

**Dicotyledonous
herbs - non
composites
(cont.)**

<i>Nertera dichondrifolia</i>	
<i>Nertera scapanioides</i>	
<i>Nertera setulosa</i>	
<i>Nertera villosa</i>	
<i>Oreomyrrhis colensoi var. colensoi</i>	
<i>Ourisia colensoi</i>	
<i>Ourisia macrophylla subsp. robusta</i>	
<i>Oxalis exilis</i>	creeping oxalis, yellow oxalis
<i>Oxalis lactea</i>	
<i>Oxalis magellanica</i>	
<i>Parietaria debilis</i>	New Zealand pellitory
<i>Pelargonium inodorum</i>	
<i>Peperomia tetraphylla</i>	
<i>Peperomia urvilleana</i>	
<i>Plantago raoulii</i>	a native plantain
<i>Potentilla anserinoides</i>	silverweed
<i>Pratia angulata</i>	
<i>Pratia perpusilla</i>	
<i>Ranunculus amphitrichus</i>	water buttercup
<i>Ranunculus foliosus</i>	grassland buttercup
<i>Ranunculus glabrifolius</i>	a buttercup
<i>Ranunculus membranifolius</i>	a buttercup
<i>Ranunculus reflexus</i>	hairy buttercup
<i>Rorippa palustris</i>	marsh yellow cress
<i>Rumex flexuosus</i>	
<i>Scandia rosaefolia</i> ♀♀	native angelica
<i>Schizeilema allani</i>	
<i>Schizeilema trifoliolatum</i>	
<i>Stellaria decipiens</i>	
<i>Stellaria parviflora</i>	New Zealand chickweed
<i>Urtica incisa</i>	small stinging nettle
<i>Urtica linearifolia</i>	swamp nettle
<i>Viola cunninghamii</i>	mountain violet, white violet
<i>Viola filicaulis</i>	forest violet
<i>Viola lyallii</i>	New Zealand native violet
<i>Wahlenbergia ramosa</i>	

References

The plants in this list were drawn primarily from: W.B. Shaw, 1990, Vascular Plant Species Lists For Te Urewera National Park, FRI Rotorua; AP Druce, various dates, Botany Division DSIR Lower Hutt and in the Bulletin of the Wellington Botanical Society; and Mike Thorsen, unpublished reports, DOC East Coast Hawke's Bay. Where necessary plant names were updated to those used in the New Zealand Plant Conservation Network's indigenous vascular plant species list which appears on their website. Synonyms, and where appropriate common names, were identified using the 'Landcare Research New Zealand Plant Database "Nga Tipu O Aotearoa" which appears on their web site.