
1
1

A Newsletter for the Botanic Gardens of Australia and New Zealand
Issue no. 9 – July 2004

ISSN 1446-2044

Table of Contents

• Editorial 1

• Meetings and Conferences 3

• People 3

• Historic meeting between Heads of
Australian and NZ Garden 4

• NSW Regional Botanic Gardens
Conference report 7

• New Nursery for ANBG 9

• 150th anniversary Adelaide Botanic
Garden upgrade 10

• Feature Article – Eastwoodhill
Arboretum, New Zealand 11

Editorial

Bganz is Sprouting!

A promising new seedling emerged in Canberra
on 6 April 2004. On that day BGANZ - Botanic
Gardens Australia and New Zealand – was
legally incorporated as an association. For the
first time, botanic gardens on both sides of
the Tasman have an organisation specifically
dedicated to representing and promoting
their interests. The value of having such an
organisation has been recognised for some
time, and the establishment of BGANZ is the
result of much work by the Council of Heads
of Australian Botanic Gardens (CHABG),
and especially by Virginia Berger, CHABG’s
secretary.

In a practical sense, BGANZ first poked its
head above ground with the production of
this newsletter, The Botanic Garden, and the
holding of the inaugural BGANZ Congress
in Geelong last October. But now the really
exciting stage has arrived – the benefits of
having BGANZ might be generally accepted,
but it’s much less clear what we in the botanic
gardens fraternity actually want BGANZ to be
and do. So, now is your chance to help nurture
BGANZ’s development into a thriving and
sturdy tree.

BGANZ had to have a constitution in order
to become incorporated. This document was
prepared by CHABG bearing in mind the
responses from the plenary discussion held
at the National Botanic Gardens Conference
in Canberra in 2001 and also with the goal
of not constraining the future activities of the
association. The goals of BGANZ are therefore
stated in its constitution as being:

• To be the chief body representing interests
of botanic gardens in Australia and New
Zealand;

• To promote the interests and activities
of Australian and New Zealand botanic
gardens;

• To enhance the state of botanic gardens for
the benefit of the community.

CHABG believes BGANZ should be an
inclusive association that is relevant to botanic
gardens of all sizes, histories and aspirations,
wherever they are located in New Zealand and
Australia. Accordingly “botanic garden” is

2
2

broadly defined – as a place open to the public
and which grows plants for public enjoyment,
scientific, horticultural, conservation or
educational purposes, and which has local,
national or international roles.

So far CHABG, with input from several
other Australasian botanic gardens, has been
responsible for BGANZ’s development.
Now the members of CHABG are keen to
be assisted by others to ensure that the next
stages of development are more broadly based.
We propose launching BGANZ at the next
Congress, which will be held in Hobart in
October 2005. There’s much work to be done
before then to decide how BGANZ could
operate most effectively and what its priorities
should be during the next 3-5 years.

Botanic gardens in Australia and New Zealand
have much in common – they are loved by
their communities, have expert and passionate
staff, well-established collections, great
recreational and heritage values, a desire to
contribute to conserving biodiversity (locally
or nationally), and successful educational and
visitor programs. We also face many similar
problems - insufficient resources, changing
community expectations of botanic gardens,
ageing infrastructure and collections, impacts
from planning decisions on neighbouring lands,
generally low media and political profiles,
and few support networks with other gardens
in our regions. BGANZ has the potential
to consolidate our strengths and limit our
weaknesses.

The primary and continuing role of BGANZ
should be to act as the umbrella organisation
for Australasian botanic gardens. In fulfilling
that role it could become many things – indeed,
expectations will almost certainly exceed
the ability to deliver them! BGANZ could
facilitate the sharing of knowledge, experiences
and programs through regional and national
meetings, and through The Botanic Garden.
It could develop frameworks against which
standards and “best practice” performance can
be measured. It could provide co-ordination for
training, professional development and staff
exchanges/secondments. It could be the vehicle
for a collectively stronger clout and advocacy

in the community, reinforcing the significance
of botanic gardens. It could be all these things
together, and more. What, though, are the most
important priorities for BGANZ in its next few
years?

This is where you come in. A trans-Tasman
CHABG working group, also involving
regional gardens representation, is soon to
begin preparing a draft three-year business plan
for BGANZ that will incorporate the consensus
(hopefully!) of comments on priorities and
programs received from botanic gardens and
their staff and supporters. This plan will also
deal with issues requiring further resolution in
BGANZ’s constitution, such as who will be
members (gardens corporately? individuals?
both?), how the governing committee will be
elected (is it a national committee? does it
have regionally elected representatives? how
long are they elected for?), and what levels of
membership fees will be set.

CHABG needs your ideas about the activities
and the top three priorities of BGANZ for the
period 2005-08. If we don’t hear from the
constituency, it’s very hard to make BGANZ
representative of Australian and New Zealand
botanic gardens.

Please write or email before 17 September
2004 to: CHABG Secretariat, GPO Box 1777,
Canberra, ACT 2601; or vberger@deh.gov.au.

Be part of BGANZ’s future. Contribute your
ideas!

Philip Moors
Royal Botanic Gardens Melbourne

Philip Moors and Robin Nielsen sign the application to
incorporate BGANZ - March 2004

mailto:vberger@deh.gov.au

3
3

Meetings and Conferences
BGANZ Congress 2005 – Advance notice

Following on from the highly successful
Congress held last October in Geelong,
the second Congress to be held by Botanic
Gardens Australia New Zealand will be held
in Tasmania in October 2005, the conference
venue being the Hotel Grand Chancellor on
Hobart’s historic water front. The theme of this
Congress is “Botanic Gardens: Environmental
Cost or Benefit”.

An organising Committee has been formed and
is currently working on preparing a program
and interim papers for this event.

The four topic streams and Stream Co-
ordinators are:

Collections and Science
(Robin Nielsen: robin.nielsen@ea.gov.au)
Environmental Education
(John Schutz: schutz.john@saugov.sa.gov.au)
Sustainable Horticulture and Water
(Mike Oates: michael.oates@wcc.govt.nz)
Weeds and Urban Ecology
(Alistair Hay: alistair.hay@rbgsyd.nsw.gov.au)

As in Geelong, related Workshops and Field
Trips will be included in the program.

If you have suggestions of topics which could
be included in any of the above streams, would
like to contribute to the speakers’ program
or wish to put forward names of potential
speakers, please contact the Stream Co-
ordinators.

Further Congress details will be given in the
next issue of the newsletter, due for publication
in November.

New Zealand Plant Conservation Network
– Annual Conference

Sponsored by the Auckland Regional Council
and the Department of Conservation, this
conference is to be held at Auckland Regional
Botanic Gardens on Saturday 7 August 2004.
Speakers include Ewen Cameron, Kevin Prime
and Hugo Baynes and workshops are to be

held on the threatened plants of Auckland,
on indigenous fungi and on threatened plant
translocation. There will also be an opportunity
to tour the botanic gardens.

A field trip to visit threatened plant sites in
Auckland will be run on Sunday 8 August.

For further information:
NZPCN
P.O. Box 16-102
Wellington, New Zealand
www.nzpcn.org.nz

Victorian Botanic Gardens Network Meeting

Wednesday 18 August 2004, 9am – 3 pm

This is an opportunity to discuss the role
of BGANZ as the umbrella organization
for Australasian botanic gardens and to
facilitate formal feedback to CHABG on the
priorities and direction for BGANZ from the
perspective of a regional network. Dr Phillip
Moors, Director RBG will chair the BGANZ
discussion. Full agenda to be advised.

People
Dr Stephen Hopper

The CHABG meeting held in Wellington, NZ
in March was the last appearance of Dr Stephen
Hopper participating as CEO of Botanic
Gardens and Parks Authority, Kings Park and
Botanic Garden, Perth, WA. Dr Hopper has
been appointed Foundation Chair of Plant
Conservation Biology, Faculty of Natural and
Agricultural Sciences at the University of
Western Australia and takes up this position on
July 1. This is primarily a research position
with some teaching.

Steve Hopper’s considerable professional
expertise and his commitment to the role and
purpose of CHABG have been of invaluable
benefit to the organization over a period of
twelve years. We thank him most sincerely
for his leadership and significant contribution
to CHABG and wish him well with his new
appointment.

mailto:robin.nielsen@ea.gov.au
mailto:schutz.john@saugov.sa.gov.au
mailto:michael.oates@wcc.govt.nz
mailto:alistair.hay@rbgsyd.nsw.gov.au
http://www.nzpcn.org.nz

4
4

Steve Corbett

Mr Steve Corbett, Director, Royal Tasmanian
Botanical Gardens, is another member of
CHABG on the move. Steve is to take up an
appointment as Director, Centennial Parklands
in Sydney.

Prior to his appointment as Director of RTBG
in 2002, Steve specialised for much of his
career in botanic gardens’ operations and
management. His experience has included
a senior management role with the Olympic
Coordination Authority in NSW and as a senior
consultant providing expert advice and project
management to garden and park authorities.

Steve is also to be thanked for his contribution
to CHABG and wished well for the challenge
of his new appointment.

New managers at ANBG

Two new staff will shortly take up senior
positions at ANBG.

Carolyn Parsons will become the Public
Programs and Marketing Manager in late July
2004. She has previous experience in public
programs in Screensound (Canberra), Uluru
National Parks and the Tasmanian Museum and
Art Gallery. She replaces Rod Harvey, who left
the ANBG in April after 19 years of service in a
variety of roles.

Sarah Chalkey will become Development
Manager in November 2004. Sarah has
landscape architecture and environmental
education background, with experience in a
variety of organisations. She replaces Alison
Shepherd, who left the ANBG in May after 5
years as Development Manager.

Articles
Historic meeting between Australian and

New Zealand Garden Directors

March 25th – 27th 2004

The March 2004 CHABG meeting took
place in Wellington New Zealand, following
an invitation from Mike Oates, Manager of
Natural and Botanic Areas for Wellington
City Council. Mike had attended the last two

CHABG meetings as the NZ representative and
suggested the meeting be held in New Zealand
and extended over three days. This allowed
the usual CHABG meeting to be held on the
first day followed on the second day by a joint
meeting between NZ and Australian directors
and managers. Interspersed with the formal
parts of the meeting were visits to Wellington
Botanic Garden and Otari Wiltons Bush. A visit
to the unique Karori Wildlife Sanctuary on the
final day was a fitting way to end this historic
meeting.

CHABG meeting 25th May

CHABG Meeting, Wellington, NZ – March 2004

Major outcomes from the meeting were

• Approval of a constitution for Botanic
Gardens Australia New Zealand (BGANZ).
Discussion took place on the future role for
this organisation and its membership. It
was agreed that the launch should take place
in Hobart in October 2005 and that the next
twelve months should be spent planning its
future roles and activities and preparing a
business plan. In particular it was agreed
that market research should be carried out
within the botanic garden community to
find out what priorities should be for such
an organisation, and how it could best
service members and become the lead body
for botanic gardens on both sides of the
Tasman.

• Planning future editions of the newsletter,
with an emphasis on themes/topics
including gardens and tourism, key
Performance Indicators, education,
planning and assessing plant collections and

5
5

fundraising. Please contact the Editorial
Committee members if you can contribute
articles on any of these themes.

• Two Career Development grants to be
offered in 2004 worth $3000 each. Next
years grants to focus on assisting staff get
to the Tasmanian Congress. Post script. No
grants were awarded this year. The funds
will be put into increased support for the
2005 Congress.

• Global Strategy for Plant Conservation.
CHABG agreed to gather information
collectively on the work Botanic Gardens
are doing in Australia. There seems to
be little interest in Australia at Federal
or State level (or in NZ) on adopting the
strategy and its goals. It was felt, however,
that Botanic Gardens had a major role to
play and should continue to promote the
value of the strategy and adopt its goals
as appropriate within individual gardens
objectives.

• BGANZ Congress 2003. A report was
tabled by John Arnott, Geelong Botanic
Gardens, on the Congress. The Congress
was an outstanding success with 218
delegates over the three days including 80
from the major gardens, 70 from regional
gardens, 24 from Friends groups and 6 from
NZ. The profit from this Congress is being
kept as seeding funds for the establishment
and development of BGANZ and future
congresses.

BGANZ Congress 2005 Hobart, Tasmania.

Details of the next congress were confirmed
with four main streams:

• Weeds and Urban Ecology
• Sustainable horticulture and water
• Environmental education
• Collections and Science
The day ended with a visit to Otari Wiltons
Bush, a 90 hectare reserve, 10 minutes from
downtown Wellington. It is the only botanic
garden in New Zealand devoted solely to
native plants and comprises 5 hectares of plant
collections and 85 hectares of regenerating and
mature native forest. The guides were Robyn
Smith, Curator and Dr John Dawson, retired
reader on Botany from Victoria University

of Wellington. They gave a fascinating tour
around the collections focusing on the history
of the reserve and the unique characteristic
of New Zealand plants. The role of imported
Australian possums was also debated at great
length!!. This continued into the evening with a
pleasant dinner in town where we were joined
by some of the NZ managers who had arrived
for the meeting next day.

Joint NZ Australian meeting March 26th

‘Heads of Australian & New Zealand Botanic Gardens’

This was an historic meeting in many ways.
The first time that NZ garden managers had
got together for many years; the first time they
had met with their Australian counterparts;
and a chance to confirm the establishment
of a professional organization to enable
gardens to work and network together. Ten NZ
managers were present representing 7 gardens,
ranging from the large metropolitan Gardens
to Eastwoodhill Arboretum, near Gisborne,
managed by a charitable trust.

The meeting was a good chance for garden
managers to get to know each other and discuss
what they wanted out of BGANZ, and what the
priorities should be for the first 3 to 5 years.
Major benefits of BGANZ were seen as:

• Facilitate information sharing through
regular meetings

• Develop joint standards for training and
development, curatorial management etc

• Provide a vehicle for collective clout and
advocacy

• Enable joint marketing initiatives
• Establish joint programs such as staff

exchange

6
6

• Professional development
• Major role in plant conservation
• Developing benchmarking systems that

could be used by all gardens to compare
their performance

It was agreed that much work needed to be
done to enable the launch of BGANZ by
October 2005, in particular deciding on the
membership structure and costs. The New
Zealand delegates agreed to establish a sub-
group to work on the establishment of BGANZ
and firm up on its priorities for the first few
years.

As well as the general discussions there were
three presentations during the day:

Mick Reece, Community Services Manager
for Dunedin City Council gave a talk on
the NZ botanic garden system and their
development primarily within a local authority
context.

John Sawyer from the Department of
Conservation gave a thought provoking
address on the role of botanic gardens in plant
conservation. He also talked about the newly
established NZ Plant Conservation Network
and how gardens could work as part of this
national network.

David Sole, Manager of Wellington Botanic
Garden and Otari Wiltons Bush talked about
the review of plant collections taking place,
and its focus on landscape context as well as
specific collection objectives.

The day ended with a tour of the Wellington
Botanic garden lead by David Sole and focused
on the redevelopment of the conifer framework
and the changes this will bring to the landscape
as a 130 year old landscape is renewed over the
next 30 years.

Visit to Karori Wildlife Sanctuary 27th May

This was a relaxed two hour tour around one
of NZ’s newest and most innovative wildlife
sanctuaries – a 250 hectare mainland island
10 minutes form downtown Wellington,
with a fence around the outside to keep out
introduced predators. Inside native birds have
been reintroduced, many of them missing from
Wellington for nearly 100 years. Kiwi, weka,

7
7

bellbird, kaka, and kokako to name a few.
We were privileged to have as our tour guide
Stephen Fuller, former CEO, current trustee
and ecologist. Stephen gave us a warts and all
tour and outlined the challenges of running
a conservation organization carrying our
ground breaking work, whilst at the same time
developing as a major tourist attraction with
limited resources and little core funding. A truly
inspiring way to finish off what had been a busy
but rewarding three days.

Where to from here?

Well, next stop is Perth in October 2004 for the
next CHBAG meeting but in between times
a lot of work is needed to turn our vision into
reality. However, based on our experience
in Wellington, working together towards a
common vision for botanic gardens can be an
experience you want to repeat.

Mike Oates
Manager Natural and Botanic Areas
Wellington City Council

2nd NSW Regional Botanic Gardens
Conference

14-16 May 2004

Orange Botanic Gardens

About 70 delegates from all over eastern
Australia enjoyed a rich and varied program
at the 2nd NSW Regional Botanic Gardens
Conference. Orange in May can be cold and
forbidding but the weather over the weekend of
14-16 May 2004 was perfect, and allowed the
delegates to enjoy the remnant autumn colours
of the city bathed in warming sunshine.

Centred around the three themes of Design,
Education and Community, the conference
program offered some general talks and some
talks which concentrated on particular aspects
of these three themes. The opening and closing
speakers showed how these themes apply to
two of Australia’s most established public
gardens: Tim Entwisle on the Royal Botanic
Gardens, Sydney, and Mark Fountain on the
Royal Tasmanian Botanic Gardens, Hobart.

Three specialist talks on Design were quite
different in their approaches. Graham Fletcher,
from the Faculty of the Built Environment at
the University of NSW, challenged us to rethink
how we go about designing anything. Some of
the best garden designs have come from lateral
thinkers who see new possibilities in garden
layout. Graham looked at how gardens may be
designed by creating a design to fit a particular
landscape or by finding a landscape to fit a
particular design. It was an interesting and
thought-provoking talk. Graham was followed
by Matt Forsyth, a local surveyor who spoke
on the practical aspects of mapping in garden
design, bringing the conceptual aspects covered
by Graham down to earth. Sarah Hoskins (a
local landscape architect) and Neil Bollinger
(Supervisor of Orange Botanic Gardens) then
spoke on how OBG had been designed and
Michael Anlezark provided an overview of
Burrendong Botanic Garden and Arboretum.

The second day of talks looked at Education
and Community. Peter Lehmann (Australian
National Botanic Gardens, Canberra) covered
most of the ways in which ANBG is used as an
education resource through its interpretative
signage, guided walks, interactive displays
(particularly for children) and the extensive
research support that is available through the
presence of research botanists on site. He also
noted that botanic gardens not only provide
information about different types of plants
but were powerful tools for education in
conservation, gardening, sustainability and a
range of other areas.

Neil Jones (Western Institute of TAFE, Orange)
took the reverse view – how are our education
institutions providing training for botanic
gardens? Neil covered the types of training
provided and the opportunities available for
gardens staff, managers and designers to
receive appropriate technical training. Input to
curricula and course design from those actually
involved in running botanic gardens is essential
to make the training courses relevant.

The next two speakers covered the involvement
of a community in their local botanic gardens.
Murray Fletcher, President of the Friends
of OBG, spoke on the role of the Friends in

8
8

supporting the employed staff. Friends groups
are able to raise extra funds to add special
features to the gardens and to run activities
that bring the community into the gardens.
In addition, the gardens themselves provide
opportunities for members of the community to
get practical experience cultivating and growing
plants, helping with garden maintenance and
promoting appropriate use of the gardens.
Graham Fleming, Orange Rotary Daybreak
Club, was the chairman of the organising
committee for five Central West Garden and
Outdoor Expos. These functions, which were
held in OBG, raised large amounts of money
for local charities (including OBG) and brought
thousands of visitors to the gardens. Nearly
30 different community groups were involved
in organising or running the Expos. Graham
spoke on the things that he feels were done well
and those he felt could have been done better.
This is one talk where most delegates were
feverishly taking notes. Many gardens have
tried to create an activity as successful as the
Orange Expos and Graham had some valuable
hints on why those in which he was involved
had worked so well.

Finally, Rob Small, CEO of Colac-Otway Shire
in Victoria, spoke on the future for botanic
gardens. One of the most stimulating speakers
at the conference, Rob asked two questions
– “What is your botanic garden supposed to
be there for?” and “What makes your botanic
gardens unique?” If you don’t have answers
for these two questions, then your garden is in
danger of degenerating into a comfortable park.
Rob left some delegates feeling worried that
their gardens were doing just that but, having
attended this conference and heard this talk,
a new direction might be appearing for many
regional public gardens.

The social aspects of the conference were
outstanding. A guided bus tour on the preceding
Friday visited the Cowra Japanese Gardens
and the Age of Fishes Museum in Canowindra,
with lunch at Hamilton’s Bluff Winery an extra
bonus. The conference dinner on Saturday night
was held in the magnificent Duntryleague Guest
House and featured a fascinating talk by Ian
Marr, a local sculptor. Ian specialises in carving
text into stone and showed that it’s not just a

matter of writing cute things in slate. The text
selected, and the type of stone chosen, are the
subject of considerable research to ensure that
the message delivered forms part of the overall
atmosphere of the location in which the work
will be displayed so that the piece adds depth
and meaning to a beautiful place.

Overall, the conference organisation was
exceptional and although the cost was on the
higher side, delegates felt they had good value
for money and were given ample opportunity to
interact with a wide range of garden managers
and workers from major public gardens to
smaller regional centres. The next NSW
Regional Botanic Gardens Conference will be
held in two years time in Albury.

Murray Fletcher
Friends of Orange Botanic Gardens

‘Ian Marr espouses his philosophy at the Conference dinner’.
Photo M.J. Fletcher

‘At the Conference dinner L-R:
Paul Scannel (Albury BG), Rusty Worsman (Mt Tomah BG),

Michael Anlezark (Burrendong BG), Caz McCallum (Mt
Annan BG)

9
9

New Nursery for ANBG

On 18 June 2004, Senator Gary Humphries
opened the new production nursery at the
Australian National Botanic Gardens. The
nursery cost $4 million and will enable the
efficient production of up to 40,000 plants
per year, including many rare and endangered
native species.

The new nursery is the largest single
development project undertaken by the Gardens
since opening in 1970. The project included
extensive staff consultation and was designed
and constructed by two Canberra firms
– Gutteridge Haskins & Davey Pty Ltd and
Binutti Construction Pty Ltd.

The project showcases modern nursery design
and incorporates modern plant and equipment,
environmental efficiency, water recycling and
composting toilets to minimise water use and
waste management.

The design makes use of the natural slope on
the eastern end of the site by incorporating
a lower floor area to house vehicles, bulk
materials, a water recycling plant and incidental
storage space. The incorporation of the lower
floor area has provided more space for the
layout of the main nursery facilities on the
platform at ground level.

The new nursery is sited on the northern
edge of the gardens, close to road access and
well away from major public use areas. The
original nursery site, adjacent to the Eucalypt
Lawn in the centre of the Gardens, had serious
structural, safety and efficiency problems.
It will eventually be redeveloped for public
access.

Robin Nielsen
Director ANBG

10
10

Museum of Economic Botany is a focus in
over $5 million 150th anniversary Adelaide

Botanic Gardens upgrade.

Details of a $5 million funding package for
the Museum and several other iconic projects
were announced today by the Minister for
Environment & Conservation, John Hill.

Botanic Gardens of Adelaide Director,
Stephen Forbes, said plans for the Museum of
Economic Botany involved the addition of a
contemporary covered plaza at the rear of the
building, including a visitor information kiosk
to assist with visitor orientation and a meeting
point for tours, and a refreshments facility. The
plaza will also provide disability access, toilet
facilities and emergency egress for the Museum
for the first time.

“We envisage this flexible space will be used in
conjunction with the Museum for educational
and cultural displays, exhibitions, events
and activities to revive the original role of
the Museum in a contemporary context,” Mr
Forbes said.

“The museum currently attracts 18,000
visitors a year – or just 1.8% of total visitors
to the Gardens. This project will raise the
cultural importance of this stunning building
by increasing and lengthening visitation and
maximising educational and interpretative
outcomes.”

The plaza will overlook the adjacent Italianate
Garden, which is proposed to be adapted
to showcase Mediterranean plants with the
goal of promoting plants in harmony with
South Australia’s environment and modelling
sustainable horticultural practices.

Mr Forbes said the funding would also be
directed towards the redevelopment of the
nearby Victoria House and the replacement
of decrepit glasshouses with a contemporary
glasshouse structure dedicated to displaying
the famous Victoria amazonica waterlily in
its original pond, which is of great historical
importance to the Garden.

“The Board of the Botanic Gardens and State
Herbarium is confident these exciting iconic
projects will rejuvenate existing infrastructure

and create a vibrant cultural hub in the centre of
the State’s most visited cultural attraction,” Mr
Forbes said.

“These exciting projects will help celebrate
the Gardens’ history by breathing life into
its unique collection of heritage and cultural
assets. By doing so, the Gardens will have
a central location to showcase education and
interpretation programs and improved access
for the community, including those with
disabilities.

“These projects provide an exciting opportunity
to reposition the Gardens as a key cultural and
scientific institution into the 22nd Century, as it
was in the 19th Century when the Museum and
former Victoria House were built.”

The projects have been endorsed and advanced
by the Board of the Botanic Gardens and State
Herbarium, which manages the Gardens as a
cultural and scientific institution. The projects
are consistent with the Gardens’ Strategic Plan,
form part of the Gardens’ first Site Master
Plan since the 19th Century, and will also be a
major focus for a new Gardens Foundation to
be established over the coming weeks. The
Foundation will assist in profiling the Gardens
in the business sector and broader community.

The Board of the Botanic Gardens and State
Herbarium will be holding stakeholder
consultation sessions over the next few months
to gain input to the proposed projects from the
Friends of the Botanic Gardens of Adelaide,
Gardens staff, botanists, horticulturists,
heritage architects from the Department for
Administrative and Information Services and
the community.

11
11

Feature Garden

Eastwoodhill Arboretum

of vision - the development of a very fine
arboretum in Gisborne, on New Zealand’s
east coast. Development has taken place
whilst keeping in mind the original vision and
foresight shown by William Douglas Cook,
a New Zealander with ‘a desire to create
something beautiful’ and ‘an overwhelming
passion to leave this earth a better place.’

The July 2003 issue of The Botanic Garden
featured an article about Otari Wilton’s Bush
in Wellington, New Zealand. This historic
reserve owes much to the foresight of Job
Wilton, an early European settler in Wellington
who in 1860 set aside 5 hectares of forest when
landowners around him were cutting it down.

The following article tells another story

‘Autumn colour’ from lookout

Established ninety years ago by a man with a
vision of a woodland landscape, Eastwoodhill
Arboretum is today a collection of some
4,000 taxa and acclaimed as one of the finest
arboretums south of the equator. Each year
thousands of people from around New Zealand
and the world visit to wander around this forest
of trees.
The story of Eastwoodhill starts in 1910 when
William Douglas Cook purchased 250 ha of
unimpressive weed and manuka covered land at
Ngatapa, 35 miles inland from Gisborne on the
East Coast of New Zealand. It can’t have been
much to look at then but in Douglas Cook’s
eye, he saw the potential of the land just not for
a farm but for a garden beyond compare.

Cook’s early efforts were a compromise
between the needs of the farm and his desire
to create something beautiful. He had no real
pattern to his early plantings, only to beautify
his immediate surroundings. In 1914 he
planted 1,000 trees and shrubs two days before
going to training camp and then on to war. In

1920, he spent £360 on 2,500 trees. Then in
1928, after seeing some of the early planting
mistakes, he started to get serious. After
visiting many of the large estates and gardens in
England while convalescing from war injuries,
Douglas Cook developed a planting plan and
dedicated almost all his time, energy and
money into creating the arboretum. By 1936
he had exhausted the New Zealand nurseries of
plant material and started importing plants from
America and Europe.

Beechwood

12
12

The soils and climate of Eastwoodhill proved
a battle in establishing plant material. Layers
of pumiceous ash from the many eruptions
throughout the central North Island lie on
top of a sandstone base and make the soil
naturally dry and porous. Basic mulching
practices assist the trees but until ponds were
built in the 1950s, everything was watered
by hand. Douglas Cook would water trees
for two years and then left them to fend for
themselves. Frosts and droughts took a heavy
toll on the trees but the relentless planting
more than made up for those losses. Cook was
especially fond of Rhododendrons and over the
years, he established a large collection of over
100 species and 300 cultivars that even today
still form one of Eastwoodhill’s key genera.
However, the climate of the East Coast and
the loss of many beloved Rhodos led Douglas
Cook over to the West Coast of the North
Island to the slopes of Mt Taranaki, where he
purchased and gifted a 60 ha block of land and
helped established the Pukeiti Rhododendron
Trust.

Rhododendron nuttallii

With World War 2, the advent of nuclear
weapons, and the Cold War, Douglas Cook
began seeing the arboretum as a way of
preserving Northern Hemisphere plants that
might be otherwise lost in a nuclear holocaust.
Although this never eventuated, the threat
of acid rain and urban sprawl throughout the
Northern Hemisphere have come to threaten a
number of species cultivated by Cook and he
began receiving requests for plant material even
from various nurseries that had supplied him
with the plants in the first place.

Cooks final years were spent trying to secure
the future of Eastwoodhill. He had tried
without success for many years to get various
organisations and individuals to buy and
manage the place, but to no avail. However
HB (Bill) Williams a local farmer and
philanththropist stepped in and purchased the
property a couple of years before Cook died.

Bill Williams was finally able to achieve
Cook’s goal but it required a great deal of
perseverance and an Act of Parliament. The
Act setting up the trust was eventually passed
through Parliament in 1975 and the Williams
family gifted the property to the trust and Bill
became the first chairperson.

Today the trust continues to develop and
manage the 135ha property. Supported by the
Friends of Eastwoodhill, a volunteer group
established to promote and raise funds for the
arboretum, the arboretum is managed by three
full time staff, the curator, farm manager, office
administrator and a part time herbarium curator.
In addition to the Friends of Eastwoodhill, a
volunteer garden group comes up on a weekly
basis to help maintain the 1ha Homestead
Garden and twice a week local periodic
detention workers assist with some of the
manual work around the arboretum.

13
13

Chiranthodendron pentadactylon

The arboretum is open every day of the year
(except Good Friday and Christmas Day).
Facilities include a library with over 800
horticultural books, a herbarium, lab facilities
and accommodation for up to twenty-two
people. The arboretum is broken up into
various ‘Parks’ with some loose generic or
geographical themes, but generally trees were
planted in a random fashion and where they
would survive best. The East Coast climate
is a very mild climate with an average rainfall
of 1100mm a year but with quite dry summers
and sometimes frosty winters. Currently
about 90ha of the arboretum is planted with
specimen trees with over 15km of walking
tracks traversing the property with forestry and
grazing on the remaining land.

Eastwoodhill Arboretum is utilised by a wide
selection of the community from pre school
groups to post graduate university students.

Douglas Cook is thought to have planted some
6,000 species, cultivars and varieties of trees
and shrubs, of which 2,700 remained when
the Eastwoodhill Trust Board took over in
1975. Since then the collection has expanded
to some 4,075 species, cultivars and varieties
representing 138 families and 631 genera (50
conifers and 581 angiosperm). As many as
165 species are listed as rare or endangered.
69% of the collection is from the Northern
Hemisphere with 41% from China alone.

Davidia involucrata var vilmoriniana

View of the Homestead Garden

14
14

Interest groups like Forest and Bird, Tree Crops
and gardening groups will often book the centre
out for weekend retreats and group outings.

Climbing demonstration for school kids

The future of Eastwoodhill, like many small
operations, is tenuous. Even though this past
year has seen the highest visitor numbers to
date, we are still small compared to many other
Botanic Gardens or Arboretums. Our isolated
location, new bio security laws and lack of
regional or national government support,
limits our ability to maintain and develop the
arboretum. Eastwoodhill was created by a man
with an overwhelming passion to leave this
earth a better place and were he alive today, I
am sure he would be proud of the many people
who continue with that dream.

Paul Wynen
Curator
Eastwoodhill Arboretum
www.eastwoodhill.org.nz

http://www.eastwoodhill.org.nz

