

Parietaria debilis

COMMON NAME

New Zealand pellitory

SYNONYMS

None (first described in 1786)

FAMILY

Urticaceae

AUTHORITY

Parietaria debilis G.Forst.

FLORA CATEGORY

Vascular – Native

ENDEMIC TAXON

No

ENDEMIC GENUS

No

ENDEMIC FAMILY

No

STRUCTURAL CLASS

Herbs - Dicotyledons other than Composites

NVS CODE

PARDEB

CHROMOSOME NUMBER

2n = 16

CURRENT CONSERVATION STATUS

2017 | Not Threatened | Qualifiers: SO

PREVIOUS CONSERVATION STATUSES

2012 | Not Threatened

2009 | Not Threatened

2004 | Not Threatened

DISTRIBUTION

Indigenous. New Zealand: Kermadec (Raoul, Macauley), Manawatāwhi / Three Kings Islands, North Island, South Island, Chatham Islands. Present throughout the southern hemisphere.

HABITAT

Coastal and lowland. Usually in coastal scrub and forest (often found within canopy gaps or around petrel or shearwater burrows), or under rock overhangs or amongst flax. Sometimes growing in the open on exposed rock stacks or in sand dunes. Also found on inland limestone.

Motuokino, Coromandel, October.

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

Motuokino, Coromandel, October.

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

DETAILED DESCRIPTION

Succulent-stemmed, spreading, flaccid to erect, diffuse, sparsely pubescent, annual herb forming solitary stems or tufted patches up to 500 mm diameter. **Branches** succulent, slender, weakly erect to erect, up to 800 mm long, pale green, translucent white or pale pink, usually hardened at base. **Leaves** membranous, mostly thin and delicate in shaded sites and subsucculent in exposed sites growing on guano. **Petiole** filiform to subterete, 10–60 mm long. **Lamina** 10–60 × 10–30 mm, pale green to dark green above, paler below (very rarely pink-tinged), suborbicular, broad-ovate, rhombic-ovate, base cuneately narrowed, apex obtuse to weakly acuminate. **Inflorescence** a greenish-white, congested 2–8-flowered cyme; bracteoles linear, bracteoles equal to or more usually larger than perianth at fruiting; perianth-segments more or less pilose, pistillate enlarged in fruit. **Achenes** 1.0–1.5 mm long, dark glossy brown, ovoid.

SIMILAR TAXA

Distinguished from the two naturalised pellitories (*Parietaria judaica* and *P. officinalis*) by its annual growth habit, petioles usually longer than the leaf blade; and by the bracteoles which are equal to or greater in length than the perianth at fruiting. *Parietaria debilis* leaves are often very thin and membranous, and wilt easily once picking, but this is not a diagnostic character for plants of this species which grow in richly manured soils in exposed coastal situations, as these plants may have very fleshy succulent leaves. As a rule *P. debilis* is a pale green to dark green colour, while the other two naturalised species often have red or pink-pigmented stems and leaves. However, sometimes these colours are seen in *Parietaria debilis* as well.

FLOWERING

Throughout the year

FLOWER COLOURS

Green

FRUITING

Throughout the year

PROPAGATION TECHNIQUE

Easily grown from fresh seed, soft wood cuttings and rooted pieces. However, not an especially attractive plant and unlikely to be widely cultivated. It is rather variable with respect to leaf shape and there is some genetic basis to this variation worth exploring. For example Chatham Island plants often have very small (10 × 10 mm) suborbicular leaves, which are retained in cultivation.

ETYMOLOGY

debilis: Weak

WHERE TO BUY

Not commercially available.

ATTRIBUTION

Description based on live plants and herbarium specimens.

MORE INFORMATION

<https://www.nzpcn.org.nz/flora/species/parietaria-debilis/>