


Northland Region

Far North District

Te Puna Purerua Peninsula Bay of Islands


Land Types:

Key

Valley floor and coastal margin land type

Landform components:

- a reefs and islands
- b beach
- c subdued spit / dune complex
- d lagoon / estuary
- e valley floor / wetland
- f gently undulating alluvial valley fill.

Lowland weathered greywacke hill country land type

Landform components:

- g subdued / rolling sideslopes
- h sideslopes
- i foot / toe slopes
- j moderately steep sideslopes
- k steep sideslopes
- l crest (spur crest)
- m cliffs

Te Puna Valley landform components

by Ian Lynn Manaaki Whenua Landcare Research November 2004


Terakihi Peninsula

