

REFEREES

The following are amongst those who have acted as referees during the production of Volumes 1 to 25 of the New Zealand Journal of Forestry Science. Unfortunately, there are no records listing those who assisted with the first few volumes.

- Aber, J. (University of Wisconsin, Madison)
AboEl-Nil, M. (King Feisal University, Saudi Arabia)
Adams, J.A. (Lincoln University, Canterbury)
Adams, M. (University of Melbourne, Victoria)
Ågren, G. (Swedish University of Agricultural Science, Uppsala)
Aitken-Christie, J. (NZ FRI, Rotorua)
Allbrook, R. (University of Waikato, Hamilton)
Allen, J.D. (University of Canterbury, Christchurch)
Allen, R. (NZ FRI, Christchurch)
Allison, B.J. (Tokoroa)
Allison, R.W. (NZ FRI, Rotorua)
Alma, P.J. (NZ FRI, Rotorua)
Amerson, H.V. (North Carolina State University, Raleigh)
Anderson, J.A. (NZ FRI, Rotorua)
Andrew, I.A. (NZ FRI, Rotorua)
Andrew, I.A. (Telstra, Brisbane)
Armitage, I. (NZ Forest Service)
Attiwill, P.M. (University of Melbourne, Victoria)
Bachelor, C.L. (NZ FRI, Christchurch)
Bacon, G. (Queensland Dept of Forestry, Brisbane)
Bagnall, R. (NZ Forest Service, Nelson)
Bain, J. (NZ FRI, Rotorua)
Baker, T.G. (University of Melbourne, Victoria)
Ball, P.R. (Palmerston North)
Ballard, R. (NZ FRI, Rotorua)
Bannister, M.H. (NZ FRI, Rotorua)
Baradat, Ph. (Bordeaux)
Barr, C. (Ministry of Forestry, Rotorua)
Bartram, D. (Ministry of Forestry, Kaikohe)
Bassett, C. (Ngaio, Wellington)
Bassett, C. (NZ FRI, Rotorua)
Bathgate, J.L. (Ministry of Forestry, Rotorua)
Bathgate, J.L. (NZ Forest Service, Wellington)
Baxter, R. (Sittingbourne Research Centre, Kent)
Beath, T. (ANM Ltd, Tumut)
Beauregard, R. (NZ FRI, Rotorua)

- Beekhuis, J. (NZ FRI, Rotorua)
Beets, P.N. (NZ FRI, Rotorua)
Bell, J. (Ministry of Agriculture, Lincoln)
Benecke, U. (NZ FRI, Christchurch)
Bengtsson, J. (Swedish University of Agricultural Sciences, Uppsala))
Benson, M.L. (CSIRO, Canberra)
Berg, P. (NZ Forest Service)
Bergervoet, A.J. (NZ FRI, Rotorua)
Bergin, D.O. (NZ FRI, Rotorua)
Beveridge, A.E. (NZ FRI, Rotorua)
Bi, H. (State Forests of NSW, Beecroft)
Bier, H. (NZ FRI, Rotorua)
Binns, W.O. (Forestry Commission, UK)
Biondi, S. (Universita de Bologna)
Birk, E.M. (Forestry Commission NSW, Beecroft, Australia)
Birk, E.M. (Rayonier NZ Ltd, Auckland)
Blank, R. (Ministry of Agriculture, Whangarei)
Blundell, W.M. (NZ FRI, Rotorua)
Boase, M.R. (Ministry of Agriculture & Fisheries, Levin)
Bollmann, M.P. (NZ FRI, Rotorua)
Bonga, J.M. (Maritimes Forest Research Centre, Fredericton)
Booker, R.E. (NZ FRI, Rotorua)
Booth, T. (CSIRO, Canberra)
Bornman, C.H. (Cell and Tissue Culture Laboratory, Hilleshog)
Borough, C. (Forest Science Consultancy, Weston, Australian Capital Territory)
Boulay, M. (AFOCEL, Nangis)
Bowen, G.D. (Glen Osmond, South Australia)
Bradbury, P. (Ministry of Forestry, Christchurch)
Bradstock, R. (University of Sydney)
Brix, H. (Pacific Forest Research Centre, Victoria)
Brooker, M.I.H. (Canberra)
Brown, B.N. (Indooroopilly, Queensland)
Buchanan J. (University of Waikato, Hamilton)
Bullock, J. (University of Leicester)
Bulman, L.S. (NZ FRI, Rotorua)
Bunn, E.H. (NZ FRI, Rotorua)
Burdon, R.D. (NZ FRI, Rotorua)
Burkhart, H. (Virginia State University and Polytechnic)
Burns, B.R. (NZ FRI, Rotorua)
Burrows, G. (University of Queensland, Brisbane)
Burton, R. (NZ FRI, Rotorua)
Butcher, J.A. (NZ FRI, Rotorua)
Butterfield, B.G. (University of Canterbury, Christchurch)
Caithness, T. (Department of Conservation, Wellington)
Calderon, S.S. (NZ FRI, Rotorua)
Cameron, D. (CSIRO, Brisbane)

- Cameron, P. (DSIR, Auckland)
Candy, S.G. (Tasmanian Forestry Commission, Hobart)
Cannell, M.G.R. (Institute of Terrestrial Ecology, Edinburgh)
Cannon, L. (Carter Holt Harvey, Waimauku)
Cannon, P. (NZ FRI, Rotorua)
Carey, M.L. (Rotorua)
Carlyle, J.C. (CSIRO, Mt Gambier)
Carson, M.J. (NZ FRI, Rotorua)
Carson, S.D. (NZ FRI, Rotorua)
Carson, W.W. (NZ FRI, Rotorua)
Carter, P. (Carter Holt Harvey, Tokoroa)
Carter, P. (NZFP Forests, Tokoroa)
Cassie, A. (Wenita Forest Products, Mosgiel)
Cavana, R.Y. (NZ Forest Service, Wellington)
Cavanagh, G.J. (NZ Forest Products Ltd, Auckland)
Chafe, S. (CSIRO, Clayton, Victoria)
Challies, C.N. (NZ FRI, Christchurch)
Chatelaine, M.P. (Rotorua)
Chavasse, C.G.R. (NZ FRI, Rotorua)
Chou, C.K.S. (NZ FRI, Rotorua)
Christensen, F.J. (CSIRO, Highett, Victoria)
Chu-Chou, M. (NZ FRI, Rotorua)
Clinton, P.W. (NZ FRI, Christchurch)
Close, R.C. (Lincoln College, Canterbury)
Clough, T. (AgResearch, Whatawhata)
Clutter, J.L. (University of Georgia)
Cohen, D. (DSIR, Palmerston North)
Coker, A. (NZ FRI, Rotorua)
Colbert, S. (North Carolina State University, Raleigh)
Coleman, J.D. (NZ FRI, Christchurch)
Collins, C. (Wellington)
Collins, M.J. (NZ FRI, Rotorua)
Comerford, N. (NZ FRI, Rotorua)
Comerford, N. (University of Florida, Gainesville)
Connell, M. (Tasman Forestry, Rotorua)
Considine, J.A. (University of Auckland)
Cooper, K.M. (Auckland)
Copes, D.L. (Oregon)
Cossen, G. (Ministry of Agriculture, Invermay)
Cown, D.J. (NZ FRI, Rotorua)
Cox, O. (NZ FRI, Rotorua)
Crane, W. (CSIRO, Canberra)
Cranswick, A. (NZ FRI, Rotorua)
Cremer, K. (CSIRO, Canberra)
Crockett, F.H. (Ministry of Forestry, Rotorua)
Cromer, R. (CSIRO, Canberra)

- Croskery, S. (New Zealand Forestry Corporation, Rotorua)
Crozier, E.R. (NZ FRI, Christchurch)
Cuttress, A. (Ministry of Forestry, Wellington)
Daellenbach, H.G. (University of Canterbury, Christchurch)
Davenhill, N.A. (NZ FRI, Rotorua)
David, A. (University of Bordeaux)
David, H. (University of Bordeaux)
Davidson, D,A, (Weyerhaeuser Co., Seattle)
Davis, M.R. (NZ FRI, Rangiora)
Dawson B.S.W. (NZ FRI, Rotorua)
Deadman, M.W. (NZ FRI, Rotorua)
Dean, J. (University of Canterbury, Christchurch)
Dean, M.G. (NZ FRI, Rotorua)
Deans, J.D. (Institute of Terrestrial Ecology, Scotland)
Debergh, P. (Rijksuniversiteit, Ghent)
Dibley, M.G. (NZ FRI, Rotorua)
Dick, A. (NZFP Forests, Tokoroa)
Dick, M.A. (NZ FRI, Rotorua)
Dobson, A.T. (University of Canterbury, Christchurch)
Donaldson, L.A. (NZ FRI, Rotorua)
Donnelly, R. (Christchurch)
Donovan, V. (LIRA, Rotorua)
Douglas, G. (AgResearch, Palmerston North)
Doyle, J. (NZ FRI, Rotorua)
Dudzinski, M. (CSIRO, Canberra)
Dugdale, J.S. (DSIR, Auckland)
Dunstan, D.I. (National Research Council, Saskatoon)
Durzan, D.J. (University of California, Davis)
Dutch, J. (Forestry Authority, Midlothian)
Dyck, W.J. (Carter Holt Harvey, Auckland)
Dyck, W.J. (NZ FRI, Rotorua)
Dye, M.H. (Auckland)
Dymock, J.J. (DSIR, Auckland)
Ecroyd, C.E. (NZ FRI, Rotorua)
Edwards, W.R.N. (DSIR, Palmerston North)
Edwards, W.R.N. (Ministry of Works & Development, Aokautere)
El-Lakany, M.H. (University of Alexandria)
Elder, R. (Fletcher Challenge, Crofton, Canada)
Elder, T. (Eka Nobel, Mt Maunganui)
Eldridge, K.G. (CSIRO Division of Forestry, Canberra)
Eldridge, R. (Forestry Commission NSW, Beecroft)
Elliott, D.A. (NZ Forest Service, Wellington)
Elliott, D.A. (NZ FRI, Rotorua)
Elliott, H. (Forestry Commission of Tasmania)
Ellis, J. (NZ FRI, Rotorua)
Ellis, R. (CSIRO, Hobart)

- Eng, G. (Electricorp, Wellington)
- Ericsson, T. (Swedish University of Agricultural Sciences, Uppsala)
- Eriksson, H.M. (Swedish University of Agricultural Sciences, Uppsala)
- Espie, P. (NZ FRI, Christchurch)
- Evans, G.R. (NZ FRI, Christchurch)
- Everett, C.J. (Westvaco, South Carolina)
- Evers, P. (Institute of Forestry Research and Landscape Planning, The Netherlands)
- Evison, D. (NZ FRI, Rotorua)
- Farlow, D.W. (Department of Labour, Wellington)
- Faulds, T. (NZ FRI, Rotorua)
- Faulds, W. (NZ FRI, Rotorua)
- Faulkner, M.E. (NZ Forest Service)
- Felton, K. (Forestry Commission of Tasmania)
- Fenton, R. (Rotorua)
- Ferguson, G. (University of Auckland)
- Ferguson, I.B. (DSIR, Auckland)
- Ferguson, I.S. (University of Melbourne, Victoria)
- Firth, A. (NZ FRI, Rotorua)
- Fish, G. (Ministry of Agriculture & Fisheries, Rotorua)
- Fitzgerald, A.E. (DSIR, Lower Hutt)
- Fogarty, L. (NZ FRI, Rotorua)
- Forde, M. (DSIR)
- Foster, N.W. (Natural Resources Canada, Ontario)
- Fountain, D.W. (Massey University, Palmerston North)
- Fox, T. (Rayonnier, Florida)
- Franich, R.A. (NZ FRI, Rotorua)
- Franklin, D.J. (NZ FRI, Rangiora)
- Fraser, T. (NZ FRI, Rotorua)
- Frederick, D.J. (North Carolina State University)
- Freestone, H. (Commission of Works, Wellington)
- French, J.R.J. (CSIRO)
- Fry, G. (NZ Forest Products Ltd)
- Fullerton, T.J. (NZ FRI, Rotorua)
- Gadgil, P.D. (NZ FRI, Rotorua)
- Gadgil, R.L. (NZ FRI, Rotorua)
- Galbraith, R. (LIRA, Rotorua)
- Gale, M.R. (Michigan Technological University)
- Garcia, O. (NZ FRI, Rotorua)
- Gardner, R. (University of Auckland)
- Garnett, T.P. (CSIRO, Tasmania)
- Gaskin, R.E. (NZ FRI, Rotorua)
- Gaunt, D.J. (NZ FRI, Rotorua)
- Gessel, S. (University of Washington, Seattle)
- Gibson, I.A. S. (Commonwealth Mycological Institute)
- Gibson, I.A.S. (Ninfield, East Sussex)
- Gifford, J.S. (NZ FRI, Rotorua)

- Gilchrist, A.N. (NZ FRI, Rotorua)
Giles, K. (DSIR)
Gilmour, J.W. (NZ FRI, Rotorua)
Glass, B.P. (NZ FRI, Rotorua)
Gleed, J. (Tasman Pulp & Paper Co.)
Glerum, C. (Ministry of Natural Resources, Ontario)
Goodwin, A. (Tasmanian Forestry Commission)
Gordon, A.D. (NZ FRI, Rotorua)
Gosz, J.R. (University of New Mexico, Albuquerque)
Goulding, C.J. (NZ FRI, Rotorua)
Grace, J.C. (NZ FRI, Rotorua)
Gray, A.M. (Hobart)
Greacen, E.L. (CSIRO, Glen Osmond, South Australia)
Green, W.Q. (NZ FRI, Christchurch)
Gregory, S. (British Forestry Commission, Midlothian)
Griffin, A.R. (CSIRO, Canberra)
Griffiths, A. (NZ Forest Service, Rotorua)
Guest, R. (NZ Forest Service, Te Kuiti)
Guild, D. (NZ Forest Service)
Halkett, J.C. (NZ Forest Service, Kaikohe)
Hall, G.M.J. (NZ FRI, Christchurch)
Hall, M.J. (APM Pty Ltd, Morwell)
Harris, J.M. (Christchurch)
Harris, J.M. (NZ FRI, Rotorua)
Hartill, W. (DSIR, Auckland)
Hartney, V.J. (CSIRO, Canberra)
Haslett, A.N. (NZ FRI, Rotorua)
Hedley, M.E. (NZ FRI, Rotorua)
Hellawell, C.R. (NZ FRI, Rotorua)
Herbert, J.W. (NZ FRI, Rotorua)
Herrick, P. (NZ Forest Service, Rotorua)
Hill, R. (DSIR, Christchurch)
Hillis, W.E. (CSIRO, Highett, Victoria)
Hinch, J. (Plant Research Institute, Burnley, Victoria)
Hodges, G. (Tasman Forestry, Kawerau)
Holland, P. (Ministry of Agriculture, Ruakura)
Hollinger, D.Y. (NZ FRI, Christchurch)
Hong, S.O. (NZ FRI, Rotorua)
Hood I.A. (NZ FRI, Rotorua)
Hood, I.A. (Queensland Forest Research Institute, Indooroopilly)
Hopmans, P. (Centre for Forest Tree Technology, Victoria)
Hopmans, P. (Department of Forests, Conservation & Lands, Kew, Australia)
Horgan, G.P. (NZ FRI, Rotorua)
Horgan, K.J. (NZ FRI, Rotorua)
Hornbeck, J. (USDA Forest Service, Durham)
Horner, I. (DSIR, Auckland)

- Hosking, G.P. (NZ FRI, Rotorua)
Hozumi, K. (Nagoya University, Japan)
Hughes, H.R. (Commission for the Environment, Wellington)
Humphreys, N. (ANM Ltd, New South Wales)
Hunt, R.S. (Pacific Forest Research Centre, Victoria, B.C.)
Hunter, I.R. (NZ FRI, Rotorua)
Hutchinson, C.I. (NZ FRI, Rotorua)
Hutchinson, F.E. (NZ Forest Service)
Hutchison, J.D. (NZ Forest Products Ltd, Auckland)
Ilic, H. (CSIRO, Clayton, Victoria)
Inglis, C. (Carter Holt Harvey, Helensville)
Innes, J.G. (NZ FRI, Rotorua)
Jackson, D.S. (NZ FRI, Rotorua)
Jackson, R.J. (NZ FRI, Christchurch)
Jackson, R.S. (DSIR)
Jakobsen, B. (CSIRO, Canberra)
James, I.L. (NZ FRI, Harihari)
James, R.N. (NZ FRI, Rotorua)
Jansen, M. (BRANZ, Porirua)
Jarvis, P. (University of Edinburgh)
Jefferson, P.A. (NZ FRI, Rotorua)
Jenkin, D.J. (NZ FRI, Rotorua)
Jenkins, P. (NZ FRI, Rotorua)
Johnson, G.C. (CSIRO, Highett)
Johnson, L.A.S. (Sydney)
Jones, J.C. (University of NSW, Kensington)
Jurgensen, M.F. (Michigan Technical University, Houghton)
Katz, A. (Carter Holt Harvey, Auckland)
Katz, A. (NZ FRI, Rotorua)
Kay, M.K. (NZ FRI, Rotorua)
Kelliher, F.M. (NZ FRI, Christchurch)
Kellison, R.C. (North Carolina State University, Raleigh)
Kellomäki, S. (University of Joensuu, Finland)
Kelly, M. (Iowa State University, Ames)
Kerr, A. (NZ FRI, Rotorua)
Kerr, C. (Tasman Forestry, Rotorua)
Kerruish, C.M. (CSIRO, Canberra)
Kershaw, D.J. (Ministry of Forestry, Wellington)
Khanna, P.K. (CSIRO, Canberra)
Kibblewhite, R.P. (NZ FRI, Rotorua)
Kile, G.A. (CSIRO, Tasmania)
Kimberley, M.O. (NZ FRI, Rotorua)
Kimmmins, J.P. (University of British Columbia)
King, J.N. (NZ FRI, Rotorua)
Kinimonth, J.A. (NZ FRI, Rotorua)
Kinimonth, J.A. (Windsor Engineering, Rotorua)

- Kira, T. (Osaka City University)
Kirby, E.G. (Rutgers University, New York)
Klomp, B. (NZ FRI, Rotorua)
Knight, P.J. (NZ FRI, Rotorua)
Knowles, R.L. (NZ FRI, Rotorua)
Kuschel, G. (DSIR Plant Protection, Auckland)
Lambert, M.J. (Forestry Commission NSW, Beecroft)
Lamberton, D. (NZ Forest Products Ltd, Tokoroa)
Lang, A.R.G. (CSIRO, Canberra)
Laundon, G.F. (Ministry of Agriculture & Fisheries, Levin)
Lausberg, M.J.F. (NZ FRI, Rotorua)
Law, K.R.N. (NZ FRI, Rotorua)
Laytner, F. (NZ FRI, Rotorua)
Leathwick, J.R. (Landcare Research, Hamilton)
Ledgard, N.J. (NZ FRI, Christchurch)
Lee, W.G. (DSIR, Dunedin)
Leech, J.W. (South Australian Woods & Forests Dept, Mt Gambier)
Legge, S. (University of Auckland)
Leonard, A. (Massey University, Palmerston North)
Leslie, A.J. (University of Canterbury, Christchurch)
Levack, H. (NZ Forest Service, Wellington)
Libby, W.J. (University of California, Berkeley)
Lloyd, J.A. (NZ FRI, Rotorua)
Lloyd, R.C. (NZ Forest Service, Kaikohe)
Loneragan, J.F. (Murdoch)
Lowry, J.B. (Bogor, Indonesia)
Lucas, W. (DowElanco, New Plymouth)
Lundkvist, H. (Swedish University of Agricultural Sciences, Uppsala)
Maber, J. (NZAEC, Hamilton)
MacLaren, J.P. (NZ FRI, Rotorua)
MacLean, C. (NZ FRI, Rotorua)
Madgwick, H.A.I. (NZ FRI, Rotorua)
Mahendrappa, M.K. (Canadian Forest Service - Maritimes, New Brunswick)
Makin, K. (NZ FRI, Rotorua)
Malcolm, D. (University of Edinburgh)
Manley, B.R. (NZ FRI, Rotorua)
Maplesden, F. (NZ FRI, Rotorua)
Mark, A.F. (University of Otago, Dunedin)
Marks, G. (Department of Conservation, Lands & Forests, Victoria)
Marr, N. (Massey University, Palmerston North)
Mason, E.G. (NZ FRI, Rotorua)
Matheson, A.C. (CSIRO, Canberra)
McColl, H.P. (DSIR, Lower Hutt)
McColl, J. (CSIRO, Canberra)
McConchie, D.L. (NZ FRI, Rotorua)
McConnochie, R.M. (NZ FRI, Rotorua)

- McCormack, R. (CSIRO, Canberra)
McCracken, I.J. (NZ FRI, Christchurch)
McDonald, G.I. (USDA Forest Service, Idaho)
McEwen, A.D. (NZ FRI, Rotorua)
McFarland, D. (NZ Forest Service, Kaingaroa)
McFarlane, P.N. (NZ FRI, Rotorua)
McGregor, M. (NZ FRI, Rotorua)
McGuigan, B. (Tasman Forestry, Rotorua)
McIlroy, J. (CSIRO, Lyndham)
McKeand, S.E. (North Carolina State University, Raleigh)
McKenzie, E. (DSIR, Auckland)
McKenzie, E. (Landcare Research, Auckland)
McKenzie, E. (Ministry of Agriculture, Auckland)
McKenzie, H.M. (NZ FRI, Rotorua)
McKenzie, M. (NZ FRI, Rotorua)
McKenzie, R.M.J. (NZ FRI, Rotorua)
McKerchar, A. (Ministry of Works & Development, Christchurch)
McKinley, R.B. (NZ FRI, Rotorua)
McLaughlan, J.M. (NZ FRI, Rotorua)
McMurtrie, R. (CSIRO, Canberra)
McNeil, D.L. (Lincoln University, Canterbury)
McQuire, A.J. (NZ FRI, Rotorua)
Mead, D.J. (Lincoln University, Canterbury)
Mead, D.J. (University of Canterbury, Christchurch)
Menzies, M.I. (NZ FRI, Rotorua)
Messina, M.G. (NZ FRI, Rotorua)
Middleton, K.R. (Ministry of Agriculture & Fisheries)
Millar, C.S. (University of Aberdeen)
Miller, H.G. (Macaulay Institute, Aberdeen)
Miller, J.T. (NZ FRI, Rotorua)
Miller, R.E. (USDA, Olympia)
Miller, W.R. (NZ FRI, Rotorua)
Milligan, R.H. (NZ FRI, Rangiora)
Minocha, S.C. (University of New Hampshire, Durham)
Moran, W. (University of Auckland)
Morey, C.W. (NZ FRI, Rotorua)
Morgan, B. (Carter Holt Harvey, Tokoroa)
Morgan, F.D. (Waite Agricultural Research Institute, South Australia)
Morgan, R. (Ministry of Forestry, Rotorua)
Morrison, D. (Environment Canada, British Columbia)
Morrison, D. (Forestry Commission, Scotland)
Mountfort, C.J. (Rotorua)
Murphy, G.E. (NZ FRI, Rotorua)
Murray, D. (University of Otago, Dunedin)
Murray, J.S. (Aberdeen)
Nambiar, E.K.S. (CSIRO, Mt Gambier)

- Namkoong, G. (North Carolina State University, Raleigh)
- Neary, D. (University of Florida, Gainesville)
- New, D. (Tasman Forestry, Rotorua)
- Newhook, F.J. (University of Auckland)
- Nicholas, I.D. (NZ FRI, Rotorua)
- Nicholls, J.L. (NZ FRI, Rotorua)
- Nielsen, D. (Tasmanian Forestry Commission)
- Nikles, D.G. (Queensland Forest Research Institute, Indooroopilly)
- Nordmeyer, A.H. (NZ FRI, Christchurch)
- Norton, D.A. (University of Canterbury, Christchurch)
- Nuttall, M.J. (NZ FRI, Rotorua)
- Nys, C. (INRA-CNRF, Seichamps)
- O'Connor, K. (Lincoln University, Canterbury)
- O'Loughlin, C.L. (Wellington)
- O'Reilly, R. (University of Canterbury, Christchurch)
- Ogden, J. (University of Auckland)
- Old, K.M. (CSIRO, Canberra)
- Orman, R.R. (NZ FRI, Rotorua)
- Orwin, J. (NZ FRI, Christchurch)
- Overton, J.M. (Ministry of Works & Development, Palmerston North)
- Page, D.R. (NZ FRI, Rotorua)
- Parfitt, R.L. (Landcare Research, Palmerston North)
- Park, J.C. (Interface Forest & Mill, Rotorua)
- Park, J.C. (NZ FRI, Rotorua)
- Parker, J. (NZ FRI, Rotorua)
- Parker, R. (NZ FRI, Rotorua)
- Parrot, R. (NZ Forest Service, Wellington)
- Parrott, R.E. (Kawerau)
- Partridge, T. (DSIR, Christchurch)
- Pascoe, I.G. (Plant Research Institute, Burnley, Victoria)
- Patel, K.R. (AgriForest Technologies Ltd, Kelowna)
- Payn, T. (NZ FRI, Rotorua)
- Payn, T. (University of Canterbury, Christchurch)
- Payton, I.J. (Landcare Research, Christchurch)
- Pearce, A.J. (NZ FRI, Christchurch)
- Pearce, G. (NZ FRI, Rotorua)
- Pederick, L.A. (Department of Conservation, Forests and Lands, Victoria)
- Pederick, L.A. (Forests Commission Victoria, Melbourne)
- Percival, N.S. (Ministry of Agriculture, Rotorua)
- Peterson, G.W. (University of Nebraska, Lincoln)
- Podger, F. (CSIRO, Tasmania)
- Pook, E.W. (CSIRO, Canberra)
- Poole, B. (Tokoroa)
- Powell, C.L. (Hamilton)
- Powers, R. (USDA Forest Service, Redding, California)
- Prakash, N. (University of New England)

- Preece, M. (Forestry Corporation, Waiotapu)
- Preest, D.S.H. (NZ FRI, Rotorua)
- Prescott, C. (University of British Columbia, Vancouver)
- Price, P.R. (NZ Forest Service, Nelson)
- Proe, M.F. (Macaulay Land Use Research Institute, Aberdeen)
- Pullar, A. (DSIR, Rotorua)
- Pullman, G. (Weyerhaeuser Company, Tacoma)
- Rae, S. (NZ Forest Service, Kaingaroa)
- Raison, J.R. (CSIRO, Canberra)
- Ralph, J. (NZ FRI, Rotorua)
- Ramell, C.G. (Ministry of Agriculture, Lower Hutt)
- Rapp, M. (CNRS-CEPE, Cédex)
- Rawley, B. (Carter Holt Harvey Forests, Tokoroa)
- Rawley, B. (NZ Forest Products Ltd, Tokoroa)
- Rawlings, W.H. (CSIRO, Canberra)
- Ray, J.W. (NZ FRI, Rotorua)
- Raymond, C. (CSIRO, Tasmania)
- Reutebuch, S. (NZ FRI, Rotorua)
- Revell, D.H. (NZ FRI, Rotorua)
- Richardson, B. (NZ FRI, Rotorua)
- Richmond, C.J. (Dept of Internal Affairs, Rotorua)
- Riding, R.T. (University of New Brunswick, Fredericton)
- Ridley, G.S. (NZ FRI, Rotorua)
- Rijkse, W.G. (Landcare Research, Hamilton)
- Roberts, J.M. (Wallingford)
- Rockell, A. (NZ Forest Service, Rotorua)
- Rockwood, D.L. (University of Florida, Gainesville)
- Romquist, M. (University of Auckland)
- Rook, D.A. (NZ FRI, Rotorua)
- Roper, J. (NZ FRI, Rotorua)
- Roth, L.F. (Corvallis)
- Rudge, M.R. (DSIR, Lower Hutt)
- Ruiter, J. (CSIRO, Mt Gambier)
- Ryan, K.G. (DSIR, Lower Hutt)
- Sandland, R. (CSIRO, Sydney)
- Santantonio, D. (Swedish University of Agricultural Sciences, Uppsala)
- Saunders, W.M.H. (Ministry of Agriculture & Fisheries, Ruakura)
- Saxena, R.C. (Nairobi)
- Schmidt, G.J. (Hamilton)
- Schwarz, O.J. (University of Tennessee, Knoxville)
- Scott, D. (AgResearch, Lincoln)
- Scott, M. (J.C.Scott & Co. Ltd, Auckland)
- Shain, L. (University of Kentucky, Lexington)
- Shanks, D. (CSIRO, Highett, Victoria)
- Shaw, C.G.III (USDA Forest Service, Juneau)
- Shaw, C.G.III (Rocky Mountain Forest & Range Experiment Station, Colorado)

- Shaw, S. (NSW Forestry Commission, Sydney)
- Shaw, W.B. (Department of Conservation, Rotorua)
- Shelbourne, C.J.A. (NZ FRI, Rotorua)
- Shepherd, K.R. (Australian National University, Canberra)
- Sheppard, J.S. (Ministry of Works & Development, Palmerston North)
- Sheriff, D. (CSIRO, Brisbane)
- Sheriff, D.W. (CSIRO, St Lucia, Queensland)
- Sheriff, D.W. (NZ FRI, Rotorua)
- Shirley, J.W. (Kaingaroa)
- Silvester, W.B. (University of Waikato, Hamilton)
- Sinclair, A.G. (Ministry of Agriculture & Fisheries, Mosgiel)
- Singh, A.P. (NZ FRI, Rotorua)
- Singh, P. (DSIR, Auckland)
- Skinner, M.F. (NZ FRI, Rotorua)
- Slade, A.H. (NZ FRI, Rotorua)
- Slee, M.U. (Australian National University, Canberra)
- Smale, M.C. (Landcare Research, Hamilton)
- Smale, M.C. (NZ FRI, Rotorua)
- Smale, P. (Rayonnier, Auckland)
- Smethurst, P.J. (CSIRO, Tasmania)
- Smith, B. (NZ FRI, Rotorua)
- Smith, C.T. (NZ FRI, Rotorua)
- Smith, D.R. (NZ FRI, Rotorua)
- Smith, J. (Du Pont, Rotorua)
- Snowdon, P. (CSIRO, Canberra)
- Somerville, A.R. (NZ FRI, Rotorua)
- Sommer, H.E. (University of Georgia, Athens)
- Sorensson, C.T. (NZ FRI, Rotorua)
- Spiers, A. (DSIR, Palmerston North)
- Spiers, J.J.K. (LIRA, Rotorua)
- Spurr, E.B. (NZ FRI, Christchurch)
- Squire, R.O. (School of Forestry, Creswick, Victoria)
- Squire, R.O. (University of Melbourne, Victoria)
- St John, T.V. (Colorado State University, Fort Collins)
- Steele, K.W. (NZ Forest Service, Kaikohe)
- Stewart, G.H. (NZ FRI, Christchurch)
- Stone, C. (Forestry Commission NSW, Beecroft)
- Strongman, D. (NZ Forest Service, Wellington)
- Strouts, R.G. (Alice Holt Lodge, Surrey)
- Stulen, J. (Ministry of Forestry, Rotorua)
- Suckling, I.D. (NZ FRI, Rotorua)
- Sucoff, E.I. (St Paul)
- Sun, O. (NZ FRI, Christchurch)
- Susott, R.A. (USDA Forest Service, Montana)
- Sutherland, J.W. (CSIRO, Clayton, Victoria)
- Sutherland, O.W.R. (DSIR, Auckland)

- Sutton, W.R.J. (NZ FRI, Rotorua)
Swan, D. (NZ Forest Products Ltd, Auckland)
Sweet, G.B. (NZ FRI, Rotorua)
Sweet, G.B. (University of Canterbury, Christchurch)
Syers, J.K. (Massey University, Palmerston North)
Tait, J. (Rotorua)
Tanton, M. (Australian National University, Canberra)
Taylor, J.B. (Auckland)
Taylor, P.A. (CSIRO, Highett, Victoria)
Teasdale, R.D. (Gippsland Institute of Advanced Education, Churchill)
Tennent, R.B. (NZ FRI, Rotorua)
Terlesk, C.J. (NZ FRI, Rotorua)
Theron, M.J. (Foundation for Research, Science & Technology, Wellington)
Theron, M.J. (NZ FRI, Rotorua)
Thomas, R. (Massey University, Palmerston North)
Thomas, R.C. (University of Canterbury, Christchurch)
Thornton, J.D. (CSIRO, Highett, Victoria)
Thulin, I.J. (NZ FRI, Rotorua)
Thum, R. (Ministry of Forestry, Dunedin)
Toes, E.H.A. (NZ FRI, Christchurch)
Tombleson, J. (NZ FRI, Rotorua)
Trewin, A.R.D. (NZ FRI, Rotorua)
Turner, J. (Forestry Commission NSW, Beecroft)
Turner, J.A. (NZ FRI, Rotorua)
Turner, J.C.P. (NZ Forest Service, Rotorua)
Turner, J.C.P. (NZ FRI, Rotorua)
Turner, J.C.P. (Timber Preservation Authority, Rotorua)
Turvey, N.D. (University of Melbourne, Victoria)
Tustin, J.R. (NZ FRI, Rotorua)
Twaddle, A. (NZ FRI, Rotorua)
Uprichard, J.M. (NZ FRI, Rotorua)
van Beek, P. (Agricultural University, Wageningen)
van der Pas, J.B. (NZ FRI, Rotorua)
van Dorsser, J.C. (NZ FRI, Rotorua)
van Laar, A. (University of Stellenbosch)
van Miegroet, H. (Utah State University)
van Rees, K.C.J. (University of Saskatchewan)
van Wyk, J.L. (NZ FRI, Rotorua)
Vanclay, J. (Royal College of Forestry, Copenhagen)
Vanner, A.L. (NZ FRI, Rotorua)
Vaughan, L. (LIRA, Rotorua)
Vincent, T.G. (NZ FRI, Rotorua)
Vinden, S. (NZ FRI, Rotorua)
Vitalis, A. (Massey University, Palmerston North)
Volkman, J.K. (CSIRO Oceanography, Hobart)
von Arnold, S. (University of Uppsala)

- Walford, G.B. (NZ FRI, Rotorua)
- Walker, J.C.F. (School of Forestry, University of Canterbury)
- Walker, J.R.L. (University of Canterbury, Christchurch)
- Walker, K. (NZ FRI, Rotorua)
- Walsh, P. (NZ FRI, Rotorua)
- Walter, C. (NZ FRI, Rotorua)
- Ward, C. (Department of Conservation, Gisborne)
- Ward, N.H. (NZ FRI, Rotorua)
- Wardlaw, T. (Forestry Commission of Tasmania)
- Wardle, J. (NZ FRI, Christchurch)
- Warrington, I.J. (Palmerston North)
- Washbourn, R. (Timberlands, Christchurch)
- Watkinson, P. (BRANZ, Porirua)
- Webber, B. (NZ FRI, Rotorua)
- Weber, R.O. (University of NSW, Canberra)
- Weetman, G. (University of British Columbia)
- West, G.G. (NZ FRI, Rotorua)
- White, E. (DSIR)
- Whitehead, D. (NZ FRI, Christchurch)
- Whiteside, I.D. (NZ FRI, Rotorua)
- Whitney, R.D. (Great Lakes Forest Research Centre, Ontario)
- Whyte, A.G.D. (University of Canterbury, Christchurch)
- Wightman, J.A. (DSIR, Lincoln)
- Wightman, J.A. (Lincoln University, Canterbury)
- Wikström, F. (Swedish University of Agricultural Sciences, Uppsala)
- Wilcox, M.D. (Groome Pöyry, Auckland)
- Wilcox, M.D. (NZ FRI, Rotorua)
- Wilkinson, A.G. (Ministry of Works & Development, Aokautere)
- Will, G.M. (NZ FRI, Rotorua)
- Willberg, A. (Rotorua)
- Williams, B.L. (Macaulay Land Use Research Institute, Aberdeen)
- Williams, D.H. (NZ FRI, Rotorua)
- Williams, F.J.N. (NZ FRI, Rotorua)
- Williams, M. (Department of Conservation, Wellington)
- Williamson, J. (NZ FRI, Rotorua)
- Wingate-Hill, R. (CSIRO, Canberra)
- Wood, G.B. (Australian National University, Canberra)
- Woollons, R.C. (NZ Forest Products Ltd, Tokoroa)
- Woollons, R.C. (University of Canterbury, Christchurch)
- Wylie, F.R. (Department of Forestry, Queensland)
- Yanchuk, A. (B.C. Ministry of Forests, Victoria,)
- Ying, C. (B.C. Forest Service, Canada)
- Young, G.D. (New Zealand Forestry Corporation, Rotorua)
- Young, G.D. (NZ FRI, Rotorua)
- Zabkiewicz, J.A. (NZ FRI, Rotorua)
- Zabowski, D. (University of Washington)

Zandvoort, A. (Ministry of Forestry, Rotorua)

Zhu, Ji-Mei (DSIR, Palmerston North)

Zottl, H.W. (University of Freiburg)