

F Notable Trees

F1 Criteria for Listing

In order for all trees to be assessed on an equal basis and against objective criteria, the New Zealand Standard Tree Evaluation Method (STEM) has been adopted.

Three major aspects of tree character are identified, each being divided into units that can be separately valued against a hypothetical perfect score of 30 points for each unit, as follows.

- Condition evaluation
 - Form
 - Occurrence
 - Vigour and vitality
 - Function
 - Age (years)
 - Stature (m)

- Amenity evaluation
 - Public accessibility
 - Visibility (from 1kilometre)
 - Proximity
 - Role
 - Climate

- Notable evaluation
 - Stature
 - Feature
 - Form

 - Historic
 - Age 100+
 - Association
 - Commemoration
 - Remnant
 - Relic

 - Scientific
 - Source
 - Rarity
 - Endangered

The threshold for determining if trees will be classed as notable trees is a minimum of 170 points. These trees are considered to be healthy and stable and have some outstanding features that contribute to the amenity and heritage of a neighbourhood and make a positive impact on the district.

Area	Item #
------	--------

Waikato District Plan - Waikato Section

Eureka	66 to 71
Hukanui/Waerenga	43 to 47
Huntly	16, 21 to 28, 41, 42, 153 to 156
Ngaruawahia	136 to 152, 157 to 160
Raglan	166 to 185
Tamahere	90 to 102
Whaingaroa	16, 131
Whangamarino	1 to 5

List of Notable Trees

ITEM #	Type of tree - Property Location
1	13 assorted trees - Rongopai Wines Ltd, 55 Te Kauwhata Road, Te Kauwhata
2	1 English oak - south of and close to junction of Falls and Island Block Roads, Te Kauwhata
3	4 totara - south of and close to junction of Falls and Island Block Roads, Te Kauwhata
4	Red flowering gum - road reserve, outside 37 Waerenga Road, Te Kauwhata
5	Group - evergreen magnolia, rhododendron and waratah - 32 Main Road, Te Kauwhata
16	Group of radiata pine - 442 Hetherington Road, Huntly
21	Gum, redwood, blackwood, chestnut and poplar - Vincent Aspey Place/ Burke Place, Huntly
22	London plane - Riverside rest stop/ viewing site, State Highway 1, Huntly
23	Norfolk Island pine - 129 Russell Road, Huntly
24	10 London planes, 6 English oak and 1 liquidambar - Huntly Domain, Park Avenue, Huntly
25	Deleted
26	English oak - small reserve, Tainui Bridge Road, Huntly
27	Macrocarpa - 21 Russell Road, Huntly
28	2 Pin oaks - 26 Harlock Place, Huntly
29	Tulip Tree - 22 Harlock Place, Huntly
30	Tulip Tree - 12 Harlock Place, Huntly
41	Kahikatea - Hillside Station, Tregoweth Lane, Huntly
42	2 kahikatea - Hillside Station, Tregoweth Lane, Huntly

Waikato District Plan - Waikato Section

ITEM #	Type of tree - Property Location
43	13 English oaks - park, Garfield Street, Gordonton
44	2 English oaks - park, Gordonton Road, Gordonton
45	2 holm oaks - old school, Gordonton Road, Gordonton
46	1 English oak - hall, Gordonton Road, Gordonton
47	2 tulip poplar - Woodlands, Whitikahu Road, Taupiri
47	3 black walnut - Woodlands, Whitikahu Road, Taupiri
47	1 Kashmir cypress - Woodlands, Whitikahu Road, Taupiri
47	2 American ash - Woodlands, Whitikahu Road, Taupiri
47	1 brown barrel gum - Woodlands, Whitikahu Road, Taupiri
47	1 pear - Woodlands, Whitikahu Road, Taupiri
47	1 coral tree - Woodlands, Whitikahu Road, Taupiri
47	1 Chinese juniper - Woodlands, Whitikahu Road, Taupiri
47	3 lawson cypress - Woodlands, Whitikahu Road, Taupiri
47	1 sawara cypress - Woodlands, Whitikahu Road, Taupiri
47	2 London plane - Woodlands, Whitikahu Road, Taupiri
66	9 English oak trees - road reserve, 576 Scotsman Valley Road, Morrinsville
67	200 plus English oak trees - 671 and 701a State Highway 26 (opposite Hoeka Road), Newstead
68	1 Eucalyptus regnans - Dexcel Farms, Vaile Road, Newstead
69	1 Indian cedar - Dexcel Farms, Vaile Road, Newstead
70	1500m line of English oak trees - 879 State Highway 26, Newstead
71	1 Canary palm - Dexcel Farms, Marshmeadows, 455 State Highway 26, Newstead
71	2 bull bay magnolia - Dexcel Farms, Marshmeadows, 455 State Highway 26, Newstead
90	Grove of redwood trees - 524E State Highway 1, Tamahere
91	1 rhododendron Sir Robert Peel - St. Stephen's Church, Tamahere Drive, Tamahere
92	Avenue of assorted trees - 'Pencarrow', Tamahere Drive, Tamahere
93	Blue gum - 'Blue Gum Lodge', 1435 State Highway 1, Tamahere
94	Group of 100 year old English oak trees - 353 Pencarrow Road, Tamahere
95	5 English oak - 8 Titoki Drive, Tamahere

Waikato District Plan - Waikato Section

ITEM #	Type of tree - Property Location
95	1 bull bay magnolia - 8 Titoki Drive, Tamahere
95	1 Indian cedar - 8 Titoki Drive, Tamahere
96	Stand of English oak - 69 Pencarrow Road, Tamahere
97	Stand of English oak - 47 Pencarrow Road, Tamahere
98	1 walnut - Fernando Farm, 430 Pickering Road, Tamahere
98	1 English oak - Fernando Farm, 430 Pickering Road, Tamahere
98	1 redwood - Fernando Farm, 430 Pickering Road, Tamahere
98	1 Camperdown elm - Fernando Farm, 430 Pickering Road, Tamahere
99	1 horsetail or sheoak - 92 Tamahere Drive, Tamahere
100	1 blue Atlantic cedar - Wartle, 202 Matangi Road, Tamahere
100	2 Indian cedar - Wartle, 202 Matangi Road, Tamahere
100	1 sawara cypress - Wartle, 202 Matangi Road, Tamahere
100	2 Italian cypress - Wartle, 202 Matangi Road, Tamahere
100	1 Himalayan cypress - Wartle, 202 Matangi Road, Tamahere
100	1 bull bay magnolia - Wartle, 202 Matangi Road, Tamahere
100	1 Himalayan pine - Wartle, 202 Matangi Road, Tamahere
100	1 London plane - Wartle, 202 Matangi Road, Tamahere
100	3 necklace poplar - Wartle, 202 Matangi Road, Tamahere
100	1 douglas fir - Wartle, 202 Matangi Road, Tamahere
100	1 holm oak - Wartle, 202 Matangi Road, Tamahere
100	1 giant redwood - Wartle, 202 Matangi Road, Tamahere
101	London plane - 382 Lee Martin Road (cnr Lee Martin/Bruntwood Rds), Tamahere
102	4 London plane - Lee Martin Road (cnr Lee Martin/Bruntwood Rds), Tamahere
103	European oak - 39 Koppens Road
104	London Plane - 25 Koppens Road
105	English oak - road reserve, outside 11 Riverglade Drive
106	English oak, road reserve, outside 5 Riverglade Drive
131	1 rimu - road reserve, State Highway 23 near Cogswell Road intersection, Whaingaroa
136	Eucalyptus - Ngaruawahia Primary School, Ngaruawahia

Waikato District Plan - Waikato Section

ITEM #	Type of tree - Property Location
137	5 English oak - Ngaruawahia Primary School, Ngaruawahia
138	2 rimu and 1 totara - 37A Waipa Esplanade, Ngaruawahia
139	Various European trees - The Octagon, Ngaruawahia
140	1 London plane - Lower Waikato Esplanade, Ngaruawahia
141	1 London plane - Lower Waikato Esplanade, Ngaruawahia
142	4 totara - central road reserve, Carlton Ave, Ngaruawahia
143	1 lime - road reserve - 8 Sampson Street, Ngaruawahia
144	1 London plane - Lower Waikato Esplanade, Ngaruawahia
145	1 European oak - Ngaruawahia Domain, Ngaruawahia
146	10 London plane - Ngaruawahia Domain, Ngaruawahia
147	1 evergreen oak - Jesmond Street/Newcastle Street, Ngaruawahia
148	1 London plane - Lower Waikato Esplanade, Ngaruawahia
149	1 London plane - Holy Trinity Church, cnr Jesmond Street/Market Street, Ngaruawahia
150	1 copper beech - 12 Market Street, Ngaruawahia
151	1 English oak - Holy Trinity Church, cnr Jesmond Street/Market Street, Ngaruawahia
152	Grove of redwoods - Christian Youth Camp, 148 Waingaro Road, Ngaruawahia
153	1 pear - Ashwell Mission site, Hakarimata Road, Taupiri
154	1 bull bay magnolia - Ashwell Mission site, Hakarimata Road, Taupiri
155	1 Haliar cypress - Ashwell Mission site & Hakarimata Road boundary, 732 Hakarimata Road, Taupiri
156	1 eucalyptus - road reserve, Hakarimata Road, Taupiri
157	1 English elm - 127 State Highway 1, Taupiri
157	1 eucalyptus - 127 State Highway 1, Taupiri
158	1 tricolor beech - Bob Byrne Memorial Park, Taupiri
159	4 red ash - 49 Saalbrey Road, Ngaruawahia
160	2 linden - 12 Park Road, Ngaruawahia
160	2 English oak - 12 Park Road, Ngaruawahia
166	5 Norfolk Island pine trees - harbour end of Bow Street, Raglan
167	5 pohutukawa, 1 Norfolk Island pine, and 1 evergreen oak - Cliff Street, Raglan

Waikato District Plan - Waikato Section

ITEM #	Type of tree - Property Location
168	deleted
169	Pohutukawa - Wallis and Bow Street, Raglan
170	Pohutukawa, flowering gum, holm oak - harbour edge, Cliff Street, Raglan
171	2 pohutukawa and 1 karaka - Bow Street, Raglan
172	Mixture of Kermadec and native pohutukawa and 1 holm oak - Cliff St, opposite James Street to opposite no. 53, Raglan
173	7 Kermadec and native pohutukawa - Cliff St through to Puriri Street, near the public toilet, Raglan
174	4 phoenix palms - Bow Street, Raglan
175	5 phoenix palms - Bow Street, Raglan
176	4 phoenix palms - Bow Street, Raglan
177	2 pohutukawa - Bow Street, Raglan
178	2 phoenix palm - Bow Street, Raglan
179	4 holm oak, 12 pohutukawa (Kermadec and native) - Cliff Street, opposite no. 21 to opposite James Street, Raglan
180	White flowered puriri - 166 Whaanga Road, Raglan
181	5 pohutukawa - across the street from the cement silo, Wallis Street, Raglan
182	3 young kauri - 25 Smith Street, Raglan
183	1 pohutukawa (100,000th tree) - Wainui Reserve, Raglan
184	1 pohutukawa (500,000th tree) - Wainui Reserve, Raglan
185	White flowered puriri - 140 Whaanga Road, Raglan