

Volume 18, Number 2
December 2015

Principal Editor
Murray Dawson

Associate Editor
Andrew Maloy

Contributors

Emma Bodley
Jeffery Jones
Rod Bielecki
Jeremy Rolfe
Ian St George
Karl Noldan

Rangi Green
Jack Hobbs
Murray Dawson
Michael Pratt
Philip Simpson

Typesetting and Production

The Printery, Massey University <http://printonline.massey.ac.nz>.
The *New Zealand Garden Journal* is published twice a year. All rights are reserved.
If there is a desire to reproduce any material in any form, permission is required from the publisher.

The views expressed in the *New Zealand Garden Journal* are not necessarily those of the Royal New Zealand Institute of Horticulture (Inc.).

Editorial Address

Murray Dawson
c/o Landcare Research
PO Box 69040, Lincoln 7640, New Zealand
Ph: (03) 321 9645 Fax: (03) 325 2418
Email: dawsonm@rnzih.org.nz

ISSN 1173-7425 (Print)
ISSN 1179-9153 (Online)

For Membership information please write to:
Royal New Zealand Institute of Horticulture,
PO Box 85012, Lincoln University, Canterbury, New Zealand
Email: office@rnzih.org.nz Website: www.rnzih.org.nz

Front Cover

Hemerocallis 'Little Grapette'.
Photo: Jack Hobbs.

From the Editors

The Auckland Botanic Gardens plant trials provide a valuable service to gardeners, by growing a wide range of species and cultivars within a genus, and assessing them to find the hardiest and most disease resistant selections best suited for local growing conditions. Among other plant groups, they have trialled camellias, hydrangeas, roses, *Deutzia* and *Penstemon*. In this issue, Emma Bodley and her colleagues report on their recent *Hemerocallis* rust trials.

Contributor Dr Rod Bielecki makes a return in this issue by providing a fascinating account of the red water fern, *Azolla*.

Next, Murray Dawson and his collaborators cover their leading work on the development of a smartphone and tablet app for identifying New Zealand native orchids. Portable devices are powerful tools and the use of productivity and identification apps such as this are likely to increase in the future.

On 1st October 2015, the prestigious Tāne Mahuta Public Lecture was delivered by well-known author Philip Simpson, as part of the NZARB Annual Conference in Nelson. His lecture, on the native treelands of New Zealand, is published here as a comprehensive article.

We congratulate the 2015 Young Horticulturist of the Year winners, including overall winner Caleb Dennis from Hawke's Bay. Wellington based third place winner Karl Noldan, representing the New Zealand Recreation Association sector, received several prizes, including the Countdown Best Speech Award. Karl's winning speech is reproduced here, followed by his travel report to Melbourne in Sept–Oct 2015.

Murray Dawson and Andrew Maloy

Contents

- | | |
|---|--|
| <div style="border: 1px solid black; width: 20px; height: 20px; display: flex; align-items: center; justify-content: center; margin-bottom: 10px;">2</div> <p>Auckland Botanic Gardens <i>Hemerocallis</i> rust trial
Emma Bodley, Rangi Green, Jeffery Jones and Jack Hobbs report on their garden trials of daylilies, <i>Hemerocallis</i>.</p> <div style="border: 1px solid black; width: 20px; height: 20px; display: flex; align-items: center; justify-content: center; margin-bottom: 10px;">5</div> <p><i>Azolla</i>, the wonder plant
Dr R. L. Bielecki reveals some remarkable and unexpected abilities possessed by this water fern.</p> <div style="border: 1px solid black; width: 20px; height: 20px; display: flex; align-items: center; justify-content: center; margin-bottom: 10px;">9</div> <p>NZ Orchid Key: a new smartphone app for identifying native orchids
Murray Dawson, Jeremy Rolfe, Michael Pratt and Ian St George outline the development of their recently released smartphone app on New Zealand orchids, and overview some of the remarkable variation found in this native plant group.</p> | <div style="border: 1px solid black; width: 20px; height: 20px; display: flex; align-items: center; justify-content: center; margin-bottom: 10px;">20</div> <p>2015 Tāne Mahuta Public Lecture: The Native Treelands of New Zealand
Philip Simpson profiles examples of native treelands around New Zealand, and examines how our rural trees can be protected and sustainably managed.</p> <div style="border: 1px solid black; width: 20px; height: 20px; display: flex; align-items: center; justify-content: center; margin-bottom: 10px;">28</div> <p>2015 Young Horticulturist of the Year winning speech
Karl Noldan presents his award winning speech on environmental sustainability.</p> <div style="border: 1px solid black; width: 20px; height: 20px; display: flex; align-items: center; justify-content: center; margin-bottom: 10px;">29</div> <p>2015 Travel report: Melbourne garden landscapes
Karl Noldan reports on his travels to the Australian Landscape Conference in Melbourne and gardens of the area.</p> |
|---|--|