

Jasminum polyanthum

COMMON NAMES

jasmine

BIOSTATUS

Exotic

CONSERVATION STATUS

Not applicable

CATEGORY

Vascular

STRUCTURAL CLASS

Lianes & Related Trailing Plants - Dicotyledons

FLOWER COLOURS

Red/Pink, White

DETAILED DESCRIPTION

Perennial, evergreen, climbing, almost hairless, non-woody vine. Stems round, tough, very long, rooting at nodes. Leaves opposite, pinnate with usually 7 leaflets, terminal leaflet up to 7 x 2.5 cm, others smaller, all entire. Flowers clustered in panicles, tube-like, up to 25 mm diameter, very fragrant, white, pink in bud, Jan-Dec. Berries glossy black, 5-8 mm diameter, rarely formed.

SIMILAR TAXA

Easily identified climber with opposite palmately compound leaves and fragrant pink and white flowers.

HABITAT

Terrestrial.

GENUS

Jasminum

FAMILY

Oleaceae

AUTHORITY

Jasminum polyanthum Franch.

ENDEMIC FAMILY

No

FLOWERING

January, February, March, April, May, June, July, August, September, October, November, December

YEAR NATURALISED

1980

ORIGIN

W China

REASON FOR INTRODUCTION

Ornamental

TOLERANCES

The plant is intolerant of more than a few degrees of frost and only grows vigorously in warmer areas (Webb et. al. 1988). Tolerant of frost, shade and moisture. Can flower under a full canopy (Fromont and King, 1992).

Whanganui. Sep 2011. Photographer: Colin C. Ogle, Date taken: 02/09/2011, Licence: CC BY-NC.

Stokes Valley, Lower Hutt. Photographer: Jeremy R. Rolfe, Date taken: 23/08/2005, Licence: CC BY.

LIFE CYCLE AND DISPERSAL

Evergreen perennial. Can spread from cuttings and grows from any small section of stem material. The viability of the seed in the seed bank is unknown (Wotherspoon 1996). In NZ, seeds were rare, but are now found on plants in some areas; produces few seeds. Sets viable seed (Fromont and King, 1992). The seed is dispersed by birds.

ETYMOLOGY

jasminum: Believed to be derived from 'ysmyn', the Arabic name for Jasmine.

ENVIRONMENTAL WEED (2024)

This plant is named in a list of 386 environmental weeds in New Zealand 2024 prepared by DOC. 759 candidate species were considered for inclusion on this new comprehensive list of environmental weeds in New Zealand. The species considered were drawn from published lists of weed species, lists of plants that must be reported or managed by law if observed, existing national and regional programmes and agreements for pest management, and species already managed by the Department of Conservation (DOC). Candidate species were then assessed to see if they were fully naturalised and whether they have more than minor impacts in natural ecosystems. Read the full report [here](#).

NVS CODE

JASPOL

REFERENCES AND FURTHER READING

Johnson, A. T. and Smith, H. A (1986). *Plant Names Simplified: Their pronunciation, derivation and meaning*.

Landsman Bookshop Ltd: Buckenhill, UK.

Webb, C.J.; Sykes, W.R.; Garnock-Jones, P.J. (1988). *Flora of New Zealand, volume IV. Naturalise Pteridophytes, Gymnosperms, Dicotyledons*. DSIR Botany Division. 1365pp.

MORE INFORMATION

<https://www.nzpcn.org.nz/flora/species/jasminum-polyanthum/>

PDF DATE

25 May 2026