Chionochloa australis

COMMON NAME

carpet grass

SYNONYMS

Danthonia raoulii subsp. australis Buchanan; Danthonia australis (Buchanan) Buchanan

FAMILY

Poaceae

AUTHORITY

Chionochloa australis (Buchanan) Zotov

FLORA CATEGORY

Vascular - Native

ENDEMIC TAXON

Yes

ENDEMIC GENUS

No

ENDEMIC FAMILY

No

STRUCTURAL CLASS

Grasses

NVS CODE

CHIAUS

CHROMOSOME NUMBER

2n = 42

CURRENT CONSERVATION STATUS

2017 | Not Threatened

PREVIOUS CONSERVATION STATUSES

2012 | Not Threatened

2009 | Not Threatened

2004 | Not Threatened

DISTRIBUTION

Endemic. New Zealand: South Island (Nelson to Canterbury).

HABITAT

A conspicuous upper montane to alpine species forming dense mats in herbfields, tussock grasslands, and occasionally cushion bogs.

Mt Robert, January. Photographer: John Smith-Dodsworth, Licence: CC BY-NC.

Rachael Range. Photographer: Gillian M. Crowcroft, Licence: All rights reserved.

DETAILED DESCRIPTION

Compact, mat-forming grass with persistent, short leaves densely crowded in tight shoots among many old sheaths, and much shorter than flowering culms. Leaf-sheath to 70 mm, imbricate, persistent, entire, becoming fibrous and separating into two distinct layers when old, shiny, glabrous, long (7 mm) entangled hairs at apex usually spreading across proximate sheath, adaxially with antrorse, soft, internerve hairs to 0.25 mm; margins undulating and usually glabrous. Ligule to 1.5 mm, often obscured by hairs of sheath and leaf-blade. Leaf-blade to 100.0 × 0.8 mm, acicular junceous, persistent, navicular, ± terete, distichous rarely mono-stichous, abaxially shining, glabrous, adaxially with a dense weft of long hairs at base, hairs gradually becoming fewer and shorter above, usually projecting beyond leaf margin, abundant papillae above; margin smooth. Culm to 400 mm, internodes glabrous except for short hairs below nodes and long hairs below inflorescence. Inflorescence to 50 mm; 3-5 solitary spikelets on short, flexuous, long hairy, pulvinate branches. Spikelets of up to 8 often purpled florets. Glumes to 14 mm, glabrous, acute or mucronate, frequently purpled, > adjacent lemma lobes; lower 3-nerved, upper 5-nerved. Lemma to 5 mm; hairs dense at margin and erect aside main nerve, usually absent or fewer elsewhere, approximately equal to sinus; lateral lobes to 7 mm including awn up to 4 mm, sometimes shortly lobed again, glabrous except for prickle-teeth above; central awn to 15 mm, reflexed from flattened to strongly twisting column to 4 mm. Palea to 7 mm. Callus to 1 mm, hairs to 2.5 mm. Rachilla to 1 mm. Lodicules to 1 mm. Anthers to 4 mm. **Ovary** to 0.8 mm; stigma-styles to 3 mm. **Seeds** to 3 mm.

MANAAKI WHENUA ONLINE INTERACTIVE KEY

Key to the grasses of New Zealand

FLOWERING

November-January

FRUITING

December-May

LIFE CYCLE

Florets are wind dispersed (Thorsen et al., 2009).

PROPAGATION TECHNIQUE

Easily grown from rooted pieces and fresh seed. Should be planted in a permanently moist soil, ideally in a cool or partially shaded situation. Dislikes humidity and will not tolerate drought.

ETYMOLOGY

chionochloa: Snow grass **australis**: Southern

WHERE TO BUY

Not Commercially available.

ATTRIBUTION

Description modified from Edgar and Connor (2000).

REFERENCES AND FURTHER READING

Edgar E, Connor HE. 2000. Flora of New Zealand. Vol. V. Grasses. Christchurch, Manaaki Whenua Press. 650 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.

MORE INFORMATION

https://www.nzpcn.org.nz/flora/species/chionochloa-australis/