

Botrychium australe

COMMON NAME

parsley fern, pātotara

SYNONYMS

Botrychium ternatum var. *australe* (R.Br.) Domin; *Botrychium australe* var. *erosum* (Milde) Prantl; *Botrychium cicutarium* var. *virginicum* (Hook.f.) Linds.; *Botrychium ternatum* var. *erosum* (Milde) Milde; *Botrychium virginicum* sensu Hook.f.; *Sceptridium australe* (R.Br.) Lyon; *Botrychium australe* var. *typicum* R.T.Clausen; *Botrychium cicutarium* sensu Hook.f.; *Botrychium erosum* Milde; *Botrychium ternatum* sensu F.Muell.

FAMILY

Ophioglossaceae

AUTHORITY

Botrychium australe R.Br.

FLORA CATEGORY

Vascular – Native

ENDEMIC TAXON

No

ENDEMIC GENUS

No

ENDEMIC FAMILY

No

STRUCTURAL CLASS

Ferns

NVS CODE

BOTAUS

CHROMOSOME NUMBER

2n = 90

CURRENT CONSERVATION STATUS

2017 | At Risk – Naturally Uncommon | Qualifiers: DP, EF, SO, Sp

PREVIOUS CONSERVATION STATUSES

2012 | At Risk – Naturally Uncommon | Qualifiers: DP, EF, SO

2009 | At Risk – Naturally Uncommon | Qualifiers: DP, SO, EF

2004 | Sparse

DISTRIBUTION

Indigenous. North Island, South Island throughout, with one old Chatham Island record. Present in Australia, Papua New Guinea and South America.

HABITAT

Lowland to alpine. A species of open ground, short and tall tussock grassland, forest clearings, shrubland, river flats, reverting pasture and seasonally flooded ground. It has also been collected from the margins of peat bogs in the Huntly Basin, lower Waikato.

Botrychium australe. Photographer: John Smith-Dodsworth, Licence: CC BY-NC.

Kuratau. Photographer: Jeremy R. Rolfe, Date taken: 18/01/2009, Licence: CC BY.

DETAILED DESCRIPTION

Red-green (bronze) to bright green, fleshy to succulent plant. **Roots** thick, fleshy, distinctly ridged and contracted. **Sterile laminae** 1–(2), stalked, broadly ovate or 5-angled, divided 3–5-times, 30–250 × 30–150 mm, the ultimate segments blunt-ended, 1–7 mm wide. **Fertile laminae** 1–(2) borne on a narrower but longer stalk, fertile portion shorter and narrower than sterile laminae, divided 3–5-times, bearing numerous, spherical, yellow-brown sporangia up to c. 10 mm diameter.

SIMILAR TAXA

Closest to *Botrychium biforme* Colenso *Botrychium biforme* Colenso from which it differs mainly by its less divided, blunt-ended sterile frond segments. The roots of *B. australe* are distinctly ridged and contracted. Those of *B. biforme* are not.

FLOWERING

Not applicable—spore producing

FLOWER COLOURS

No flowers

FRUITING

Not applicable—spore producing

LIFE CYCLE

Minute spores are wind dispersed (Thorsen et al., 2009).

PROPAGATION TECHNIQUE

Difficult. Should not be removed from the wild.

THREATS

Generally uncommon and of sporadic distribution. In some habitats it can be locally abundant, but in many places it is now scarce. There is some evidence of losses happening in the northern part of its range but as yet this seems insufficient to warrant a worse conservation status.

ETYMOLOGY

botrychium: Bunch of grapes; from the Greek botrus; grape like spore clusters

australe: Southern, from the Latin australis

ATTRIBUTION

Fact Sheet by P.J. de Lange 6 June 2005. Description from Brownsey & Smith-Dodsworth (2000).

REFERENCES AND FURTHER READING

Brownsey PJ, Smith-Dodsworth JC. 2000. New Zealand Ferns and Allied Plants. David Bateman, Auckland, NZ. 168 p.

Thorsen MJ, Dickinson KJM, Seddon PJ. 2009. Seed dispersal systems in the New Zealand flora. *Perspectives in Plant Ecology, Evolution and Systematics* 11: 285–309. <https://doi.org/10.1016/j.ppees.2009.06.001>.

NZPCN FACT SHEET CITATION

Please cite as: de Lange, P.J. (Year at time of access): *Botrychium australe* Fact Sheet (content continuously updated). New Zealand Plant Conservation Network. <https://www.nzpcn.org.nz/flora/species/botrychium-australe/> (Date website was queried)

MORE INFORMATION

<https://www.nzpcn.org.nz/flora/species/botrychium-australe/>