

1. Refereed publications using NVS data
Antonelli A, Humphreys AM, Lee WG, Linder HP 2011. Absence of mammals and the evolution of New Zealand grasses. Proceedings of the Royal Society B: Biological Sciences 278 (1706): 695–701. [NVS data sourced from GBIF]
Beaumont LJ, Gallagher RV, Downey PO, Thuiller W, Leishman MR, Hughes L 2009. Modelling the impact of Hieracium spp. on protected areas in Australia under future climates. Ecography 32: 757–764. [NVS data sourced from GBIF]
Beaumont LJ, Gallagher RV, Thuiller W, Downey PO, Leishman MR, Hughes L 2009. Different climatic envelopes among invasive populations may lead to underestimations of current and future biological invasions. Diversity and Distributions 15: 409–420. [NVS data sourced from GBIF]
Bee JN, Tanentzap AJ, Lee WG, Lavers RB, Mark AF, Mills JA, Coomes DA 2011. Influence of foliar traits on forage selection by introduced red deer in New Zealand. Basic and Applied Ecology 12: 56–63.
Bellingham PJ, Wiser SK, Wright AE, Cameron EK, Forester LJ 2010. Disperser communities and legacies of goat grazing determine forest succession on the remote Three Kings Islands, New Zealand. Biological Conservation 143: 926–938.
Biffin E, Brodribb TJ, Hill RS, Thomas P, Lowe AJ 2012. Leaf evolution in Southern Hemisphere conifers tracks the angiosperm ecological radiation. Proceedings of the Royal Society B: Biological Sciences 279 (1727): 341–348. [NVS data sourced from GBIF]
Bourdôt GW, Lamoureaux SL, Watt MS, Manning LK, Kriticos DJ 2012. The potential global distribution of the invasive weed Nassella neesiana under current and future climates. Biological Invasions 14: 1545-1556. [NVS data sourced from GBIF]
Bystriakova N, Bader M, Coomes DA 2011. Long-term tree fern dynamics linked to disturbance and shade tolerance. Journal of Vegetation Science 22: 72–84.
Bystriakova N, Schneider H, Coomes D 2011. Evolution of the climatic niche in scaly tree ferns (Cyatheaceae, Polypodiopsida). Botanical Journal of the Linnean Society 165: 1–19. [NVS data sourced from GBIF]
Carswell FE, Doherty JE, Allen RB, Brignall-Theyer ME, Richardson SJ, Wiser SK 2012. Effects of above- and below-ground competition on seedlings in a New Zealand conifer-angiosperm forest. Forest Ecology and Management 269: 188–196.
Carswell FE, Overton JMcC, Briggs CM, Hall GMJ 2012. Estimation of current and potential carbon stocks and Kyoto-compliant carbon gain on conservation land. Science for Conservation 317. Wellington, Department of Conservation.
Carswell FE, Burrows LE, Mason NWH 2009. Above-ground carbon sequestration by early-successional woody vegetation: a preliminary analysis. Science for Conservation 297. Wellington, Department of Conservation.
Clarkson BR, Smale MC, Williams PA, Wiser SK, Buxton RP 2011. Vegetation ecology of gumland heaths in northern New Zealand. New Zealand Journal of Ecology 35: 96–113.
Clarkson FM, Clarkson BD, Gemmill CEC 2012. Biological flora of New Zealand 13. Pittosporum cornifolium, tāwhiri karo, cornel-leaved pittosporum. New Zealand Journal of Botany 50: 185–201.
Coomes DA, Allen RB 2009. Testing the Metabolic Scaling Theory of tree growth. Journal of Ecology 97: 1369–1373.
Coomes DA, Holdaway RJ, Allen RB, Kobe RK, Lines E 2012. A general integrative framework for modelling woody biomass production and carbon sequestration rates in forests. Journal of Ecology 100: 42–64.
Coomes DA, Lines ER, Allen RB 2011. Moving on from Metabolic Scaling Theory: hierarchical models of tree growth and asymmetric competition for light. Journal of Ecology 99: 748–756.
Day NJ, Buckley HL 2011. Invasion patterns across multiple scales by Hieracium species over 25 years in tussock grasslands of New Zealand's South Island. Austral Ecology 36: 559–570.
Delmiglio C, Pearson MN, Lister RA, Guy PL 2010. Incidence of cereal and pasture viruses in New Zealand's native grasses. Annals of Applied Biology 157: 25–36.
Diez J, Dickie I, Edwards G, Hulme PE, Sullivan JJ, Duncan RP 2010. Negative soil feedbacks accumulate over time for non-native plant species. Ecology Letters 13: 803–809.
Dudik M, Phillips SJ 2009. Generative and discriminative learning with unknown labelling bias. Advances in Neural Information Processing Systems 21: 1–8.
Easdale TA, Allen RB, Peltzer DA, Hurst JM 2012. Size-dependent growth responses to competition and environment in Nothofagus menziesii. Forest Ecology and Management 270: 223–231.
Forsyth DM, Wilmshurst JM, Allen RB, Coomes DA 2010. Impacts of introduced deer and extinct moa on New Zealand ecosystems. New Zealand Journal of Ecology 34: 48–65.
Gallien L, Douzet R, Pratte S, Zimmermann NE, Thuiller W 2012. Invasive species distribution models – how violating the equilibrium assumption can create new insights. Global Ecology and Biogeography 21: 1126-1136. [NVS data sourced from GBIF]
Gross NP, Duncan R, Hulme PE 2011. Predicting invasion success: a basic framework using plant functional traits. In: Zydenbos SM ed. Proceedings of the 17th Australasian Weeds Conference. New Zealand Plant Protection Society. Pp. 162–165.
Hawcroft A, Husheer S 2009. Vegetation monitoring in Whanganui National Park. DOC Research and Development Series 315. Wellington, Department of Conservation.
Heads M 2010. Biogeographical affinities of the New Caledonian biota: a puzzle with 24 pieces. Journal of Biogeography 37: 1179–1201. [NVS data sourced from GBIF]
Hijmans RJ 2012. Cross-validation of species distribution models: removing spatial sorting bias and calibration with a null model. Ecology 93: 679–688.
Hilton RG, Meunier P, Hovius N, Bellingham PJ, Galy A 2011. Landslide impact on organic carbon cycling in a temperate montane forest. Earth Surface Processes and Landforms 36: 1670-1679.
Hurst JM, Allen RB, Coomes DA, Duncan RP 2011. Size-specific tree mortality varies with neighbourhood crowding and disturbance in a montane Nothofagus forest. Plos ONE 6(10): e26670.
Kean JM 2009. Potential distribution of hawthorn in New Zealand. New Zealand Plant Protection 62: 387–392. [NVS data sourced from GBIF]
Kelly D, Ladley JJ, Robertson AW, Anderson SH, Wotton D, Wiser SK 2010. Mutualisms with the wreckage of an avifauna: the status of bird pollination and fruit-dispersal in New Zealand. New Zealand Journal of Ecology 34: 66–85.
Lafortezza R, Coomes DA, Kapos V, Ewers RM 2010. Assessing the impacts of fragmentation on plant communities in New Zealand: scaling from survey plots to landscapes. Global Ecology and Biogeography 19:741-754
Mason NWH, Peltzer DP, Richardson SJ, Bellingham PJ, Allen RB. 2010. Stand development moderates effects of ungulate exclusion on foliar traits in the forests of New Zealand. Journal of Ecology 98: 1422–1433.
Michel P, Overton JM, Mason N, Hurst JM, Lee W 2011. Species–environment relationships of mosses in New Zealand indigenous forest and shrubland ecosystems. Plant Ecology 212: 353–367.
Monks A, Cieraad E, Burrows L, Walker S. 2012. Higher relative performance at low soil nitrogen and moisture predicts field distribution of nitrogen-fixing plants. Plant and Soil 359: 363-374.
Nuñez MA, Medley KA 2011. Pine invasions: climate predicts invasion success; something else predicts failure. Diversity and Distributions 17: 703–713. [NVS data sourced from GBIF]
O’Donnell J, Gallagher RV, Wilson PD, Downey PO, Hughes L, Leishman MR 2012. Invasion hotspots for non-native plants in Australia under current and future climates. Global Change Biology 18: 617–629. [NVS data sourced from GBIF]
Phillips SJ, Dudík M, Elith J, Graham CH, Lehmann A, Leathwick J, Ferrier S 2009. Sample selection bias and presence-only distribution models: implications for background and pseudo-absence data. Ecological Applications 19: 181–197.
Phillips SJ, Elith J 2010. POC-plots: Calibrating species distribution models using presence-only data. Ecology 91: 2476-2484.
Pitt JPW, Kriticos DJ, Dodd MB 2011. Temporal limits to simulating the future spread pattern of invasive species: Buddleja davidii in Europe and New Zealand. Ecological Modelling 222: 1880–1887.
Poczai P, Hyvönen J, Symon D 2011. Phylogeny of kangaroo apples. Molecular Biology Reports (22 January): 1–17. [NVS data sourced from GBIF]
Ramsey DSL, Forsyth DM, Veltman CJ, Nicol SJ, Todd CR, Allen RB, Allen WJ, Bellingham PJ, Richardson SJ, Jacobson CL, Barker RJ 2012. An approximate Bayesian algorithm for training fuzzy cognitive map models of forest responses to deer control in a New Zealand adaptive management experiment. Ecological Modelling 240: 93–104.
Richardson SJ, Hurst JM, Easdale TA, Wiser SK, Griffiths AD, Allen RB. 2011. Diameter growth rates of beech (Nothofagus) trees around New Zealand. New Zealand Journal of Forestry 56: 3–11.
Richardson SJ, Peltzer DA, Hurst JM, Allen RB, Bellingham PJ, Carswell FE, Clinton PW, Griffiths AD, Wiser SK, Wright EF 2009. Deadwood in New Zealand’s indigenous forests. Forest Ecology and Management 258: 2456–2466.
Richardson SJ, Smale MC, Hurst JM, Fitzgerald NB, Peltzer DA, Allen RB, Bellingham PJ, McKelvey PJ 2009. Large-tree growth and mortality rates in forests of the central North Island, New Zealand. New Zealand Journal of Ecology 33: 208–215.
Richardson SJ, Williams PA, Mason NWH, Buxton RP, Courtney SP, Rance BD, Clarkson BR, Hoare RJB, St. John MG, Wiser SK 2012. Rare species drive local trait diversity in two geographically disjunct examples of a naturally rare alpine ecosystem in New Zealand. Journal of Vegetation Science 23: 626–639.
Rogers GM, Wiser SK 2010. Environment, composition, and conservation of coastal turfs of mainland New Zealand. New Zealand Journal of Botany 48: 1–14.
Russo SE, Jenkins KL, Wiser SK, Uriarte M, Duncan RP, Coomes DA 2010. Interspecific relationships among growth, mortality, and xylem traits of 59 woody species from New Zealand. Functional Ecology 24: 253–262.
Smaill SJ, Clinton PW, Allen RB, Davis MR 2011. Climate cues and resources interact to determine seed production by a masting species. Journal of Ecology 99: 870–877.
Smale MC, Bergin DO, Steward GA 2012. The New Zealand beeches: establishment, growth and management. New Zealand Indigenous Tree Bulletin No. 6. Rotorua, Scion. 64 p.
Smale MC, Fitzgerald, NB, Richardson SJ. Resilience to fire of Dracophyllum subulatum (Ericaceae) frost flat heathland, a rare ecosystem in central North Island, New Zealand. New Zealand Journal of Botany 49: 231–241.
Spence LA, Ross JV, Wiser SK, Allen RB, Coomes DA 2011. Disturbance affects short-term facilitation, but not long-term saturation, of exotic plant invasion in a New Zealand forest. Proceedings of the Royal Society B - Biological Sciences 278: 1457–1466.
Stopps G, White S, Clements D, Upadhyaya M 2011. The biology of Canadian weeds. 149. Rumex acetosella L. Canadian Journal of Plant Science 91: 1037–1052. [NVS data sourced from GBIF]
Taylor S, Kumar L, Reid N 2012. Impacts of climate change and land-use on the potential distribution of an invasive weed: a case study of Lantana camara in Australia. Weed Research 52: 391-401. [NVS data sourced from GBIF]
Taylor S, Kumar L, Reid N, Kriticos DJ 2012. Climate change and the potential distribution of an invasive shrub, Lantana camara L. PLoS ONE 7(4): e35565. [NVS data sourced from GBIF]
Taylor SH, Franks PJ, Hulme SP, Spriggs E, Christin PA, Edwards EJ, Woodward FI, Osborne CP 2012. Photosynthetic pathway and ecological adaptation explain stomatal trait diversity amongst grasses. New Phytologist 193: 387–396. [NVS data sourced from GBIF]
Tomasetto F, Duncan R, Hulme P 2010. How do propagule pressure, climate and land use interact to determine weed abundance and distribution on Banks Peninsula? In: Zydenbos SM ed. Proceedings of the 17th Australasian Weeds Conference. New Zealand Plant Protection Society. Pp. 464–465.
Wiser SK, Buxton RP, Clarkson BR, Richardson SJ, Rogers GM, Smale MC, Williams PA 2010. Climate, landscape, and microenvironments interact to determine plant composition in naturally discrete gravel beach communities. Journal of Vegetation Science 21: 657–671.
Wiser SK, De Cáceres M 2012. Updating vegetation classifications: an example with New Zealand's woody vegetation. Journal of Vegetation Science 24: 80-93.
 Wiser SK, Hurst JM, Allen RB, Wright EF 2011. New Zealand’s forest and shrubland communities: a classification based on national sampling of an 8 km grid. Applied Vegetation Science 14: 506–523.
Wiser SK, Spencer N, De Cáceras M, Kleikamp M, Peet RK 2011. Veg-X - An exchange standard for plot-based vegetation data. Journal of Vegetation Science 22: 598–609.
Wright DM, Tanentzap AJ, Flores O, Husheer SW, Duncan RP, Wiser SK, Coomes DA 2012. Impacts of culling and exclusion of browsers on vegetation recovery across New Zealand forests. Biological Conservation 153: 64–71.
Zanne AE, Westoby M, Falster DS, Ackerly DD, Loarie SR, Arnold SEJ, Coomes DA 2010. Angiosperm wood structure: Global patterns in vessel anatomy and their relation to wood density and potential conductivity. American Journal of Botany 97: 207–215. [NVS data sourced from GBIF]

2. Contract Reports using NVS data
Allen RB, Bellingham PJ, Forsyth DM, MacLeod CJ, Wright EF 2009. Implementing an Inventory and Monitoring Programme for the Department of Conservation’s Natural Heritage Management System. Landcare Research Contract Report LC0809/154, prepared for the Department of Conservation, Wellington, New Zealand.
Allen RB, Wright EF, MacLeod CJ, Bellingham PJ, Forsyth DM, Mason NWH, Gormley AM, Marburg AE, MacKenzie DI, McKay M 2009. Designing an Inventory and Monitoring Programme for the Department of Conservation’s Natural Heritage Management System. Landcare Research Contract Report LC0809/153, prepared for Department of Conservation, Wellington, New Zealand.
Beets PN, Kimberley MO, Goulding CJ, Garrett LG, Oliver GR, Paul TSH 2009. Natural forest plot data analysis: Carbon stock analyses and re-measurement strategy. Unpublished report, Department of Conservation.
Day N, Buckley H 2009. Colonisation and spread of Hieracium spp in the South Island high country over 25 years. Report prepared for Land Information New Zealand.
Dickie IA, Richardson SJ, Allen RB 2009. Summary of brief reports examining (i) the effect of DBH and height measurement and (ii) a change in method assessment from shrub to forest, on carbon estimation. Unpublished report prepared for E.F. Wright, Department of Conservation.
Duncan RP, Ruscoe WA, Holland EP 2010. Changes in forest vegetation on Stewart Island over the last 30years and the influence of white-tailed deer (Odocoileus virginianus). Landcare Research Contract Report LC0910/103, prepared for the Director-General, Stewart Island Field Centre, Stewart Island.
Gansell O 2009. Whareorino and Moeatoa forest condition report. Unpublished report for the Department of Conservation, Hamilton, New Zealand.
Gansell O 2010. Changes in the forests of Pirongia Forest Park 1979–2009. An assessment of ungulate impacts in Pirongia Forest Park, Waikato Basin. Unpublished report for the Department of Conservation, Hamilton, New Zealand.
Holdaway RJ, Mason NWH, Carswell FE, Allen RB 2010. Reference level carbon stocks and predicted sequestration rates for New Zealand’s indigenous forest and shrubland. Unpublished contract report for MAF Policy (Contract No. MAF POL 0910-11919).
Kirschbaum M, Mason N, Ausseil AG, Watt M, Palmer D, Tait A 2010. Carbon sequestration through indigenous and exotic afforestation: national scale predictive models. Landcare Research–Scion–NIWA contract report for MAF.
Kunstler G, Allen RB, Coomes DA, Canham CD, Wright EF 2011. SORTIE/NZ model development. Unpublished Landcare Research Report. Lincoln, Landcare Research.
Marburg A, Allen R 2010. Background to the Department of Conservation’s business case for implementing an inventory and monitoring programme. Landcare Research Internal Report LC0910/125.
Marburg AE, Carswell FE, St. John MG, Holdaway RJ, Rose AB, Jacobs I 2011. Implications of experimental design on detection of herbivore impacts on carbon stocks in a broadleaved–hardwood forest. Unpublished Landcare Research Contract Report LC0910/074, for the Department of Conservation.
Mason NWH, Carswell FE, Overton JMcC, Briggs CM, Hall GMJ 2010. Estimation of potential Kyoto-compliant carbon gain on conservation lands. Landcare Research Contract Report LC0809/159, prepared for the Department of Conservation.
Mitchell Partnerships 2012. Strongman Mine Offset Proposal: Habitat restoration in the Roaring Meg Ecological Area. Unpublished report prepared for Solid Energy New Zealand by Mitchell Partnerships, Takapuna. 46 p. + appendices
Mitchell Partnerships Ltd 2009. Terrestrial ecology of the proposed Fiordland monorail route. Unpublished Mitchell Partnerships (Takapuna) report for Riverstone Holdings. 111 pp + appendices.
Mitchell R, Thomson M, Pelvin B 2010. Dunedin District Ecosystem Mapping Project. A report prepared for the Dunedin City Council planning team by Kunzea Consultants.
Richardson SJ, Bellingham PJ, Allen RB, Veltman C 2010. Initial vegetation conditions in study sites of the ‘Forests Affected by Deer’ Project. Landcare Research Internal Report LC0910/082.
Smale MC, Fitzgerald NB 2012. Monitoring condition of frost flat heathlands, a rare ecosystem in central North Island. Landcare Research Contract Report LC996.
Vickers S, Wiser S, Spencer N, Maule H, Broadbent H, Marburg A, Richardson S, Hall G 2010. NVS Express Summary and Analysis Software Manual. Landcare Research Contract Report prepared for the Terrestrial Freshwater and Biodiversity Information Systems (TFBIS) Program.
Wildlands Consultants Ltd 2011. Remeasurement of four 20 × 20 permanent vegetation plots in December 2010 in Rotorua Conservation Area. Unpublished Contract Report No. 2593a, for the Department of Conservation, Rotorua Lakes, New Zealand.
Wiser SK, Hurst JM 2010. Composition and structure of 24 New Zealand forest and shrubland vegetation communities. Landcare Research Contract Report LC0910/073, prepared for the Department of Conservation and the Sustainable Management Fund of the Ministry of Agriculture and Forestry.
3. Theses
Clarkson FM 2011. Population genetics and autecology of the endemic shrub epiphyte Pittosporum cornifolium. Unpublished MSc thesis, University of Waikato, Hamilton New Zealand.
Waring SM 2010. Apparent competition between native and exotic plants mediated by a native insect herbivore. Unpublished PhD thesis, Lincoln University, Canterbury, New Zealand.
Zhang J 2012. Prediction of potential survival areas of smooth cordgrass (Spartina alterniflora) in China. Unpublished MSc thesis, Uppsala University, Sweden. [NVS data sourced from GBIF]
		
4. Conference presentations using NVS data
Broadbent H 2010. The National Vegetation Survey and NVS Express. 2010 Dataversity National Workshop: Biodata Management in the Real World, Wellington, 18–19 March.
Clarkson FM, Bryan CL 2010. Epiphytes in New Zealand: restoration and conservation. Puke Ariki Public seminar series, 25 November 2010, Puke Ariki, New Plymouth.
Clarkson FM, Bryan CL 2011. Science snapshot: epiphyte ecology. Association for Women in Science (AWIS) Waikato Branch conference, 6 April 2011, AgResearch, Hamilton.
De Cáceres M, Wiser SK 2011. Classification of vegetation: some concepts and pitfalls. 54th Symposium of the International Association for Vegetation Science, 20–24 June 2011, Lyon, France. [published abstract]
Diez J, Dickie I, Edwards G, Hulme PE, Sullivan JJ, Duncan RP 2009. You can run but you can’t hide: enemy-release attenuates over time. INTECOL meeting, Brisbane, Australia, August 2009.
Duncan RP, Ruscoe WA 2010. Changes in forest vegetation on Stewart Island over the last 30 years and the influence of white-tailed deer (Odocoileus virginianus). Presentation at the Annual Stewart Island/Rakiura Pest Liaison Group. Oban, Stewart Island. 13 May 2010.
Ewers RM 2009. Quantifying the ecological value of modified landscapes. Keynote address at EURECO-GFOE, Liepzig, Germany.
Forgie S, St. John M, Wiser S 2010. Drivers of plant and belowground invertebrate community composition on New Zealand shingle beaches: a threatened rare ecosystem. 6th Southern Connections Congress, Bariloche, Argentina. 15–19 February 2010.
Holdaway RJ, Allen RB, Carswell FE 2011. Modelling forest dynamics in order to predict carbon sequestration during natural succession. British Ecological Society Annual Symposium: Forests and Global Change, 28–30 March 2011, UK.
Kapos V 2009a. Developing meaningful measures of trends in forest fragmentation - scaling from survey plots to landscapes. World Forestry Congress, Buenos Aires, Argentina, October 2009.
Kapos V 2009b. Forest fragmentation as degradation from a biodiversity perspective. The FAO/UNREDD Technical Meeting on Forest Degradation, Rome.
Kelly, D, Anderson, SH, Ladley JJ, Robertson, AW, Wotton, DM, Wiser, SK 2010. Ecosystem services with a depleted avifauna: bird pollination and dispersal in New Zealand. Annual Meeting of the American Ornithological Society, San Diego. 6-11 February 2010.
Robertson H 2011. Progress and challenges in wetland restoration: Insights from the Arawai Kakariki programme. New Zealand Ecological Society conference, Rotorua.
Vickers S, Hurst J, Broadbent H, Wiser S 2010. NVS Express: A data-entry, validation and analysis tool for Recce description and permanent 20x20m data. Poster presentation. 2010 Dataversity National Workshop: Biodata Management in the Real World. Wellington, 18–19 March 2010.
Vickers S, Hurst J, Broadbent H, Wiser S 2010. NVS Express: A data-entry, validation and analysis tool for Recce description and permanent 20×20m data. Poster presentation at New Zealand Ecological Society Conference, 22–25 November 2010, Dunedin, New Zealand.
Vickers S, Hurst J, Broadbent H, Wiser S 2010. NVS Express: A data-entry, validation and analysis tool for Recce description and permanent 20x20m data. Poster presentation. 2010 Dataversity National Workshop: Biodata Management in the Real World, Wellington, 18–19 March.
Wiser SK 2010. An overview of shingle beaches in New Zealand. Dune Restoration Trust of New Zealand 2010 National Conference. Timaru, 3–5 March 2010.
Wiser SK 2011. New Zealand’s forest and shrubland communities: a quantitative classification based on a nationally representative plot network. Invited presentation at Expanding the Market for Sustainably Managed NZ Beech Workshop, University of Canterbury, Christchurch, 25 October.
Wiser SK 2012. Conservation priorities for shingle beaches in New Zealand. Forest & Bird: South Canterbury Branch - March Meeting, Timaru.
Wiser SK, De Cáceres M 2011. Extending and updating classifications: An example with New Zealand’s woody vegetation. 54th Symposium of the International Association for Vegetation Science, 20–24 June 2011, Lyon, France. [published abstract]
Wiser SK, Earl R, Hurst J, Marburg A, Wright E 2010. Using Boosted Regression Trees to map a quantitative classification of New Zealand forests. 53rd Annual Conference of the International Association of Vegetation Science, Ensenada, Mexico, 19–23 April 2010.
Wyse S 2011. Kauri, the ecosystem engineer. New Zealand Ecological Society conference, Rotorua.
Wyse SV, Burns BR, Wright SD 2010. Alternate Stable State theory in kauri forest: kauri as an ecosystem engineer? New Zealand Ecological Society Conference, 22–25 November 2010, Dunedin, New Zealand.
Wyse SV, Burns BR, Wright SD 2011. Alternate Stable State theory in kauri forest: kauri as an ecosystem engineer? IBC 2011: XVIII International Botanical Congress, July 2011, Melbourne, Australia.

5. Popular articles using NVS data
[bookmark: _GoBack]Easdale T, Burrows L, Allen RB 2010. Thinning boosts merchantable timber yields of silver beech. Indigena (May): 3–4.
Wiser S, Burrows L 2011. The National Vegetation Survey databank: A resource for managing vegetation plot data. Indigena. November.

