Wairua Lodge Coromandel Peninsula 28/01/09

Ferns and Fern Allies

Adiantum cunninghamii

Asplenium bulbiferum

Asplenium laccidum

Asplenium polyodon

Blechnum chambersii

Blechnum filiforme

Blechnum fluviatile

Blechnum fraseri

Blechnum novae-zelandiae

Cardiomanes reniforme

Cyathea dealbata

Cyathea medullaris

Dicksonia squarrosa

Hymenophyllum demissum

Hymenophyllum dilatatum

Hymenophyllum flabellatum

Hymenophyllum sanguinolentum

Lastreopsis hispida

Leptopteris hymenophylloides

Loxsoma cunninghamii

Lycopodium cernuum

Lycopodium volubile

Microsorum pustulatum

Microsorum scandens

Paesia scaberula

Pneumatopteris pennigera

Pyrrosia eleagnifolia

Rumohra adiantiformis

Sticherus cunninghamii

Tmesipteris lanceolata

Tmesipteris tannensis

Trichomanes elongatum

List compiled by John & Anna Rugis.

Photography copyright 2009 J. Rugis.

Hymenophyllum sanguinolentum

This filmy fern grows as an epiphyte on the trunks of trees ferns. In dry weather it characteristically protects itself by curling up, waiting for a rain shower and re-hydration. The height range of the plants shown in this image is approximately 3-4cm.

Sticherus cunninghamii

Sticherus, commonly known as 'umbrella fern', can be found on exposed clay banks.

Loxsoma cunninghamii

The genus *Loxsoma* contains only this single species, native to New Zealand and nowhere else. This rare fern is now largely confined to central Coromandel. Older yellow fronds co-exist with several shades of younger green fronds. *Loxsoma* is usually found on stream banks.

Loxsoma cunninghamii

The spore bearing capsules are tubular and located on the underside of the fronds. As can be seen in this image, fully extended spent capsules are found on older fronds.

Loxsoma cunninghamii

The underside of younger fronds is distinctively white colored. In this image we see the spore capsules at a stage in their development when they are just beginning to eject spore.

Tmesipteris lanceolata

Sometimes known as a 'dinosaur plant', this genus is a surviving representative of ancient plants that first appeared over 400 million years ago. This in fact predates the first dinosaurs by 150 million years! *Tmesipteris* grows as an epiphyte on the trunks of tree ferns. *Tmesipteris lanceolata* is similar in appearance to *Tmesipteris tannensis*, but is shorter in length and found in relatively darker and more humid positions. The plant shown in this image is approximately 6cm long.