
S O C I A L M E D I A
F O L L O W E R S

V I S I T O R S

V E N D O R S A N D
E X H I B I T O R S

M E D I A A T E N D E E S

Invertebrates in the Abel Tasman
National Park

The terrestrial biodiversity in the Abel Tasman National Park is
awesome! Listed below are some of the species commonly found in
the park. See the species identification pages to find out more about
each one. Also look for the instructions on how to attract invertebrates
into your garden with wētā motels and wooden disks.

Invertebrates
About 97% of all known animals are invertebrates!
Invertebrates are animals without a backbone/spine and are the most
varied group of animals on the planet.

Most invertebrates in New Zealand are found nowhere else in the
world and there are thousands of invertebrates species in New
Zealand. Invertebrates are an important part of ecosystems to help to
keep the balance in nature in numerous ways. They are responsible for
pollinating plants, recycling nutrients and keeping population of other
living things stable. Some break down pollutants, build and maintain
soils and deal with natural waste. Invertebrates are an important food
source for many animals such as native birds, frogs, lizards, fish and
bats. Some invertebrates also eat other invertebrates (e.g. dragonflies
eat mosquitoes). Without invertebrates ecosystems could not survive:
they are essential for a healthy environment .

In the Abel Tasman National Park we see invertebrates such as:
wētā, snails - powelliphanta hochstetteri & rhytida oconnori, giant
earthworm, leaf-veined slug & cicadas.

Image: Experiencing invertebrates in your green spaces, p26,
Department of Conservation, te papa atawhai

S O C I A L M E D I A
F O L L O W E R S

V I S I T O R S

V E N D O R S A N D
E X H I B I T O R S

M E D I A A T E N D E E S

www.janszoon.org
www.janszoon.org

Rhytida oconnori

Habitat
New Zealand rhytida snails typically live under fern or leaf litter and in damp rock piles in
unmodified native forest, and under tussock or scrub in the subalpine zone. They have been
seen in the Wainui Valley and studied just outside the Abel Tasman, in the higher altitude
area by Harwoods Hole.
Diet
All rhytida snails are carnivores, as shown by their simple, elongated teeth, the lack of a jaw
and the strong musculature around the mouth. They eat other invertebrates such as snails,
slugs and worms. Carrion feeding is also suggested by the occurrence of rhytida species
inside shells of dead Powelliphanta.
Threats
Habitat degradation, predation by introduced species pigs , rats, possum, hedgehogs and
song thrush and native bird species such as weka.
Lifespan
Unknown.
Breeding
Rhytida oconnori lay larger eggs than fellow rhytida species and will lay less than 12 eggs in
a cluster.
Behaviour
Rhytida oconnori which are found in the Abel Tasman National Park grow up to 33mm.
Fun fact - Rhytida are more rare and deemed more sociable than their neighbours,
powelliphanta!

Distribution and status of native carnivorous land snails in the genera Wainuia and Rhytida, Efford, Murray. Photo credit: fernphotos.com, Ruth
Bollongino, Project Janszoon

S O C I A L M E D I A
F O L L O W E R S

V I S I T O R S

V E N D O R S A N D
E X H I B I T O R S

M E D I A A T E N D E E S

www.janszoon.org
www.janszoon.org

Powelliphanta hochstetteri

Habitat
Powelliphanta typically live under fern or leaf litter and in damp rock piles in unmodified
native forest. In the Abel Tasman National Park they are found in the upper reaches of the
Wainui Valley and the Canaan area.
Diet
They are carnivorous and feed on giant earthworms, snails and slugs.
Threats
Habitat degradation and predation by introduced species pigs , rats, possum, hedgehogs
and song thrush. Native species such as weka and kea , also prey on powelliphanta.
Lifespan
Up to 20 years.
Breeding
These snails are hermaphradites therefore can mate with any other adult Powelliphanta.
They produce 2-10 eggs per year. Each egg is up to 12 mm long, pearly pink and hard-
shelled - just like a small bird’s egg!
Behaviour
Powelliphanta are nocturnal and travel about 5m² a night. They possess around 6,000
teeth but will suck earthworms up through their mouth just like we eat spaghetti.
Fun facts - Powelliphanta are giants of the snail world. They can grow up to 8-9cm across
and weigh 60-90grams! Their large shells come in an array of colours and patterns, ranging
from hues of red and brown to yellow and black.

 Department of Conservation, te papa atawhai, Photo credit: Fay McKenzie, Abel Tasman Eco Tours & Project Janszoon.

S O C I A L M E D I A
F O L L O W E R S

V I S I T O R S

V E N D O R S A N D
E X H I B I T O R S

M E D I A A T E N D E E S

www.janszoon.org
www.janszoon.org

Habitat
New Zealand’s native earthworms are mostly confined to areas where the soil is disturbed
less often – forests, old gardens, hills and mountains. There are 36 known native species that
live in native forest litter. Their skin is permeable, allowing water to pass through. They must
live in damp habitats or they will dry out and die.
Diet
Earthworms feed on organic material and play an important role in mixing mineral and
organic matter in the upper layer of soil. This improves its fertility and ability to hold water
and support better plant production.
Threats
Birds such as kiwi, kōtare, toutouwai, pāteke and paradise shelducks eat earthworms. On
farms, red-billed and black-billed gulls and mynas. Thrushes, blackbirds and starlings eat
earthworms in gardens and on farms. Rooks, magpies and little owls are also partial to them.
NZ native snail, Powelliphanta hochstetteri eat them like spaghetti.
Lifespan
Unknown.
Breeding
Earthworms are hermaphrodite: each individual has both male and female organs. But they
are not self-fertile, and structures for mating lie on the rear part of the body.
Behaviour
During summer it aestivates (the equivalent of hibernating in winter) – often about 30
centimetres below ground.
Fun Fact! Several native species grow to 30 centimetres or more. The longest, Spenceriella
gigantea, grows to 1.3 metres.

Giant earthworms

 Department of Conservation, te papa atawhai. www.teara.govt.nz. Photo credit: Brian Lloyd.

S O C I A L M E D I A
F O L L O W E R S

V I S I T O R S

V E N D O R S A N D
E X H I B I T O R S

M E D I A A T E N D E E S

www.janszoon.org
www.janszoon.org

Habitat
It is generally found in wooded areas or shrub inside rotting logs or into cavities.
Diet
The leaf-veined slug grazes on fungi and algae found on leaf surfaces.
Threats
Native snails, pigs and birds such as weka.
Lifespan
Unknown.
Breeding
The eggs of a native veined slug are protected by a cover called 'papillae' which is a nipple-
like structure.
Behaviour
It is nocturnal and grows to about 60 mm long.
Fun Facts! - There are many species of native New Zealand slugs, and all of them can be
recognized by the characteristic leaf-vein pattern on their dorsal side. This leaf-vein pattern
is absent in introduced species.

Leaf-veined Slug

 Department of Conservation, te papa atawhai. www.terraine.nt.nz. Photo credit: fernphotos, ruth Bollongino, Project Janszoon.

S O C I A L M E D I A
F O L L O W E R S

V I S I T O R S

V E N D O R S A N D
E X H I B I T O R S

M E D I A A T E N D E E S

www.janszoon.org
www.janszoon.org

Habitat
Wasps will live wherever there is a good food source. They enjoy the Abel Tasman National Park because it is
a beech forest which has an abundance of honeydew. Seasonally in some beech forests there are an
estimated 12 nests, or 10,000 worker wasps, per hectare. This makes the total combined body-weight of
wasps in these areas higher than the weight of all native birds, stoats and rodents, put together.
Diet
Wasps will consume massive amounts of honeydew. In the autumn, wasps seek protein and will eat a huge
number of native insects and have been seen killing newly hatched birds.
Threats
No natural predators in NZ.
Lifespan
Workers (sterile females) have an average lifespan of 12-22 days, drones (fertile males) have a slightly longer
lifespan than workers, and queens (fertile females) have an average lifespan of 12 months.
Breeding
Both species live in large colonies, about the size of a soccer ball, but they can become much bigger if they
survive over winter.
Behaviour
Wasps are a nuisance to forestry gangs, a worry to tourist operators and unwelcome guests at summer
picnics and barbecues. No-one finds a wasp sting a fun experience. Wasps do not die when they sting, they
can sting multiple times.The venom from a wasp sting contains several toxins that can cause a hypersensitive
or allergic reaction in some people.Social wasps live as colonies in nests of honeycomb-like cells. They form
complex social groups and all members of a colony help raise the young.
Why are they here?
New Zealand has several kinds of native wasps which have evolved here and have never become a
nuisance. But five social species of wasps have been accidentally introduced since the 1940s and are classed
as pests (German, common and 3 paper wasps).

Wasps
wāpi

 Department of Conservation, te papa atawhai. www.landcareresearch.co.nz. Photo credit: Lester, P. Victoria University.

S O C I A L M E D I A
F O L L O W E R S

V I S I T O R S

V E N D O R S A N D
E X H I B I T O R S

M E D I A A T E N D E E S

www.janszoon.org
www.janszoon.org

Habitat
Wētā have a variety of habitats including grassland, shrub land, forests, and caves. They
excavate holes under stones, rotting logs, or in trees, or occupy pre-formed burrows. there are
5 broad groups of wētā - tree, ground, cave, tusked and giant. The Abel Tasman has both
the tree wētā, which love living in the holey māhoe tree and cave wētā which are found in
caves at Anchorage, Bark Bay and others dotted along the coastline.
Diet
Wētā are mainly herbivorous in the wild and eat native plants but are also known to eat
insects. A Wētās diet will depend on which species it is.
Threats
Predation by rats, mustelids, cats, and hedgehogs, habitat destruction by humans and habitat
modification by browsers.
Lifespan
Unknown, though some tree wētā have been known to live for several years in high altitude
forests.
Breeding
Having achieved adulthood in approximately 14–24months, wētā commence breeding 1 to 2
months after maturity. The females will lay eggs throughout their adult life, generally
producing between 100 to 300 cigar-shaped eggs.
Behaviour
Wētā go through 11 'instars' before reaching adulthood, meaning they shed or moult their
hard outer covering (exoskeleton) an incredible 11 times. Moulting is necessary for them to
grow in size. They are nocturnal.
Fun Facts! There are over 70 endemic species of wētā in New Zealand and they are older than
tuatara – 190,000,000 years. There are several 'wētā motels' around the camp at Anchorage
in the Abel Tasman National Park.

Wētā

 Department of Conservation, te papa atawhai. www.teara.govt.nz. Photo credit: Brian Lloyd.

