i>	Algae and diatoms	Diatoms	1
<i>Navicula cryptocephala</i>	Algae and diatoms	Diatoms	1
<i>Navicula exigua</i>	Algae and diatoms	Diatoms	1
<i>Navicula gregaria</i>	Algae and diatoms	Diatoms	1
<i>Navicula lanceolata</i>	Algae and diatoms	Diatoms	1
<i>Navicula mutica v. cohnii</i>	Algae and diatoms	Diatoms	1
<i>Navicula oblonga</i>	Algae and diatoms	Diatoms	1
<i>Navicula rhyncocephala</i>	Algae and diatoms	Diatoms	1
<i>Navicula seminulum</i>	Algae and diatoms	Diatoms	1
<i>Navicula submuralis</i>	Algae and diatoms	Diatoms	1
<i>Navicula vaucheriae</i>	Algae and diatoms	Diatoms	1
<i>Navicula viridula</i>	Algae and diatoms	Diatoms	1
<i>Nitzschia frustulum</i>	Algae and diatoms	Diatoms	1
<i>Nitzschia hantzschiana</i>	Algae and diatoms	Diatoms	1
<i>Nitzschia inconspicua</i>	Algae and diatoms	Diatoms	1
<i>Nitzschia palacea</i>	Algae and diatoms	Diatoms	1
<i>Nitzschia amphibia</i>	Algae and diatoms	Diatoms	1
<i>Nitzschia cf. dissipata</i>	Algae and diatoms	Diatoms	1
<i>Nitzschia gracilis</i>	Algae and diatoms	Diatoms	1
<i>Nitzschia lacunarum</i>	Algae and diatoms	Diatoms	1
<i>Nitzschia linearis</i>	Algae and diatoms	Diatoms	1
<i>Nitzschia pellucida</i>	Algae and diatoms	Diatoms	1
<i>Nitzschia umbonata</i>	Algae and diatoms	Diatoms	1
<i>Pinnularia gibba</i>	Algae and diatoms	Diatoms	1
<i>Pinnularia viridis</i>	Algae and diatoms	Diatoms	1
<i>Reimeria sinuata</i>	Algae and diatoms	Diatoms	1
<i>Rhoicosphenia abbreviata</i>	Algae and diatoms	Diatoms	1
<i>Stauroneis anceps</i>	Algae and diatoms	Diatoms	1
<i>Surirella angusta</i>	Algae and diatoms	Diatoms	1
<i>Synedra aff. fasciculata (UC sp.1)</i>	Algae and diatoms	Diatoms	1
<i>Synedra ulna</i>	Algae and diatoms	Diatoms	1
<i>Synedra ulna v. danica</i>	Algae and diatoms	Diatoms	1
<i>Synedra ulna v. biceps</i>	Algae and diatoms	Diatoms	1
<i>Synedra vaucheriae</i>	Algae and diatoms	Diatoms	1

Summary of organisms found during Otari BioBlitz 2007

Found over a 24 hour period from 3pm on Friday 23 March until 3pm on Saturday 24 March
at Otari-Wilton's Bush forest reserve, Wellington, New Zealand.

Note: The BioBlitz excluded the native botanic garden areas and nursery

Species	Taxon Group	Taxon Subgroup	Count
cf. Aphanochaete	Algae and diatoms	Green Algae	1
cf. Asterocytis	Algae and diatoms	Green Algae	1
cf. Batrachospermum	Algae and diatoms	Green Algae	1
cf. Bulbochaete	Algae and diatoms	Green Algae	1
cf. Chaemaesiphon	Algae and diatoms	Green Algae	1
cf. Cryptomonas	Algae and diatoms	Green Algae	1
cf. Mallomonas	Algae and diatoms	Green Algae	1
Chlamydamonas	Algae and diatoms	Green Algae	1
Chlorella	Algae and diatoms	Green Algae	1
Cladophora	Algae and diatoms	Green Algae	1
Oedogonium	Algae and diatoms	Green Algae	1
Tolypothrix	Algae and diatoms	Green Algae	1
Ulothrix	Algae and diatoms	Green Algae	1
Ablabus sp	Beetles	Coleoptera	1
Adrastia sp	Beetles	Coleoptera	1
Aleocharinae sp 1	Beetles	Coleoptera	1
Aleocharinae sp 2	Beetles	Coleoptera	1
Aleocharinae sp 3	Beetles	Coleoptera	1
Aleocharinae sp 4	Beetles	Coleoptera	1
Anomotarus illawarrae	Beetles	Coleoptera	1
Anotylus sp	Beetles	Coleoptera	1
Anthribidae sp	Beetles	Coleoptera	1
Aridius sp 1	Beetles	Coleoptera	1
Aridius sp 2	Beetles	Coleoptera	1
Artystona rugiceps	Beetles	Coleoptera	1
Bitoma sp	Beetles	Coleoptera	1
Brachyolus punctatus	Beetles	Coleoptera	1
Cassiculus venustus	Beetles	Coleoptera	1
Cerambycidae sp 1	Beetles	Coleoptera	1
Cerambycidae sp 2	Beetles	Coleoptera	1
Cerambycidae sp 3	Beetles	Coleoptera	1
Cerambycidae sp 3	Beetles	Coleoptera	1
Cholevinae sp	Beetles	Coleoptera	1
Clypeolus sp	Beetles	Coleoptera	1
Coccinellidae sp	Beetles	Coleoptera	1
Colon hirtale	Beetles	Coleoptera	1
Cotes crispi	Beetles	Coleoptera	1
Crisius sp 1	Beetles	Coleoptera	1
Crisius sp 2	Beetles	Coleoptera	1
Crisius ventralis	Beetles	Coleoptera	1
Cryptodacne sp	Beetles	Coleoptera	1
Curculioninae sp	Beetles	Coleoptera	1
Dysnocryptus pallidus	Beetles	Coleoptera	1
Ectopsis ferrugatus	Beetles	Coleoptera	1
Elateridae sp	Beetles	Coleoptera	1
Entiminae sp 1	Beetles	Coleoptera	1
Entiminae sp 2	Beetles	Coleoptera	1

Summary of organisms found during Otari BioBlitz 2007

Found over a 24 hour period from 3pm on Friday 23 March until 3pm on Saturday 24 March
at Otari-Wilton's Bush forest reserve, Wellington, New Zealand.

Note: The BioBlitz excluded the native botanic garden areas and nursery

Species	Taxon Group	Taxon Subgroup	Count
Epistranus sp	Beetles	Coleoptera	1
Etnalis spinicollis	Beetles	Coleoptera	1
Eucolapsis sp	Beetles	Coleoptera	1
Holopsis sp	Beetles	Coleoptera	1
Hydora sp	Beetles	Coleoptera	1
Hylobia sp	Beetles	Coleoptera	1
Hyperomma sp	Beetles	Coleoptera	1
Isocolon sp	Beetles	Coleoptera	1
Lophus rudis	Beetles	Coleoptera	1
Loxotoma latulus	Beetles	Coleoptera	1
Micrambina sp	Beetles	Coleoptera	1
Microsilpha sp	Beetles	Coleoptera	1
Mimopeus opaculus	Beetles	Coleoptera	1
Nemonychidae sp	Beetles	Coleoptera	1
Nitidulidae sp	Beetles	Coleoptera	1
Notocoxelus sp	Beetles	Coleoptera	1
Odontria sp	Beetles	Coleoptera	1
Odontria xanthostica	Beetles	Coleoptera	1
Oemona hirta	Beetles	Coleoptera	1
Omoecalles crisioides	Beetles	Coleoptera	1
Pachyderus triangulatus	Beetles	Coleoptera	1
Phrynixus sp	Beetles	Coleoptera	1
Phymatus phymatodes	Beetles	Coleoptera	1
Pleosporus bullatus	Beetles	Coleoptera	1
Pristoderus sp	Beetles	Coleoptera	1
Ptilidae sp	Beetles	Coleoptera	1
Ptimus speciosus	Beetles	Coleoptera	1
Salpingus sp	Beetles	Coleoptera	1
Saphobius sp	Beetles	Coleoptera	1
Scolopterus sp	Beetles	Coleoptera	1
Sericoderus sp	Beetles	Coleoptera	1
Silphotelus sp	Beetles	Coleoptera	1
Somatidia sp	Beetles	Coleoptera	1
Stephanorhynchus sp	Beetles	Coleoptera	1
Styphotelus sp	Beetles	Coleoptera	1
Synacalles sp	Beetles	Coleoptera	1
Syrphetodes marginatus	Beetles	Coleoptera	1
Thelyphassa lineata	Beetles	Coleoptera	1
Trichananca fulgida	Beetles	Coleoptera	1
Trinodicalles terricola	Beetles	Coleoptera	1
Triphyllus sp	Beetles	Coleoptera	1
Tysius sp	Beetles	Coleoptera	1
Xylotoles sp	Beetles	Coleoptera	1
Zeadolopus sp	Beetles	Coleoptera	1
Zeoleusis sp	Beetles	Coleoptera	1
Zopheridae sp 1	Beetles	Coleoptera	1
Zopheridae sp 2	Beetles	Coleoptera	1

Summary of organisms found during Otari BioBlitz 2007

Found over a 24 hour period from 3pm on Friday 23 March until 3pm on Saturday 24 March at Otari-Wilton's Bush forest reserve, Wellington, New Zealand.

Note: The BioBlitz excluded the native botanic garden areas and nursery

Species	Taxon Group	Taxon Subgroup	Count
Zorion guttigerum	Beetles	Coleoptera	1
Anas platyrhynchos platyrhynchos Linnaeus	Bird	Bird	1
Anthornis melanura melanura (Sparman)	Bird	Bird	1
Carduelis carduelis (Linnaeus)	Bird	Bird	1
Carduelis chloris (Linnaeus)	Bird	Bird	1
Circus approximans Peale	Bird	Bird	1
Fringilla coelebs Linnaeus	Bird	Bird	1
Gerygone igata (Quoy & Gaimard)	Bird	Bird	1
Gymnorhina tibicen (Latham)	Bird	Bird	1
Halcyon sancta vagans (Lesson)	Bird	Bird	1
Hemiphaga novaeseelandiae novaeseelandiae (Gmelin)	Bird	Bird	1
Hirundo tahitica neoxena Gould	Bird	Bird	1
Larus dominicanus dominicanus Lichtenstein	Bird	Bird	1
Ninox novaeseelandiae novaeseelandiae (Gmelin)	Bird	Bird	1
Passer domesticus (Linnaeus)	Bird	Bird	1
Phalacrocorax carbo novaehollandiae Stephens	Bird	Bird	1
Platycercus eximius (Shaw)	Bird	Bird	1
Prothemadera novaeseelandiae novaeseelandiae (Gmelin)	Bird	Bird	1
Prunella modularis (Linnaeus)	Bird	Bird	1
Rhipidura fuliginosa placabilis Bangs	Bird	Bird	1
Sturnus vulgaris Linnaeus	Bird	Bird	1
Tadorna variegata (Gmelin)	Bird	Bird	1
Turdus merula Linnaeus	Bird	Bird	1
Turdus philomelos Brehm	Bird	Bird	1
Zosterops lateralis lateralis (Latham)	Bird	Bird	1
Anguilla australis	Fish	Fish	1
Anguilla dieffenbachii	Fish	Fish	1
Galaxias brevipinnis	Fish	Fish	1
Galaxias fasciatus	Fish	Fish	1
Salmo trutta	Fish	Fish	1
Allophylina albitarsis	Flies	Diptera	1
Allophylopsis scutellata	Flies	Diptera	1
Aphanotrigonum huttoni	Flies	Diptera	1
Arachnocampa luminosa	Flies	Diptera	1
Austrolimnophila sp	Flies	Diptera	1
Austrosimulium sp	Flies	Diptera	1
Benhamyia apicalis	Flies	Diptera	1
Calcager apertum	Flies	Diptera	1
Calliphora vicina	Flies	Diptera	1
Calliphorioides antennatis	Flies	Diptera	1
Ceratomerus brevisfuscatus	Flies	Diptera	1
Chelipoda sp	Flies	Diptera	1
Chiasmoneura fenestra	Flies	Diptera	1
Corynoptera sp?	Flies	Diptera	1
Ctenoscrara constrictans	Flies	Diptera	1
Discobola tessellata	Flies	Diptera	1
Ditorchophora	Flies	Diptera	1

Summary of organisms found during Otari BioBlitz 2007

Found over a 24 hour period from 3pm on Friday 23 March until 3pm on Saturday 24 March
at Otari-Wilton's Bush forest reserve, Wellington, New Zealand.

Note: The BioBlitz excluded the native botanic garden areas and nursery

Species	Taxon Group	Taxon Subgroup	Count
Dysbiota flavitarsus	Flies	Diptera	1
Eukiefferiella claripennis	Flies	Diptera	1
Family Ceratopogonidae	Flies	Diptera	1
Family Cercidomyidae	Flies	Diptera	1
Family Chironomidae	Flies	Diptera	1
Family Chironomidae	Flies	Diptera	1
Family Culicidae	Flies	Diptera	1
Family Doliochopodidae	Flies	Diptera	1
Family Empididae	Flies	Diptera	1
Family Mycetophilidae	Flies	Diptera	1
Family Phoridae	Flies	Diptera	1
Family Scatopsidae	Flies	Diptera	1
Family Simuliidae	Flies	Diptera	1
Family Sciaridae sp	Flies	Diptera	1
Fenwickia nuda	Flies	Diptera	1
Fenwickia sp	Flies	Diptera	1
Gynoplistra sp 1	Flies	Diptera	1
Gynoplistra sp 2	Flies	Diptera	1
Howickia sp	Flies	Diptera	1
Hydrellia enderbii	Flies	Diptera	1
Hydrellia tritici	Flies	Diptera	1
Lasionemopoda hirsuta	Flies	Diptera	1
Leptotarsus sinclairi	Flies	Diptera	1
Leptotarsus sp	Flies	Diptera	1
Lestremra sp	Flies	Diptera	1
Limnophilella serotina	Flies	Diptera	1
Limonia multispina	Flies	Diptera	1
Limonia sp	Flies	Diptera	1
Liriomyza sp	Flies	Diptera	1
Macropelopini sp	Flies	Diptera	1
Manota sp	Flies	Diptera	1
Maorina scutellata?	Flies	Diptera	1
Micropygus vagaur	Flies	Diptera	1
Molophilus sp	Flies	Diptera	1
Mycetophila sp 3	Flies	Diptera	1
Mycetophila subspinigera	Flies	Diptera	1
Neoitamus lascus	Flies	Diptera	1
Neoplatyura sp 1	Flies	Diptera	1
Nerujuncta tridens	Flies	Diptera	1
Pales sp	Flies	Diptera	1
Parenta sp	Flies	Diptera	1
Parentra sp	Flies	Diptera	1
Phthitia sp	Flies	Diptera	1
Plagromyia turbidum?	Flies	Diptera	1
Poecilohetaerella dubiosa?	Flies	Diptera	1
Poecilohetaerus punctatifrons	Flies	Diptera	1
Pseudomyza flavitarsis	Flies	Diptera	1

Summary of organisms found during Otari BioBlitz 2007

Found over a 24 hour period from 3pm on Friday 23 March until 3pm on Saturday 24 March
at Otari-Wilton's Bush forest reserve, Wellington, New Zealand.

Note: The BioBlitz excluded the native botanic garden areas and nursery

Species	Taxon Group	Taxon Subgroup	Count
Psychoda sp	Flies	Diptera	1
Pyrtaula maculipenni	Flies	Diptera	1
Sapromyza neozelandica	Flies	Diptera	1
Sapromyzo simillina	Flies	Diptera	1
Spilogona carbonaria	Flies	Diptera	1
Spilogona sp	Flies	Diptera	1
Spychoda sp	Flies	Diptera	1
Teratomyza sp1	Flies	Diptera	1
Tetragoneura sp 1	Flies	Diptera	1
Tetragoneura sp 2	Flies	Diptera	1
Tricimba tinctipennis	Flies	Diptera	1
Xenocalliphora sp	Flies	Diptera	1
Zealandoglochina cubitalis	Flies	Diptera	1
Zealandoglochina huttoni	Flies	Diptera	1
Zealandotipula sp	Flies	Diptera	1
Zygomyia sp	Flies	Diptera	1
Coloburiscus humeralis	Flies	Ephemeroptera	1
Deleatidium sp 1	Flies	Ephemeroptera	1
Deleatidium sp 2	Flies	Ephemeroptera	1
Neozephlebia scita	Flies	Ephemeroptera	1
Zephlebia dentata	Flies	Ephemeroptera	1
Archichauliodes diversus	Flies	Megaloptera	1
Austroperla cyrene	Flies	Plecoptera	1
Spaniocerca zelandica	Flies	Plecoptera	1
Stenoperla hendersoni	Flies	Plecoptera	1
Stenoperla prasina	Flies	Plecoptera	1
Zelandobius confusus	Flies	Plecoptera	1
Order Psocoptera sp 1	Flies	Psocoptera	1
Aoteapsyche colonica	Flies	Trichoptera	1
Hydrobiosis sp	Flies	Trichoptera	1
Amphipoda sp 1	Freshwater invertebrate	Freshwater invertebrate	1
Amphipoda sp 2	Freshwater invertebrate	Freshwater invertebrate	1
Amphipoda sp 3	Freshwater invertebrate	Freshwater invertebrate	1
Amphipoda sp 4	Freshwater invertebrate	Freshwater invertebrate	1
Ostracoda sp	Freshwater invertebrate	Freshwater invertebrate	1
Paracalliope fluvatus	Freshwater invertebrate	Freshwater invertebrate	1
Paranephrops planifrons	Freshwater invertebrate	Freshwater invertebrate	1
Agrocybe praecox	Fungi	Fungi	1
Aleurodiscus ochraceoflavus (PDD, type locality)	Fungi	Fungi	1
Amanita muscaria (GSR)	Fungi	Fungi	1
Amanita sp. Unamed	Fungi	Fungi	1
Auricularia cornea* (NZFRI(M))	Fungi	Fungi	1
Beauveria bassiana	Fungi	Fungi	1
Bondarzewia berkeleyi	Fungi	Fungi	1
Coprinus sp	Fungi	Fungi	1
Crepidotus sp.	Fungi	Fungi	1
Crucibulum laeve (GSR), * (NZFRI(M))	Fungi	Fungi	1

Summary of organisms found during Otari BioBlitz 2007

Found over a 24 hour period from 3pm on Friday 23 March until 3pm on Saturday 24 March at Otari-Wilton's Bush forest reserve, Wellington, New Zealand.

Note: The BioBlitz excluded the native botanic garden areas and nursery

Species	Taxon Group	Taxon Subgroup	Count
Cyclomyces tabacinus (PDD)	Fungi	Fungi	1
Daldinia aff. concentrica	Fungi	Fungi	1
Echinochaeta russiceps (PDD)	Fungi	Fungi	1
Favolaschia calocera	Fungi	Fungi	1
Ganoderma cf. applanatum* (NZFRI(M))	Fungi	Fungi	1
Isaria sinclarii	Fungi	Fungi	1
Micromphale sp.	Fungi	Fungi	1
Paurocotylis pila* (NZFRI(M))	Fungi	Fungi	1
Phellinus senex* (NZFRI(M))	Fungi	Fungi	1
Pluteus velutinornatus* (NZFRI(M))	Fungi	Fungi	1
Pycnoporus coccineus (PDD), * (NZFRI(M))	Fungi	Fungi	1
Resupinatus sp.	Fungi	Fungi	1
Scleroderma aff. citrinum	Fungi	Fungi	1
Slime mould 1 Lycogala sp.	Fungi	Fungi	1
sooty mould 1	Fungi	Fungi	1
Sp 1 (small white bare on wood)	Fungi	Fungi	1
Sp 2 named but not provided	Fungi	Fungi	1
Stemonitis aff. Splendans	Fungi	Fungi	1
unID-ed grey agaric on wood	Fungi	Fungi	1
Weraroa erythrocephala (GSR), * (NZFRI(M))	Fungi	Fungi	1
White spore on wood 1	Fungi	Fungi	1
Xerocomus nothofagi	Fungi	Fungi	1
Forficula auricularia	Insects and other bugs	Dermaptera	1
Family Miridae	Insects and other bugs	Hemiptera	1
Family Psyllidae	Insects and other bugs	Hemiptera	1
Amphisalta zelandica	Insects and other bugs	Hemiptera	1
Kikihia ochrina	Insects and other bugs	Hemiptera	1
Kikihia scutellaris	Insects and other bugs	Hemiptera	1
Scolypopa australis	Insects and other bugs	Hemiptera	1
Family Kalotermitidae	Insects and other bugs	Isoptera	1
Orthodera novaezealandiae	Insects and other bugs	Mantodea	1
Micromus tasmanrae	Insects and other bugs	Neuroptera	1
Acari, OribatidaSp. B	Insects and other bugs	Non Insect Arthropods	1
Acari, Gamasida Sp. A.	Insects and other bugs	Non Insect Arthropods	1
Acari, Gamasida Sp. B	Insects and other bugs	Non Insect Arthropods	1
Acari, Gamasida Sp. C	Insects and other bugs	Non Insect Arthropods	1
Acari, Gamasida Sp. D	Insects and other bugs	Non Insect Arthropods	1
Acari, Gamasida Sp. E	Insects and other bugs	Non Insect Arthropods	1
Acari, Gamasida Sp. F	Insects and other bugs	Non Insect Arthropods	1
Acari, Oribatida Sp. C	Insects and other bugs	Non Insect Arthropods	1
Acari, Oribatida Sp. D	Insects and other bugs	Non Insect Arthropods	1
Acari, Oribatida Sp. E	Insects and other bugs	Non Insect Arthropods	1
Acari, Oribatida Sp. F	Insects and other bugs	Non Insect Arthropods	1
Acari, Oribatida Sp. G	Insects and other bugs	Non Insect Arthropods	1
Acari, Oribatida Sp. H	Insects and other bugs	Non Insect Arthropods	1
Acari, Oribatida Sp. I	Insects and other bugs	Non Insect Arthropods	1
Acari, OribatidaSp. A.	Insects and other bugs	Non Insect Arthropods	1

Summary of organisms found during Otari BioBlitz 2007

Found over a 24 hour period from 3pm on Friday 23 March until 3pm on Saturday 24 March
at Otari-Wilton's Bush forest reserve, Wellington, New Zealand.

Note: The BioBlitz excluded the native botanic garden areas and nursery

Species	Taxon Group	Taxon Subgroup	Count
Acari, Prostigmata Sp. A.	Insects and other bugs	Non Insect Arthropods	1
Acari, Prostigmata Sp. B	Insects and other bugs	Non Insect Arthropods	1
Acari, Prostigmata Sp. C	Insects and other bugs	Non Insect Arthropods	1
Acari, Prostigmata Sp. D	Insects and other bugs	Non Insect Arthropods	1
Acari, Prostigmata Sp. E	Insects and other bugs	Non Insect Arthropods	1
Acari, Prostigmata Sp. F	Insects and other bugs	Non Insect Arthropods	1
Acari, Prostigmata Sp. G	Insects and other bugs	Non Insect Arthropods	1
Acari, Prostigmata Sp. H	Insects and other bugs	Non Insect Arthropods	1
Acari, Prostigmata Sp. I	Insects and other bugs	Non Insect Arthropods	1
Acari, Prostigmata Sp. J	Insects and other bugs	Non Insect Arthropods	1
Acari, Prostigmata Sp. K	Insects and other bugs	Non Insect Arthropods	1
Acari, Uropodina Sp. A	Insects and other bugs	Non Insect Arthropods	1
Acari, Uropodina Sp. B	Insects and other bugs	Non Insect Arthropods	1
Ceratozetes sp.	Insects and other bugs	Non Insect Arthropods	1
Class Collembola (springtails) Sp. A.	Insects and other bugs	Non Insect Arthropods	1
Class Collembola (springtails) Sp. B	Insects and other bugs	Non Insect Arthropods	1
Class Collembola (springtails) Sp. C	Insects and other bugs	Non Insect Arthropods	1
Class Collembola (springtails) Sp. D	Insects and other bugs	Non Insect Arthropods	1
Class Collembola (springtails) Sp. E	Insects and other bugs	Non Insect Arthropods	1
Class Collembola (springtails) Sp. F	Insects and other bugs	Non Insect Arthropods	1
Class Collembola (springtails) Sp. G	Insects and other bugs	Non Insect Arthropods	1
Class Collembola (springtails) Sp. H	Insects and other bugs	Non Insect Arthropods	1
Class Collembola (springtails) Sp. I	Insects and other bugs	Non Insect Arthropods	1
Class Collembola (springtails) Sp. J	Insects and other bugs	Non Insect Arthropods	1
Class Collembola (springtails) Sp. K	Insects and other bugs	Non Insect Arthropods	1
Class Collembola (springtails) Sp. L	Insects and other bugs	Non Insect Arthropods	1
Family Talitridae Sp. A	Insects and other bugs	Non Insect Arthropods	1
Family Talitridae Sp. B	Insects and other bugs	Non Insect Arthropods	1
Family Talitridae Sp. C	Insects and other bugs	Non Insect Arthropods	1
Maculobates vulgaris	Insects and other bugs	Non Insect Arthropods	1
Nesomachilis sp.	Insects and other bugs	Non Insect Arthropods	1
Order Julida Ophiulus pilosus	Insects and other bugs	Non Insect Arthropods	1
Order Polydesmida Icosidesmus sp.	Insects and other bugs	Non Insect Arthropods	1
Order Polydesmida Sp. A	Insects and other bugs	Non Insect Arthropods	1
Order Polyzoniida Sp. A	Insects and other bugs	Non Insect Arthropods	1
Order Polyzoniida Sp. B	Insects and other bugs	Non Insect Arthropods	1
Peloribates fragilis	Insects and other bugs	Non Insect Arthropods	1
Philoscia sp. (Oniscidae)	Insects and other bugs	Non Insect Arthropods	1
Spherillo sp.	Insects and other bugs	Non Insect Arthropods	1
Zelanion sp. A	Insects and other bugs	Non Insect Arthropods	1
Acari, Gamasida sp A	Insects and other bugs	Non-insect Arthropods	1
Acari, Gamasida sp B	Insects and other bugs	Non-insect Arthropods	1
Acari, Gamasida sp C	Insects and other bugs	Non-insect Arthropods	1
Acari, Gamasida sp D	Insects and other bugs	Non-insect Arthropods	1
Acari, Gamasida sp E	Insects and other bugs	Non-insect Arthropods	1
Acari, Gamasida sp F	Insects and other bugs	Non-insect Arthropods	1
Acari, Oribatida sp 2	Insects and other bugs	Non-insect Arthropods	1

Summary of organisms found during Otari BioBlitz 2007

Found over a 24 hour period from 3pm on Friday 23 March until 3pm on Saturday 24 March
at Otari-Wilton's Bush forest reserve, Wellington, New Zealand.

Note: The BioBlitz excluded the native botanic garden areas and nursery

Species	Taxon Group	Taxon Subgroup	Count
Acari, Oribatida sp A	Insects and other bugs	Non-insect Arthropods	1
Acari, Oribatida sp B	Insects and other bugs	Non-insect Arthropods	1
Acari, Oribatida sp D	Insects and other bugs	Non-insect Arthropods	1
Acari, Oribatida sp E	Insects and other bugs	Non-insect Arthropods	1
Acari, Oribatida sp F	Insects and other bugs	Non-insect Arthropods	1
Acari, Oribatida sp G	Insects and other bugs	Non-insect Arthropods	1
Acari, Oribatida sp H	Insects and other bugs	Non-insect Arthropods	1
Acari, Oribatida sp I	Insects and other bugs	Non-insect Arthropods	1
Acari, Prostigmata sp A	Insects and other bugs	Non-insect Arthropods	1
Acari, Prostigmata sp B	Insects and other bugs	Non-insect Arthropods	1
Acari, Prostigmata sp C	Insects and other bugs	Non-insect Arthropods	1
Acari, Prostigmata sp D	Insects and other bugs	Non-insect Arthropods	1
Acari, Prostigmata sp E	Insects and other bugs	Non-insect Arthropods	1
Acari, Prostigmata sp F	Insects and other bugs	Non-insect Arthropods	1
Acari, Prostigmata sp G	Insects and other bugs	Non-insect Arthropods	1
Acari, Prostigmata sp H	Insects and other bugs	Non-insect Arthropods	1
Acari, Prostigmata sp I	Insects and other bugs	Non-insect Arthropods	1
Acari, Prostigmata sp J	Insects and other bugs	Non-insect Arthropods	1
Acari, Prostigmata sp K	Insects and other bugs	Non-insect Arthropods	1
Acari, Uropodina sp A	Insects and other bugs	Non-insect Arthropods	1
Acari, Uropodina sp B	Insects and other bugs	Non-insect Arthropods	1
Apatochernes sp. Order Pseudoscorpionida	Insects and other bugs	Non-insect Arthropods	1
Ceratozetes sp.	Insects and other bugs	Non-insect Arthropods	1
Class Collembola sp A (springtails)	Insects and other bugs	Non-insect Arthropods	1
Class Collembola sp B (springtails)	Insects and other bugs	Non-insect Arthropods	1
Class Collembola sp C (springtails)	Insects and other bugs	Non-insect Arthropods	1
Class Collembola sp D (springtails)	Insects and other bugs	Non-insect Arthropods	1
Class Collembola sp E (springtails)	Insects and other bugs	Non-insect Arthropods	1
Class Collembola sp F (springtails)	Insects and other bugs	Non-insect Arthropods	1
Class Collembola sp G (springtails)	Insects and other bugs	Non-insect Arthropods	1
Class Collembola sp H (springtails)	Insects and other bugs	Non-insect Arthropods	1
Class Collembola sp I (springtails)	Insects and other bugs	Non-insect Arthropods	1
Class Collembola sp J (springtails)	Insects and other bugs	Non-insect Arthropods	1
Class Collembola sp K (springtails)	Insects and other bugs	Non-insect Arthropods	1
Class Collembola sp L (springtails)	Insects and other bugs	Non-insect Arthropods	1
Class Crustacea, Order Amphipoda Family Talitridae Sp. A	Insects and other bugs	Non-insect Arthropods	1
Class Crustacea, Order Amphipoda Family Talitridae Sp. C	Insects and other bugs	Non-insect Arthropods	1
Class Crustacea, Order Amphipoda Family Talitridae Sp. B	Insects and other bugs	Non-insect Arthropods	1
Class Diplopoda Order Polydesmida Icosidesmus sp(millipedes)	Insects and other bugs	Non-insect Arthropods	1
Class Diplopoda Order Julida Ophiulus pilosus(millipedes)	Insects and other bugs	Non-insect Arthropods	1
Class Diplopoda Order Polydesmida Sp. A	Insects and other bugs	Non-insect Arthropods	1
Class Diplopoda Order Polyzoniida Sp. A	Insects and other bugs	Non-insect Arthropods	1
Class Diplopoda Order Polyzoniida sp.B (millipedes)	Insects and other bugs	Non-insect Arthropods	1
Family Meinertellidae Order Archeognatha, Nesomachilis sp	Insects and other bugs	Non-insect Arthropods	1
Maculobates vulgaris	Insects and other bugs	Non-insect Arthropods	1
Order Geophilomorpha, Class Chilopoda, Zelanion sp. A	Insects and other bugs	Non-insect Arthropods	1

Summary of organisms found during Otari BioBlitz 2007

Found over a 24 hour period from 3pm on Friday 23 March until 3pm on Saturday 24 March at Otari-Wilton's Bush forest reserve, Wellington, New Zealand.

Note: The BioBlitz excluded the native botanic garden areas and nursery

Species	Taxon Group	Taxon Subgroup	Count
<i>Phaeoceros carolinianus</i> .	Liverworts and hornworts	Hornworts	1
<i>Aneura</i> aff. <i>novaeguineensis</i>	Liverworts and hornworts	Liverworts	1
<i>Aneura alterniloba</i>	Liverworts and hornworts	Liverworts	1
<i>Aneura pinguis</i>	Liverworts and hornworts	Liverworts	1
<i>Chiloscyphus herzogii</i>	Liverworts and hornworts	Liverworts	1
<i>Chiloscyphus muricatus</i>	Liverworts and hornworts	Liverworts	1
<i>Chiloscyphus novae-zeelandiae</i> var. <i>novae-zeelandiae</i>	Liverworts and hornworts	Liverworts	1
<i>Cololejeunea hodgsoniae</i>	Liverworts and hornworts	Liverworts	1
<i>Cyanolophocolea</i> aff <i>echinella</i> 1	Liverworts and hornworts	Liverworts	1
<i>Frullania fugax</i>	Liverworts and hornworts	Liverworts	1
<i>Frullania monocera</i>	Liverworts and hornworts	Liverworts	1
<i>Frullania solanderiana</i>	Liverworts and hornworts	Liverworts	1
<i>Frulliana patula</i>	Liverworts and hornworts	Liverworts	1
<i>Harpalejeunea latitans</i>	Liverworts and hornworts	Liverworts	1
<i>Heteroscyphus coalitis</i>	Liverworts and hornworts	Liverworts	1
<i>Heteroscyphus triacanthus</i>	Liverworts and hornworts	Liverworts	1
<i>Hymenophyton leptopodium</i>	Liverworts and hornworts	Liverworts	1
<i>Lejeunacea</i> sp. 1	Liverworts and hornworts	Liverworts	1
<i>Lejeunea flava</i>	Liverworts and hornworts	Liverworts	1
<i>Lejeunea primordialis</i>	Liverworts and hornworts	Liverworts	1
<i>Lunularia cruciata</i>	Liverworts and hornworts	Liverworts	1
<i>Marchantia berteriana</i>	Liverworts and hornworts	Liverworts	1
<i>Marchantia foliosa</i>	Liverworts and hornworts	Liverworts	1
<i>Marchantia polymorpha</i> var. <i>aquatica</i>	Liverworts and hornworts	Liverworts	1
<i>Metzgeria crassipilus</i>	Liverworts and hornworts	Liverworts	1
<i>Metzgeria furcata</i>	Liverworts and hornworts	Liverworts	1
<i>Monoclea forsteri</i>	Liverworts and hornworts	Liverworts	1
<i>Pallavicinia innovans</i>	Liverworts and hornworts	Liverworts	1
<i>Pallavicinia tenuinervis</i>	Liverworts and hornworts	Liverworts	1
<i>Pallavicinia xiphoides</i>	Liverworts and hornworts	Liverworts	1
<i>Plagiochila baileyana</i>	Liverworts and hornworts	Liverworts	1
<i>Plagiochila fasciculata</i>	Liverworts and hornworts	Liverworts	1
<i>Plagiochila fruticella</i>	Liverworts and hornworts	Liverworts	1
<i>Plagiochila intertexta</i>	Liverworts and hornworts	Liverworts	1
<i>Plagiochila obscura</i>	Liverworts and hornworts	Liverworts	1
<i>Plagiochila ramosissima</i> .	Liverworts and hornworts	Liverworts	1
<i>Plagiochila rutlandii</i>	Liverworts and hornworts	Liverworts	1

Summary of organisms found during Otari BioBlitz 2007

Found over a 24 hour period from 3pm on Friday 23 March until 3pm on Saturday 24 March
at Otari-Wilton's Bush forest reserve, Wellington, New Zealand.

Note: The BioBlitz excluded the native botanic garden areas and nursery

Species	Taxon Group	Taxon Subgroup	Count
<i>Plagiochila stephensoniana</i>	Liverworts and hornworts	Liverworts	1
<i>Radula buccinifera</i>	Liverworts and hornworts	Liverworts	1
<i>Radula marginata</i>	Liverworts and hornworts	Liverworts	1
<i>Radula silvosa</i>	Liverworts and hornworts	Liverworts	1
<i>Radula uvifera</i>	Liverworts and hornworts	Liverworts	1
<i>Riccardia crassa</i>	Liverworts and hornworts	Liverworts	1
<i>Siphonolejeunea nudipes</i>	Liverworts and hornworts	Liverworts	1
<i>Symphyogyna hymenophyllum</i>	Liverworts and hornworts	Liverworts	1
<i>Symphyogyna undulata</i>	Liverworts and hornworts	Liverworts	1
<i>Telaranea hertzogii</i>	Liverworts and hornworts	Liverworts	1
<i>Telaranea lindenberghii</i> var. <i>lindenberghii</i>	Liverworts and hornworts	Liverworts	1
<i>Trichocolea mollissima</i>	Liverworts and hornworts	Liverworts	1
<i>Zoopsis argentea</i> var. <i>argentea</i>	Liverworts and hornworts	Liverworts	1
<i>Zoopsis</i> sp.	Liverworts and hornworts	Liverworts	1
<i>Cyclodina ornata</i>	Lizards and Frogs	Lizards and Frogs	1
<i>Hoplodactylus granulatus</i>	Lizards and Frogs	Lizards and Frogs	1
<i>Oligosoma nigriplantare polychroma</i>	Lizards and Frogs	Lizards and Frogs	1
<i>Oligosoma zelandicum</i>	Lizards and Frogs	Lizards and Frogs	1
<i>Canis familiaris</i>	Mammals	Mammals	1
<i>Homo sapiens</i>	Mammals	Mammals	1
<i>Athoracophorus bitentaculatus</i>	Molluscs	Snail	1
<i>Cavellia anguicula</i>	Molluscs	Snail	1
<i>Cavellia brouni</i>	Molluscs	Snail	1
<i>Cavellia buccinella</i>	Molluscs	Snail	1
<i>Cavellia irregularis</i>	Molluscs	Snail	1
<i>Cavellia serpentinula</i>	Molluscs	Snail	1
<i>Charopa coma</i>	Molluscs	Snail	1
<i>Georissa purchasi</i>	Molluscs	Snail	1
<i>Huonodon pseudoleiodon</i>	Molluscs	Snail	1
<i>Laoma</i> cf. <i>marina</i>	Molluscs	Snail	1
<i>Laoma mariae</i>	Molluscs	Snail	1
<i>Mocella eta</i>	Molluscs	Snail	1
<i>Paralaoma lateumbilicata</i>	Molluscs	Snail	1
<i>Paralaoma serratocostata</i>	Molluscs	Snail	1
<i>Phenacharopa pseudanguicula</i>	Molluscs	Snail	1
<i>Potamopyrgus antipodarum</i>	Molluscs	Snail	1
<i>Potamopyrgus antipodum</i>	Molluscs	Snail	1
Punctidae sp. 100 (arewa)	Molluscs	Snail	1
Punctidae sp. 50 (monospathulata)	Molluscs	Snail	1
<i>Therasiella neozelandica</i>	Molluscs	Snail	1
<i>Achrophyllum dentatum</i> (Hook.f. et Wilson) Vitt et Crosby	Mosses	Mosses	1
<i>Bryum billardierei</i> Schwägr.	Mosses	Mosses	1
<i>Calomnion complanatum</i> (Hook.f. et Wilson) Lindb.	Mosses	Mosses	1

Summary of organisms found during Otari BioBlitz 2007

Found over a 24 hour period from 3pm on Friday 23 March until 3pm on Saturday 24 March at Otari-Wilton's Bush forest reserve, Wellington, New Zealand.

Note: The BioBlitz excluded the native botanic garden areas and nursery

Species	Taxon Group	Taxon Subgroup	Count
<i>Calyptopogon mnioides</i> (Schwägr.) Broth.	Mosses	Mosses	1
<i>Calyptrochaeta brownii</i> (Dixon) J.K.Bartlett	Mosses	Mosses	1
<i>Calyptrochaeta cristata</i> (Hedw.) Desv.	Mosses	Mosses	1
<i>Camptochaete angustata</i> (Mitt.) Reichardt	Mosses	Mosses	1
<i>Camptochaete arbuscula</i> (Sm.) Reichardt var. <i>arbuscula</i>	Mosses	Mosses	1
<i>Camptochaete deflexa</i> (Wilson) A.Jaeger	Mosses	Mosses	1
<i>Camptochaete pulvinata</i> (Hook.f. & Wilson) A.Jaeger	Mosses	Mosses	1
<i>Canalohypopterygium tamariscinum</i> (Hedw.) Kruijer	Mosses	Mosses	1
<i>Catagonium nitens</i> (Brid.) Cardot subsp. <i>nitens</i>	Mosses	Mosses	1
<i>Cratoneuropsis relaxa</i>	Mosses	Mosses	1
<i>Cyathophorum bulbosum</i> (Hedw.) Müll.Hal.	Mosses	Mosses	1
<i>Dendrohypopterygium filiculaeforme</i> (Hedw.) Kruijer	Mosses	Mosses	1
<i>Dichelodontium nitidum</i> (Hook.f. et Wilson) Broth.	Mosses	Mosses	1
<i>Dicranoloma menziesii</i>	Mosses	Mosses	1
<i>Distichophyllum microcarpum</i> (Hedw.) Mitt.	Mosses	Mosses	1
<i>Distichophyllum rotundifolium</i> (Hook.f. et Wilson) Müll.Hal. et Broth.	Mosses	Mosses	1
<i>Ditrichum difficile</i> (Duby) M.M.Fleisch.	Mosses	Mosses	1
<i>Ditrichum punctulatum</i>	Mosses	Mosses	1
<i>Echinodium hispidum</i> (Hook.f. et Wilson) Reichardt	Mosses	Mosses	1
<i>Echinodium umbrosum</i> (Mitt.) A.Jaeger	Mosses	Mosses	1
<i>Enrhynchium asperipes</i>	Mosses	Mosses	1
<i>Eurhynchium praelongum</i> (Hedw.) Hook.	Mosses	Mosses	1
<i>Fallaciella gracilis</i> (Hook.f. et Wilson) H.A.Crum	Mosses	Mosses	1
<i>Fissidens asplenioides</i> Hedw.	Mosses	Mosses	1
<i>Fissidens blechnoides</i> J.E.Beever	Mosses	Mosses	1
<i>Fissidens curvatus</i> Hornsch. var. <i>curvatus</i>	Mosses	Mosses	1
<i>Fissidens dealbatus</i> Hook.f. et Wilson	Mosses	Mosses	1
<i>Fissidens leptocladus</i> Rodway	Mosses	Mosses	1
<i>Fissidens linearis</i> Brid. var. <i>angustifolius</i> (Dixon) I.G.Stone	Mosses	Mosses	1
<i>Fissidens rigidulus</i> Hook.f. et Wilson	Mosses	Mosses	1
<i>Hymenodon pilifer</i> Hook.f. et Wilson	Mosses	Mosses	1
<i>Hypnodendron arcuatum</i> (Hedw.) Mitt.	Mosses	Mosses	1
<i>Hypopterygium didictyon</i> Müll.Hal.	Mosses	Mosses	1
<i>Hypopterygium tamarisci</i> (Sw.) Müll.Hal.	Mosses	Mosses	1
<i>Leptodon smithii</i> (Hedw.) F.Weber et D.Mohr	Mosses	Mosses	1
<i>Leptostomum inclinans</i> R.Br.	Mosses	Mosses	1
<i>Leucobryum candidum</i> (P.Beauv.) Hook.f. et Wilson	Mosses	Mosses	1
<i>Lopidium concinnum</i> (Hook.) Hook.f. et Wilson	Mosses	Mosses	1
<i>Macrocoma tenue</i> (Hook. et Grev.) Vitt subsp. <i>tenue</i>	Mosses	Mosses	1
<i>Macromitrium gracile</i> (Hook.) Schwägr.	Mosses	Mosses	1
<i>Macromitrium helmsii</i> Paris	Mosses	Mosses	1
<i>Macromitrium ligulare</i> Mitt.	Mosses	Mosses	1
<i>Macromitrium retusum</i> Hook.f. et Wilson	Mosses	Mosses	1
<i>Neckera laevigata</i> Hook.f. et Wilson	Mosses	Mosses	1
<i>Neckera pennata</i> Hedw.	Mosses	Mosses	1
<i>Orthorrhynchium elegans</i> (Hook.f. et Wilson) Reichardt	Mosses	Mosses	1
<i>Papillaria crocea</i>	Mosses	Mosses	1

Summary of organisms found during Otari BioBlitz 2007

Found over a 24 hour period from 3pm on Friday 23 March until 3pm on Saturday 24 March
at Otari-Wilton's Bush forest reserve, Wellington, New Zealand.

Note: The BioBlitz excluded the native botanic garden areas and nursery

Species	Taxon Group	Taxon Subgroup	Count
Pendulothecium oblongifolium (Hook.f. et Wilson) Enroth et S.He	Mosses	Mosses	1
Pendulothecium punctatum (Hook.f. et Wilson) Enroth et S.He	Mosses	Mosses	1
Philonotis tenuis (Taylor) Reichardt	Mosses	Mosses	1
Plagiomnium novae-zealandiae (Colenso) T.J.Kop.	Mosses	Mosses	1
Pogonatum subulatum (Brid.) Brid.	Mosses	Mosses	1
Pohlia wahlenbergia	Mosses	Mosses	1
Pseudotaxiphyllum falcifolium (Hook.f. et Wilson) S.He	Mosses	Mosses	1
Ptychommion aciculare	Mosses	Mosses	1
Pyrrhobryum bifarium (Hook.) Manuel	Mosses	Mosses	1
Racopilum strumiferum (Müll.Hal.) Mitt.	Mosses	Mosses	1
Rhaphidorrhynchium amoenum (Hedw.) M.Fleisch.	Mosses	Mosses	1
Rhynchostegium laxatum (Mitt.) Paris	Mosses	Mosses	1
Rhynchostegium muriculatum (Hook.f. et Wilson) Reichardt	Mosses	Mosses	1
Rhynchostegium tenuifolium (Hedw.) Reichardt	Mosses	Mosses	1
Tetraphidopsis pusilla (Hook.f. et Wilson) Dixon	Mosses	Mosses	1
Thamnobryum pandum (Hook.f. et Wilson) I.G. Stone et G. Scott	Mosses	Mosses	1
Thuidium furfurosum (Hook.f. & Wilson) Reichardt	Mosses	Mosses	1
Thuidium laeviusculum (Mitt.) A.Jaeger	Mosses	Mosses	1
Thuidium sparsum (Hook.f. et Wilson) Reichardt var. sparsum	Mosses	Mosses	1
Trachyloma diversinerve Hampe	Mosses	Mosses	1
Trachyloma planifolium (Hedw.) Brid.	Mosses	Mosses	1
Weissia controversa Hedw.	Mosses	Mosses	1
Zygodon intermedius Bruch et Schimp.	Mosses	Mosses	1
Cleora scriptaria	Moths and butterflies	Lepidoptera	1
Danaus plexippus	Moths and butterflies	Lepidoptera	1
Family Geometridae sp 1	Moths and butterflies	Lepidoptera	1
Family Geometridae sp 2	Moths and butterflies	Lepidoptera	1
Family Geometridae sp 3	Moths and butterflies	Lepidoptera	1
Fereday graminosa	Moths and butterflies	Lepidoptera	1
Gymnobathra hytodes	Moths and butterflies	Lepidoptera	1
Pieris rapae	Moths and butterflies	Lepidoptera	1
Pseudocoreura indistincta	Moths and butterflies	Lepidoptera	1
Vanessa gonerilla	Moths and butterflies	Lepidoptera	1
Vanessa itea	Moths and butterflies	Lepidoptera	1
Order Nematoda sp	Nematodes	Nematoda	1
Achaearanea sp	Spiders	Spiders	1
Amphinecta decemmaculata	Spiders	Spiders	1
Anoteropsis sp	Spiders	Spiders	1
Aorangia ansa	Spiders	Spiders	1
Apatochernes sp. Order Pseudoscorpionida	Spiders	Spiders	1
Badumna longinqua	Spiders	Spiders	1
Cambridgea foliata	Spiders	Spiders	1
Cambridgea sp 1	Spiders	Spiders	1
Cantuarua myersi	Spiders	Spiders	1
Clubiona convoluta	Spiders	Spiders	1
Clubiona huttoni	Spiders	Spiders	1

Summary of organisms found during Otari BioBlitz 2007

Found over a 24 hour period from 3pm on Friday 23 March until 3pm on Saturday 24 March at Otari-Wilton's Bush forest reserve, Wellington, New Zealand.

Note: The BioBlitz excluded the native botanic garden areas and nursery

Species	Taxon Group	Taxon Subgroup	Count
<i>Colaranea viriditis</i>	Spiders	Spiders	1
<i>Cycloctenus pulcher</i>	Spiders	Spiders	1
<i>Diaea</i> sp	Spiders	Spiders	1
<i>Dolomedes minor</i>	Spiders	Spiders	1
<i>Eriophora pustulosa</i>	Spiders	Spiders	1
Family Linyphiidae sp 1	Spiders	Spiders	1
Family Salticidae sp2	Spiders	Spiders	1
Family Segestriidae sp 1	Spiders	Spiders	1
<i>Hypodrassodes maoricus</i>	Spiders	Spiders	1
<i>Mamoeba maorica</i>	Spiders	Spiders	1
<i>Megadictyna thilenii</i>	Spiders	Spiders	1
<i>Nuncia</i> sp	Spiders	Spiders	1
<i>Orsinome lagenifera</i>	Spiders	Spiders	1
<i>Pantopsalis</i> sp	Spiders	Spiders	1
<i>Pararchea</i> sp	Spiders	Spiders	1
<i>Plectophanes</i> sp	Spiders	Spiders	1
<i>Rinawa?</i> Sp	Spiders	Spiders	1
<i>Sidymella angulata</i>	Spiders	Spiders	1
<i>Sidymella angularis</i>	Spiders	Spiders	1
<i>Sidymella</i> sp	Spiders	Spiders	1
<i>Sidymella</i> sp 2	Spiders	Spiders	1
<i>Tenuiphantes tenuis</i>	Spiders	Spiders	1
<i>Tetragnatha</i> sp	Spiders	Spiders	1
<i>Theridion zantholabio</i>	Spiders	Spiders	1
<i>Trite planiceps</i>	Spiders	Spiders	1
<i>Trite</i> sp	Spiders	Spiders	1
<i>Uliodon</i> sp	Spiders	Spiders	1
<i>Wairua waikanae</i>	Spiders	Spiders	1
<i>Zealaranea crassa</i>	Spiders	Spiders	1
<i>Zealaranea trinotata</i>	Spiders	Spiders	1
<i>Selaginella kraussiana</i>	Vascular plants, adventive	Adventive Lycopods	1
<i>Bellis perennis</i>	Vascular plants, adventive	Adventive composite herbs	1
<i>Carduus pycnocephalus</i>	Vascular plants, adventive	Adventive composite herbs	1
<i>Chrysanthemoides monilifera</i>	Vascular plants, adventive	Adventive composite herbs	1
<i>Chrysanthemum segetum</i>	Vascular plants, adventive	Adventive composite herbs	1
<i>Cirsium vulgare</i>	Vascular plants, adventive	Adventive composite herbs	1
<i>Conyza albida</i>	Vascular plants, adventive	Adventive composite herbs	1
<i>Conyza bilbaoana</i>	Vascular plants, adventive	Adventive composite herbs	1
<i>Conyza</i> sp	Vascular plants, adventive	Adventive composite herbs	1
<i>Cotula australis</i>	Vascular plants, adventive	Adventive composite herbs	1
<i>Crepis capillaris</i>	Vascular plants, adventive	Adventive composite herbs	1
<i>Erigeron karvinskianus</i>	Vascular plants, adventive	Adventive composite herbs	1
<i>Gnaphalium</i> sp 1 ? <i>G. pennsylvanicum</i>	Vascular plants, adventive	Adventive composite herbs	1

Summary of organisms found during Otari BioBlitz 2007

Found over a 24 hour period from 3pm on Friday 23 March until 3pm on Saturday 24 March at Otari-Wilton's Bush forest reserve, Wellington, New Zealand.

Note: The BioBlitz excluded the native botanic garden areas and nursery

Species	Taxon Group	Taxon Subgroup	Count
<i>Hypochoeris radicata</i>	Vascular plants, adventive	Adventive composite herbs	1
<i>Lapsana communis</i>	Vascular plants, adventive	Adventive composite herbs	1
<i>Leontodon taraxacoides</i>	Vascular plants, adventive	Adventive composite herbs	1
<i>Leucanthemum vulgare</i>	Vascular plants, adventive	Adventive composite herbs	1
<i>Matricaria dioscoidea</i>	Vascular plants, adventive	Adventive composite herbs	1
<i>Picris echioides</i>	Vascular plants, adventive	Adventive composite herbs	1
<i>Senecio glastifolius</i>	Vascular plants, adventive	Adventive composite herbs	1
<i>Senecio jacobaea</i>	Vascular plants, adventive	Adventive composite herbs	1
<i>Senecio vulgaris</i>	Vascular plants, adventive	Adventive composite herbs	1
<i>Sonchus oleraceus</i>	Vascular plants, adventive	Adventive composite herbs	1
<i>Taraxacum officinale</i>	Vascular plants, adventive	Adventive composite herbs	1
<i>Achillea millefolium</i>	Vascular plants, adventive	Adventive Dicot herbs	1
<i>Anagallis arvensis</i>	Vascular plants, adventive	Adventive Dicot herbs	1
<i>Angelica pachycarpa</i>	Vascular plants, adventive	Adventive Dicot herbs	1
<i>Brassica fruticulosa</i>	Vascular plants, adventive	Adventive Dicot herbs	1
<i>Brassica rapa</i>	Vascular plants, adventive	Adventive Dicot herbs	1
<i>Calceolaria tripartita</i>	Vascular plants, adventive	Adventive Dicot herbs	1
<i>Callitriche stagnalis</i>	Vascular plants, adventive	Adventive Dicot herbs	1
<i>Capsella bursa-pastoris</i>	Vascular plants, adventive	Adventive Dicot herbs	1
<i>Cardamine flexuosa</i>	Vascular plants, adventive	Adventive Dicot herbs	1
<i>Cedronella canariensis</i>	Vascular plants, adventive	Adventive Dicot herbs	1
<i>Centaurium erythraea</i>	Vascular plants, adventive	Adventive Dicot herbs	1
<i>Centranthus ruber</i>	Vascular plants, adventive	Adventive Dicot herbs	1
<i>Cerastium glomeratum</i>	Vascular plants, adventive	Adventive Dicot herbs	1
<i>Cerastium sp.</i>	Vascular plants, adventive	Adventive Dicot herbs	1
<i>Chenopodium album</i>	Vascular plants, adventive	Adventive Dicot herbs	1
<i>Conium maculatum</i>	Vascular plants, adventive	Adventive Dicot herbs	1
<i>Coronopus didymus</i>	Vascular plants, adventive	Adventive Dicot herbs	1
<i>Cymbalaria muralis</i>	Vascular plants, adventive	Adventive Dicot herbs	1
<i>Digitalis purpurea</i>	Vascular plants, adventive	Adventive Dicot herbs	1
<i>Epilobium ciliatum</i>	Vascular plants, adventive	Adventive Dicot herbs	1
<i>Epilobium sp.</i>	Vascular plants, adventive	Adventive Dicot herbs	1
<i>Erodium moschatum</i>	Vascular plants, adventive	Adventive Dicot herbs	1
<i>Euphorbia peplus / helioscopia</i>	Vascular plants, adventive	Adventive Dicot herbs	1
<i>Foeniculum vulgare</i>	Vascular plants, adventive	Adventive Dicot herbs	1
<i>Fumaria muralis</i>	Vascular plants, adventive	Adventive Dicot herbs	1
<i>Galinsoga parviflora</i>	Vascular plants, adventive	Adventive Dicot herbs	1

Summary of organisms found during Otari BioBlitz 2007

Found over a 24 hour period from 3pm on Friday 23 March until 3pm on Saturday 24 March at Otari-Wilton's Bush forest reserve, Wellington, New Zealand.

Note: The BioBlitz excluded the native botanic garden areas and nursery

Species	Taxon Group	Taxon Subgroup	Count
<i>Galium aparine</i>	Vascular plants, adventive	Adventive Dicot herbs	1
<i>Geranium robertianum</i>	Vascular plants, adventive	Adventive Dicot herbs	1
<i>Impatiens glandulifera</i>	Vascular plants, adventive	Adventive Dicot herbs	1
<i>Lamium purpureum</i>	Vascular plants, adventive	Adventive Dicot herbs	1
<i>Linaria purpurea</i>	Vascular plants, adventive	Adventive Dicot herbs	1
<i>Lotus angustissimus</i>	Vascular plants, adventive	Adventive Dicot herbs	1
<i>Lotus pedunculatus</i>	Vascular plants, adventive	Adventive Dicot herbs	1
<i>Lotus suaveolens</i>	Vascular plants, adventive	Adventive Dicot herbs	1
<i>Lythrum hyssopifolia</i>	Vascular plants, adventive	Adventive Dicot herbs	1
<i>Mimulus guttatus</i>	Vascular plants, adventive	Adventive Dicot herbs	1
<i>Monarda didyma</i>	Vascular plants, adventive	Adventive Dicot herbs	1
<i>Mycelis muralis</i>	Vascular plants, adventive	Adventive Dicot herbs	1
<i>Myosotis laxa</i>	Vascular plants, adventive	Adventive Dicot herbs	1
<i>Persicaria hydropiper</i>	Vascular plants, adventive	Adventive Dicot herbs	1
<i>Plantago lanceolata</i>	Vascular plants, adventive	Adventive Dicot herbs	1
<i>Plantago major</i>	Vascular plants, adventive	Adventive Dicot herbs	1
<i>Polycarpon tetraphyllum</i>	Vascular plants, adventive	Adventive Dicot herbs	1
<i>Polygonum aviculare</i>	Vascular plants, adventive	Adventive Dicot herbs	1
<i>Polygonum persicaria</i>	Vascular plants, adventive	Adventive Dicot herbs	1
<i>Prunella vulgaris</i>	Vascular plants, adventive	Adventive Dicot herbs	1
<i>Ranunculus repens</i>	Vascular plants, adventive	Adventive Dicot herbs	1
<i>Raphanus raphanistrum</i> ssp. <i>raphanistrum</i>	Vascular plants, adventive	Adventive Dicot herbs	1
<i>Rorippa microphylla</i>	Vascular plants, adventive	Adventive Dicot herbs	1
<i>Rorippa nasturtium-aquaticum</i> (= <i>R. officinalis</i>)	Vascular plants, adventive	Adventive Dicot herbs	1
<i>Rumex acetosella</i>	Vascular plants, adventive	Adventive Dicot herbs	1
<i>Rumex obtusifolius</i>	Vascular plants, adventive	Adventive Dicot herbs	1
<i>Sagina procumbens</i>	Vascular plants, adventive	Adventive Dicot herbs	1
<i>Silene gallica</i>	Vascular plants, adventive	Adventive Dicot herbs	1
<i>Silene pendula</i>	Vascular plants, adventive	Adventive Dicot herbs	1
<i>Sisymbrium officinale</i>	Vascular plants, adventive	Adventive Dicot herbs	1
<i>Solanum chenopodioides</i>	Vascular plants, adventive	Adventive Dicot herbs	1
<i>Solanum leucopersicum</i>	Vascular plants, adventive	Adventive Dicot herbs	1
<i>Solanum nigrum</i>	Vascular plants, adventive	Adventive Dicot herbs	1
<i>Solanum tuberosum</i>	Vascular plants, adventive	Adventive Dicot herbs	1
<i>Soliva sessilis</i>	Vascular plants, adventive	Adventive Dicot herbs	1
<i>Spergula arvensis</i>	Vascular plants, adventive	Adventive Dicot herbs	1
<i>Stachys arvensis</i>	Vascular plants, adventive	Adventive Dicot herbs	1

Summary of organisms found during Otari BioBlitz 2007

Found over a 24 hour period from 3pm on Friday 23 March until 3pm on Saturday 24 March at Otari-Wilton's Bush forest reserve, Wellington, New Zealand.

Note: The BioBlitz excluded the native botanic garden areas and nursery

Species	Taxon Group	Taxon Subgroup	Count
<i>Stachys silvatica</i>	Vascular plants, adventive	Adventive Dicot herbs	1
<i>Stellaria media</i>	Vascular plants, adventive	Adventive Dicot herbs	1
<i>Trifolium dubium</i>	Vascular plants, adventive	Adventive Dicot herbs	1
<i>Trifolium pratense</i>	Vascular plants, adventive	Adventive Dicot herbs	1
<i>Trifolium repens</i>	Vascular plants, adventive	Adventive Dicot herbs	1
<i>Tropaeolum majus</i>	Vascular plants, adventive	Adventive Dicot herbs	1
<i>Veronica arvensis</i>	Vascular plants, adventive	Adventive Dicot herbs	1
<i>Veronica javanica</i>	Vascular plants, adventive	Adventive Dicot herbs	1
<i>Veronica persica</i>	Vascular plants, adventive	Adventive Dicot herbs	1
<i>Vicia sativa</i>	Vascular plants, adventive	Adventive Dicot herbs	1
<i>Vicia tetrasperma</i>	Vascular plants, adventive	Adventive Dicot herbs	1
<i>Vinca major</i>	Vascular plants, adventive	Adventive Dicot herbs	1
<i>Viola sativa</i>	Vascular plants, adventive	Adventive Dicot herbs	1
<i>Wahlenbergia marginata</i>	Vascular plants, adventive	Adventive Dicot herbs	1
<i>Acetosa sagittata</i> (= <i>Rumex sagittatus</i>)	Vascular plants, adventive	Adventive Dicot Lianes	1
<i>Calystegia silvatica</i>	Vascular plants, adventive	Adventive Dicot Lianes	1
<i>Clematis vitalba</i>	Vascular plants, adventive	Adventive Dicot Lianes	1
<i>Convolvulus arvensis</i>	Vascular plants, adventive	Adventive Dicot Lianes	1
<i>Hedera helix</i> ssp. <i>helix</i>	Vascular plants, adventive	Adventive Dicot Lianes	1
<i>Lonicera japonica</i>	Vascular plants, adventive	Adventive Dicot Lianes	1
<i>Rubus fruticosus</i> agg.	Vascular plants, adventive	Adventive Dicot Lianes	1
<i>Acer pseudoplatanus</i>	Vascular plants, adventive	Adventive Dicot Trees/Shrubs	1
<i>Berberis darwinii</i>	Vascular plants, adventive	Adventive Dicot Trees/Shrubs	1
<i>Buddleja davidii</i>	Vascular plants, adventive	Adventive Dicot Trees/Shrubs	1
<i>Chamaecytisus palmensis</i>	Vascular plants, adventive	Adventive Dicot Trees/Shrubs	1
<i>Cyphomandra betacea</i>	Vascular plants, adventive	Adventive Dicot Trees/Shrubs	1
<i>Cytisus scoparius</i>	Vascular plants, adventive	Adventive Dicot Trees/Shrubs	1
<i>Escallonia rubra</i>	Vascular plants, adventive	Adventive Dicot Trees/Shrubs	1
<i>Hypericum androsaemum</i>	Vascular plants, adventive	Adventive Dicot Trees/Shrubs	1
<i>Ligustrum vulgare</i>	Vascular plants, adventive	Adventive Dicot Trees/Shrubs	1
<i>Prunus campanulata</i>	Vascular plants, adventive	Adventive Dicot Trees/Shrubs	1
<i>Prunus serrulata</i>	Vascular plants, adventive	Adventive Dicot Trees/Shrubs	1
<i>Teline monspessulana</i>	Vascular plants, adventive	Adventive Dicot Trees/Shrubs	1
<i>Teline stenopetala</i>	Vascular plants, adventive	Adventive Dicot Trees/Shrubs	1
<i>Ulex europaeus</i>	Vascular plants, adventive	Adventive Dicot Trees/Shrubs	1
<i>Ulmus</i> sp.	Vascular plants, adventive	Adventive Dicot Trees/Shrubs	1
<i>Agrostis capillaris</i>	Vascular plants, adventive	Adventive grasses	1

Summary of organisms found during Otari BioBlitz 2007

Found over a 24 hour period from 3pm on Friday 23 March until 3pm on Saturday 24 March at Otari-Wilton's Bush forest reserve, Wellington, New Zealand.

Note: The BioBlitz excluded the native botanic garden areas and nursery

Species	Taxon Group	Taxon Subgroup	Count
<i>Agrostis stolonifera</i>	Vascular plants, adventive	Adventive grasses	1
<i>Anthoxanthum odoratum</i>	Vascular plants, adventive	Adventive grasses	1
<i>Arrhenatherum elatius</i>	Vascular plants, adventive	Adventive grasses	1
<i>Bambusa multiplex</i>	Vascular plants, adventive	Adventive grasses	1
<i>Briza maxima</i>	Vascular plants, adventive	Adventive grasses	1
<i>Bromus hordeaceus</i>	Vascular plants, adventive	Adventive grasses	1
<i>Bromus willdenowii</i>	Vascular plants, adventive	Adventive grasses	1
<i>Cynodon dactylon</i>	Vascular plants, adventive	Adventive grasses	1
<i>Cynosurus cristatus</i>	Vascular plants, adventive	Adventive grasses	1
<i>Dactylis glomerata</i>	Vascular plants, adventive	Adventive grasses	1
<i>Ehrharta erecta</i>	Vascular plants, adventive	Adventive grasses	1
<i>Festuca rubra</i>	Vascular plants, adventive	Adventive grasses	1
<i>Holcus lanatus</i>	Vascular plants, adventive	Adventive grasses	1
<i>Lolium perenne</i>	Vascular plants, adventive	Adventive grasses	1
<i>Poa annua</i>	Vascular plants, adventive	Adventive grasses	1
<i>Schedonorus arundinacea</i> (Was <i>S. phoenix</i>)	Vascular plants, adventive	Adventive grasses	1
<i>Pinus radiata</i>	Vascular plants, adventive	Adventive Gymnosperms	1
<i>Cyperus eragrostis</i>	Vascular plants, adventive	Adventive sedge	1
<i>Juncus articulata</i>	Vascular plants, adventive	adventive sedge	1
<i>Juncus bufonius</i>	Vascular plants, adventive	Adventive sedge	1
<i>Juncus effusus</i>	Vascular plants, adventive	Adventive sedge	1
<i>Allium triquetrum</i>	Vascular plants, adventive	Adventive Other monocots	1
<i>Crocoshmia x crocosmiiflora</i>	Vascular plants, adventive	Adventive Other monocots	1
<i>Iris foetidissima</i>	Vascular plants, adventive	Adventive Other monocots	1
<i>Sisyrinchium iridifolium</i>	Vascular plants, adventive	Adventive Other monocots	1
<i>Sisyrinchium</i> sp (yellow)	Vascular plants, adventive	Adventive Other monocots	1
<i>Sisyrinchium</i> spp.	Vascular plants, adventive	Adventive Other monocots	1
<i>Tradescantia fluminensis</i>	Vascular plants, adventive	Adventive Other monocots	1
<i>Euchiton sphaericum</i> (Was <i>Gnaphalium sphaericum</i>)	Vascular plants, native	Native composite herb	1
<i>Pseudognaphalium luteo-album</i>	Vascular plants, native	Native composite herb	1
<i>Senecio minimus</i>	Vascular plants, native	Native composite herb	1
<i>Acaena anserinifolia</i>	Vascular plants, native	Native dicot herbs	1
<i>Australina pusilla</i>	Vascular plants, native	Native dicot herbs	1
<i>Cardamine debilis</i>	Vascular plants, native	Native dicot herbs	1
<i>Elatostema rugosum</i> (P)	Vascular plants, native	Native dicot herbs	1
<i>Epilobium nummularifolium</i>	Vascular plants, native	Native dicot herbs	1
<i>Epilobium rotundifolium</i>	Vascular plants, native	Native dicot herbs	1
<i>Haloragis erecta</i>	Vascular plants, native	Native dicot herbs	1
<i>Hydrocotyle novae-zelandiae</i>	Vascular plants, native	Native dicot herbs	1

Summary of organisms found during Otari BioBlitz 2007

Found over a 24 hour period from 3pm on Friday 23 March until 3pm on Saturday 24 March at Otari-Wilton's Bush forest reserve, Wellington, New Zealand.

Note: The BioBlitz excluded the native botanic garden areas and nursery

Species	Taxon Group	Taxon Subgroup	Count
<i>Ranunculus reflexus</i>	Vascular plants, native	Native dicot herbs	1
<i>Stellaria decipiens</i>	Vascular plants, native	Native dicot herbs	1
<i>Stellaria parviflora</i> (<i>Stellaria decipiens</i> ?)	Vascular plants, native	Native dicot herbs	1
<i>Urtica ferox</i>	Vascular plants, native	Native dicot herbs	1
<i>Urtica incisa</i>	Vascular plants, native	Native dicot herbs	1
<i>Wahlenbergia violacea</i>	Vascular plants, native	Native dicot herbs	1
<i>Clematis forsteri</i>	Vascular plants, native	Native dicot lianes	1
<i>Clematis paniculata</i>	Vascular plants, native	Native dicot lianes	1
<i>Metrosideros diffusa</i>	Vascular plants, native	Native dicot lianes	1
<i>Metrosideros fulgens</i>	Vascular plants, native	Native dicot lianes	1
<i>Metrosideros perforata</i>	Vascular plants, native	Native dicot lianes	1
<i>Muehlenbeckia australis</i>	Vascular plants, native	Native dicot lianes	1
<i>Parsonia heterophylla</i>	Vascular plants, native	Native dicot lianes	1
<i>Passiflora tetrandra</i>	Vascular plants, native	Native dicot lianes	1
<i>Rubus cissoides</i>	Vascular plants, native	Native dicot lianes	1
<i>Ackama rosifolia</i> or <i>Weinmannia silvicola</i>	Vascular plants, native	Native dicot trees and shrubs	1
<i>Alectryon excelsus</i>	Vascular plants, native	Native dicot trees and shrubs	1
<i>Aristolelia serrata</i>	Vascular plants, native	Native dicot trees and shrubs	1
<i>Beilschmiedia tawa</i>	Vascular plants, native	Native dicot trees and shrubs	1
<i>Brachyglottis repanda</i> var. <i>repanda</i>	Vascular plants, native	Native dicot trees and shrubs	1
<i>Carpodetus serratus</i>	Vascular plants, native	Native dicot trees and shrubs	1
<i>Coprosma areolata</i>	Vascular plants, native	Native dicot trees and shrubs	1
<i>Coprosma crassifolia</i>	Vascular plants, native	Native dicot trees and shrubs	1
<i>Coprosma grandifolia</i>	Vascular plants, native	Native dicot trees and shrubs	1
<i>Coprosma lucida</i>	Vascular plants, native	Native dicot trees and shrubs	1
<i>Coprosma propinqua</i>	Vascular plants, native	Native dicot trees and shrubs	1
<i>Coprosma propinqua</i> x <i>robusta</i>	Vascular plants, native	Native dicot trees and shrubs	1
<i>Coprosma repens</i>	Vascular plants, native	Native dicot trees and shrubs	1
<i>Coprosma rhamnoides</i>	Vascular plants, native	Native dicot trees and shrubs	1
<i>Coprosma robusta</i>	Vascular plants, native	Native dicot trees and shrubs	1
<i>Coprosma rotundifolia</i> (?)	Vascular plants, native	Native dicot trees and shrubs	1
<i>Coriaria arborea</i>	Vascular plants, native	Native dicot trees and shrubs	1
<i>Corokia cotoneaster</i> or hybrid (P)?	Vascular plants, native	Native dicot trees and shrubs	1
<i>Corynocarpus laevigatus</i>	Vascular plants, native	Native dicot trees and shrubs	1
<i>Dodonaea viscosa</i> (P)	Vascular plants, native	Native dicot trees and shrubs	1
<i>Dysoxylum spectabile</i>	Vascular plants, native	Native dicot trees and shrubs	1
<i>Elaeocarpus dentatus</i>	Vascular plants, native	Native dicot trees and shrubs	1
<i>Elaeocarpus hookerianus</i>	Vascular plants, native	Native dicot trees and shrubs	1
<i>Entelea arborescens</i>	Vascular plants, native	Native dicot trees and shrubs	1
<i>Fuchsia excorticata</i>	Vascular plants, native	Native dicot trees and shrubs	1

Summary of organisms found during Otari BioBlitz 2007

Found over a 24 hour period from 3pm on Friday 23 March until 3pm on Saturday 24 March
at Otari-Wilton's Bush forest reserve, Wellington, New Zealand.

Note: The BioBlitz excluded the native botanic garden areas and nursery

Species	Taxon Group	Taxon Subgroup	Count
<i>Geniostoma ligustrifolium</i> var. <i>ligustrifolium</i>	Vascular plants, native	Native dicot trees and shrubs	1
<i>Griselinia littoralis</i> (P)	Vascular plants, native	Native dicot trees and shrubs	1
<i>Griselinia lucida</i>	Vascular plants, native	Native dicot trees and shrubs	1
<i>Hebe diosmifolia</i> (P?)	Vascular plants, native	Native dicot trees and shrubs	1
<i>Hebe parviflora</i>	Vascular plants, native	Native dicot trees and shrubs	1
<i>Hebe stricta</i> var. <i>atkinsonii</i>	Vascular plants, native	Native dicot trees and shrubs	1
<i>Hedycarya arborea</i>	Vascular plants, native	Native dicot trees and shrubs	1
<i>Hoheria populnea</i>	Vascular plants, native	Native dicot trees and shrubs	1
<i>Hoheria sextstylosa</i> var. <i>ovata</i>	Vascular plants, native	Native dicot trees and shrubs	1
<i>Knightia excelsa</i>	Vascular plants, native	Native dicot trees and shrubs	1
<i>Kunzea ericoides</i> var. <i>ericoides</i>	Vascular plants, native	Native dicot trees and shrubs	1
<i>Laurelia novae-zelandiae</i>	Vascular plants, native	Native dicot trees and shrubs	1
<i>Leptospermum scoparium</i> (P)	Vascular plants, native	Native dicot trees and shrubs	1
<i>Leucopogon fasciculatus</i>	Vascular plants, native	Native dicot trees and shrubs	1
<i>Lophomyrtus bullata</i>	Vascular plants, native	Native dicot trees and shrubs	1
<i>Macropiper excelsum</i> subsp. <i>excelsum</i>	Vascular plants, native	Native dicot trees and shrubs	1
<i>Melicope simplex</i>	Vascular plants, native	Native dicot trees and shrubs	1
<i>Melicope simplex</i> x <i>M. ternata</i>	Vascular plants, native	Native dicot trees and shrubs	1
<i>Melicope ternata</i>	Vascular plants, native	Native dicot trees and shrubs	1
<i>Melicytus ramiflorus</i> subsp. <i>ramiflorus</i>	Vascular plants, native	Native dicot trees and shrubs	1
<i>Metrosideros robusta</i>	Vascular plants, native	Native dicot trees and shrubs	1
<i>Myoporum laetum</i>	Vascular plants, native	Native dicot trees and shrubs	1
<i>Myrsine australis</i>	Vascular plants, native	Native dicot trees and shrubs	1
<i>Myrsine salicina</i>	Vascular plants, native	Native dicot trees and shrubs	1
<i>Nestegis cunninghamii</i>	Vascular plants, native	Native dicot trees and shrubs	1
<i>Nestegis lanceolata</i>	Vascular plants, native	Native dicot trees and shrubs	1
<i>Nestegis montana</i>	Vascular plants, native	Native dicot trees and shrubs	1
<i>Nothofagus fusca</i> (P)	Vascular plants, native	Native dicot trees and shrubs	1
<i>Nothofagus menziesii</i> (P)	Vascular plants, native	Native dicot trees and shrubs	1
<i>Nothofagus solandri</i> var. <i>solandri</i>	Vascular plants, native	Native dicot trees and shrubs	1
<i>Nothofagus truncata</i> (P)	Vascular plants, native	Native dicot trees and shrubs	1
<i>Olearia albida</i>	Vascular plants, native	Native dicot trees and shrubs	1
<i>Olearia furfuracea</i>	Vascular plants, native	Native dicot trees and shrubs	1
<i>Olearia paniculata</i> (P)	Vascular plants, native	Native dicot trees and shrubs	1
<i>Olearia rani</i>	Vascular plants, native	Native dicot trees and shrubs	1
<i>Olearia solandri</i> (P)	Vascular plants, native	Native dicot trees and shrubs	1
<i>Ozothamnus leptophyllus</i>	Vascular plants, native	Native dicot trees and shrubs	1

Summary of organisms found during Otari BioBlitz 2007

Found over a 24 hour period from 3pm on Friday 23 March until 3pm on Saturday 24 March at Otari-Wilton's Bush forest reserve, Wellington, New Zealand.

Note: The BioBlitz excluded the native botanic garden areas and nursery

Species	Taxon Group	Taxon Subgroup	Count
<i>Pennantia corymbosa</i>	Vascular plants, native	Native dicot trees and shrubs	1
<i>Peraxilla tetrapetala</i>	Vascular plants, native	Native dicot trees and shrubs	1
<i>Pittosporum cornifolium</i>	Vascular plants, native	Native dicot trees and shrubs	1
<i>Pittosporum cultivars</i> (P)	Vascular plants, native	Native dicot trees and shrubs	1
<i>Pittosporum eugenioides</i>	Vascular plants, native	Native dicot trees and shrubs	1
<i>Pittosporum ralphii</i>	Vascular plants, native	Native dicot trees and shrubs	1
<i>Pittosporum tenuifolium</i>	Vascular plants, native	Native dicot trees and shrubs	1
<i>Pomaderris apetala</i> (P)	Vascular plants, native	Native dicot trees and shrubs	1
<i>Pomaderris kumerahou</i> (P)	Vascular plants, native	Native dicot trees and shrubs	1
<i>Pseudopanax arboreus</i> var. <i>arboreus</i>	Vascular plants, native	Native dicot trees and shrubs	1
<i>Pseudopanax crassifolius</i>	Vascular plants, native	Native dicot trees and shrubs	1
<i>Pseudopanax crassifolius</i> hybrids (garden escapes)	Vascular plants, native	Native dicot trees and shrubs	1
<i>Pseudowintera axillaris</i>	Vascular plants, native	Native dicot trees and shrubs	1
<i>Raukiau anomalus</i>	Vascular plants, native	Native dicot trees and shrubs	1
<i>Raukiau edgerleyi</i>	Vascular plants, native	Native dicot trees and shrubs	1
<i>Schefflera digitata</i>	Vascular plants, native	Native dicot trees and shrubs	1
<i>Solanum laciniatum</i>	Vascular plants, native	Native dicot trees and shrubs	1
<i>Sophora microphylla</i> (P?)	Vascular plants, native	Native dicot trees and shrubs	1
<i>Streblus banksii</i>	Vascular plants, native	Native dicot trees and shrubs	1
<i>Streblus heterophyllus</i>	Vascular plants, native	Native dicot trees and shrubs	1
<i>Teucrium parvifolium</i>	Vascular plants, native	Native dicot trees and shrubs	1
<i>Urtica ferox</i>	Vascular plants, native	Native dicot trees and shrubs	1
<i>Weinmannia racemosa</i>	Vascular plants, native	Native dicot trees and shrubs	1
<i>Adiantum cunninghamii</i>	Vascular plants, native	Ferns	1
<i>Anarthropteris lanceolata</i>	Vascular plants, native	Ferns	1
<i>Arthropteris tenella</i>	Vascular plants, native	Ferns	1
<i>Asplenium bulbiferum</i>	Vascular plants, native	Ferns	1
<i>Asplenium bulbiferum</i> x <i>A. gracillimum</i>	Vascular plants, native	Ferns	1
<i>Asplenium flabellifolium</i>	Vascular plants, native	Ferns	1
<i>Asplenium flaccidum</i>	Vascular plants, native	Ferns	1
<i>Asplenium flaccidum</i> x <i>A. gracillimum</i>	Vascular plants, native	Ferns	1
<i>Asplenium gracillimum</i>	Vascular plants, native	Ferns	1
<i>Asplenium hookeri</i> var. <i>colensoi</i>	Vascular plants, native	Ferns	1
<i>Asplenium hookerianum</i>	Vascular plants, native	Ferns	1
<i>Asplenium oblongifolium</i>	Vascular plants, native	Ferns	1
<i>Asplenium polyodon</i>	Vascular plants, native	Ferns	1
<i>Blechnum chambersii</i>	Vascular plants, native	Ferns	1
<i>Blechnum discolor</i>	Vascular plants, native	Ferns	1
<i>Blechnum filiforme</i>	Vascular plants, native	Ferns	1
<i>Blechnum membranaceum</i>	Vascular plants, native	Ferns	1
<i>Blechnum novae-zelandiae</i>	Vascular plants, native	Ferns	1

Summary of organisms found during Otari BioBlitz 2007

Found over a 24 hour period from 3pm on Friday 23 March until 3pm on Saturday 24 March at Otari-Wilton's Bush forest reserve, Wellington, New Zealand.

Note: The BioBlitz excluded the native botanic garden areas and nursery

Species	Taxon Group	Taxon Subgroup	Count
<i>Blechnum penna-marina</i>	Vascular plants, native	Ferns	1
<i>Blechnum procerum</i>	Vascular plants, native	Ferns	1
<i>Cyathea cunninghamii</i>	Vascular plants, native	Ferns	1
<i>Cyathea dealbata</i>	Vascular plants, native	Ferns	1
<i>Cyathea medullaris</i>	Vascular plants, native	Ferns	1
<i>Cyathea smithii</i>	Vascular plants, native	Ferns	1
<i>Dicksonia fibrosa</i>	Vascular plants, native	Ferns	1
<i>Dicksonia squarrosa</i>	Vascular plants, native	Ferns	1
<i>Grammitis billardierei</i>	Vascular plants, native	Ferns	1
<i>Grammitis ciliata</i>	Vascular plants, native	Ferns	1
<i>Histiopteris incisa</i>	Vascular plants, native	Ferns	1
<i>Hymenophyllum demissum</i>	Vascular plants, native	Ferns	1
<i>Hymenophyllum dilatatum</i>	Vascular plants, native	Ferns	1
<i>Hymenophyllum flabellatum</i>	Vascular plants, native	Ferns	1
<i>Hymenophyllum nephrophyllum</i> (was <i>Trichomanes reniforme</i>)	Vascular plants, native	Ferns	1
<i>Hypolepis ambigua</i>	Vascular plants, native	Ferns	1
<i>Lastreopsis glabella</i>	Vascular plants, native	Ferns	1
<i>Lastreopsis hispida</i>	Vascular plants, native	Ferns	1
<i>Lastreopsis velutina</i>	Vascular plants, native	Ferns	1
<i>Leptolepia novae-zelandiae</i>	Vascular plants, native	Ferns	1
<i>Leptopteris hymenophylloides</i>	Vascular plants, native	Ferns	1
<i>Microsorium pustulatum</i>	Vascular plants, native	Ferns	1
<i>Microsorium scandens</i>	Vascular plants, native	Ferns	1
<i>Paesia scaberula</i>	Vascular plants, native	Ferns	1
<i>Pellaea rotundifolia</i>	Vascular plants, native	Ferns	1
<i>Pneumatopteris pennigera</i>	Vascular plants, native	Ferns	1
<i>Polystichum neozelandicum</i> subsp. <i>zerophyllum</i>	Vascular plants, native	Ferns	1
<i>Polystichum silvaticum</i>	Vascular plants, native	Ferns	1
<i>Pteridium esculentum</i>	Vascular plants, native	Ferns	1
<i>Pteris macilenta</i>	Vascular plants, native	Ferns	1
<i>Pteris tremula</i>	Vascular plants, native	Ferns	1
<i>Pyrrhosia eleagnifolia</i>	Vascular plants, native	Ferns	1
<i>Rumohra adiantiformis</i>	Vascular plants, native	Ferns	1
<i>Trichomanes endlicherianum</i>	Vascular plants, native	Ferns	1
<i>Trichomanes venosum</i>	Vascular plants, native	Ferns	1
<i>Anemanthele lessoniana</i> (Steud.) Veldkamp	Vascular plants, native	Native grasses	1
<i>Cortaderia fulvida</i> (P)	Vascular plants, native	Native grasses	1
<i>Microlaena avenacea</i>	Vascular plants, native	Native grasses	1
<i>Rytidosperma gracile</i>	Vascular plants, native	Native grasses	1
<i>Agathis australis</i> (P)	Vascular plants, native	Native gymnosperm	1
<i>Dacrycarpus dacrydioides</i>	Vascular plants, native	Native gymnosperm	1
<i>Dacrydium cupressinum</i>	Vascular plants, native	Native gymnosperm	1
<i>Libocedrus bidwillii</i> (P)	Vascular plants, native	Native gymnosperm	1
<i>Phyllocladus trichomanoides</i> (P)	Vascular plants, native	Native gymnosperm	1
<i>Podocarpus totara</i>	Vascular plants, native	Native gymnosperm	1
<i>Prumnopitys ferruginea</i> (= <i>Stachypitys ferruginea</i>)	Vascular plants, native	Native gymnosperm	1
<i>Prumnopitys taxifolia</i>	Vascular plants, native	Native gymnosperm	1

Summary of organisms found during Otari BioBlitz 2007

Found over a 24 hour period from 3pm on Friday 23 March until 3pm on Saturday 24 March
at Otari-Wilton's Bush forest reserve, Wellington, New Zealand.

Note: The BioBlitz excluded the native botanic garden areas and nursery

Species	Taxon Group	Taxon Subgroup	Count
<i>Freycinetia baueriana</i> subsp. <i>banksii</i>	Vascular plants, native	Native monocot lianes	1
<i>Ripogonum scandens</i>	Vascular plants, native	Native monocot lianes	1
<i>Cordyline australis</i>	Vascular plants, native	Native monocot lianes	1
<i>Rhopalostylis sapida</i>	Vascular plants, native	Native monocot lianes	1
<i>Earina autumnalis</i>	Vascular plants, native	Native orchid	1
<i>Earina mucronata</i>	Vascular plants, native	Native orchid	1
<i>Microtis minor</i>	Vascular plants, native	Native orchid	1
<i>Microtis unifolia</i> agg.	Vascular plants, native	Native orchid	1
<i>Winika cunninghamii</i>	Vascular plants, native	Native orchid	1
<i>Huperzia varia</i> (was <i>Lycopodium varium</i>)	Vascular plants, native	Psilopsids, Lycopods, Quillworts	1
<i>Tmesipteris elongata</i>	Vascular plants, native	Psilopsids, Lycopods, Quillworts	1
<i>Tmesipteris tannensis</i>	Vascular plants, native	Psilopsids, Lycopods, Quillworts	1
<i>Arthropodium cirratum</i>	Vascular plants, native	Native remaining monocots	1
<i>Astelia solandri</i>	Vascular plants, native	Native remaining monocots	1
<i>Collospermum hastatum</i>	Vascular plants, native	Native remaining monocots	1
<i>Dianella nigra</i>	Vascular plants, native	Native remaining monocots	1
<i>Juncus pallidus</i>	Vascular plants, native	Native remaining monocots	1
<i>Juncus planifolius</i>	Vascular plants, native	Native remaining monocots	1
<i>Libertia grandiflora</i>	Vascular plants, native	Native remaining monocots	1
<i>Libertia</i> sp	Vascular plants, native	Native remaining monocots	1
<i>Luzula picta</i>	Vascular plants, native	Native remaining monocots	1
<i>Luzula picta</i> var. <i>picta</i>	Vascular plants, native	Native remaining monocots	1
<i>Phormium cookianum</i> (P)	Vascular plants, native	Native remaining monocots	1
<i>Phormium tenax</i> (P)	Vascular plants, native	Native remaining monocots	1
<i>Carex forsteri</i>	Vascular plants, native	Native Sedges	1
<i>Carex virgata</i>	Vascular plants, native	Native Sedges	1
<i>Gahnia pauciflora</i>	Vascular plants, native	Native Sedges	1
<i>Isolepis prolifer</i>	Vascular plants, native	Native Sedges	1
<i>Luzula banksiana</i>	Vascular plants, native	Native Sedges	1
<i>Uncinia banksii</i>	Vascular plants, native	Native Sedges	1
<i>Uncinia scabra</i>	Vascular plants, native	Native Sedges	1
<i>Uncinia</i> sp	Vascular plants, native	Native Sedges	1
<i>Uncinia</i> sp (fine)	Vascular plants, native	Native Sedges	1
<i>Uncinia uncinata</i>	Vascular plants, native	Native Sedges	1
<i>Aleoides declana</i>	Wasps, bees and ants	Hymenoptera (Wasps)	1
<i>Apis mellifera</i>	Wasps, bees and ants	Hymenoptera (Wasps)	1
<i>Bombus</i> sp	Wasps, bees and ants	Hymenoptera (Wasps)	1
<i>Carria mellifera</i>	Wasps, bees and ants	Hymenoptera (Wasps)	1
<i>Discothyrea antarctica</i>	Wasps, bees and ants	Hymenoptera (Wasps)	1
<i>Epipompilus insularis</i>	Wasps, bees and ants	Hymenoptera (Wasps)	1
Family Braconidae	Wasps, bees and ants	Hymenoptera (Wasps)	1
Family Ichneumonidae	Wasps, bees and ants	Hymenoptera (Wasps)	1
Family IColletidae	Wasps, bees and ants	Hymenoptera (Wasps)	1
Family IHalictidae	Wasps, bees and ants	Hymenoptera (Wasps)	1
Family lichneumonidae sp 1	Wasps, bees and ants	Hymenoptera (Wasps)	1
Family lichneumonidae sp 2	Wasps, bees and ants	Hymenoptera (Wasps)	1
Family lichneumonidae sp 3	Wasps, bees and ants	Hymenoptera (Wasps)	1

Summary of organisms found during Otari BioBlitz 2007

Found over a 24 hour period from 3pm on Friday 23 March until 3pm on Saturday 24 March
at Otari-Wilton's Bush forest reserve, Wellington, New Zealand.

Note: The BioBlitz excluded the native botanic garden areas and nursery

Species	Taxon Group	Taxon Subgroup	Count
Diffflugia sp.	Zooplankton and protozoa	Protozoa	1
Entosiphon sp.	Zooplankton and protozoa	Protozoa	1
Martmanella sp.	Zooplankton and protozoa	Protozoa	1
Metopus sp.	Zooplankton and protozoa	Protozoa	1
Nuclearia sp.	Zooplankton and protozoa	Protozoa	1
Paramecium sp.	Zooplankton and protozoa	Protozoa	1
Peranema sp.	Zooplankton and protozoa	Protozoa	1
Saccamoeba sp	Zooplankton and protozoa	Protozoa	1
Spathidium sp.	Zooplankton and protozoa	Protozoa	1
Stentor sp.	Zooplankton and protozoa	Protozoa	1
Tachysoma sp.	Zooplankton and protozoa	Protozoa	1
Testate amoeba scale	Zooplankton and protozoa	Protozoa	1
Vorticella sp.	Zooplankton and protozoa	Protozoa	1
Zoothamnium sp.	Zooplankton and protozoa	Protozoa	1
Philodina sp.	Zooplankton and protozoa	Rotifers	1
Philodinavus sp.	Zooplankton and protozoa	Rotifers	1
		TOTALS	1367