

Ewartiothamnus sinclairii

COMMON NAMES

Ewartia

BIOSTATUS

Native – Endemic taxon

CURRENT CONSERVATION STATUS

2023 | At Risk – Naturally Uncommon | Qualifiers: Sp

[Jump to previous conservation statuses](#)

CATEGORY

Vascular

STRUCTURAL CLASS

Herbs - Dicotyledonous composites

DETAILED DESCRIPTION

Perennial subshrub up to 0.8 m tall, much-branched from stout woody stock. Main branches c.3 mm diameter at woody base, clad in sub-appressed to floccose white tomentum, becoming glabrous. Branchlets slender, spreading to ascending, densely white-tomentose, terminated by cymose close clusters of capitula. Leaves imbricate, c.6-10 × 2 mm, spreading from sheathing base, lanceolate- to obovate-spathulate, obtuse, hardly diminishing in size to base of inflorescence, densely clad on both surfaces in white felted tomentum. Capitula c.6 × 4 mm, in clusters of c. 25 forming a head 15-20 mm diameter. Pedicels short, stout, bracts usually aristate. Involucral bracts numerous, 2-seriate; outer with floccose tomentum on back near hardened base, acute to aristate; inner less hairy, c.4 mm long, oblong, with white erect to subradiate tips. Achenes fusiform, hardly 1 mm long, glabrous or nearly so; pappus-hairs c. 3 mm long, thickened and papillose at tips, minutely scaberulous at base.

SIMILAR TAXA

Superficially similar to *Anaphalioides* from which it differs by the conspicuous investiture of white to silvery-white hairs which cover all parts of the plant except the florets. Allan (1961) artificially aligned it with *Helichrysum* from which it differs by the thick covering of hairs and fusiform achenes.

DISTRIBUTION

Endemic. South Island, Marlborough, where it is virtually confined to streams draining into the upper Awatere and Clarence River catchments.

HABITAT

Steep rocky gorges, usually on dry, cliff sides overhanging streams and rivers. Occasionally on boulders within streams, or amongst short tussock on steep, rubble-strewn slopes.

THREATS

A naturally uncommon species which is locally common within its geographically restricted range. Most populations are small, and some might be vulnerable to flooding, land slips and possibly browsing animals.

GENUS

Ewartiothamnus

FAMILY

Asteraceae

Tone River, Marlborough. Photographer: Jane Gosden, Date taken: 10/03/2015, Licence: CC BY-NC-SA.

Tone River, Marlborough. Photographer: Jane Gosden, Date taken: 10/03/2015, Licence: CC BY-NC-SA.

AUTHORITY

Ewartiothamnus sinclairii (Hook.f.) Anderb.

SYNONYMS

Gnaphalium sinclairii Hook.f., Ewartia sinclairii (Hook.f.) Cheeseman,

ENDEMIC TAXON

Yes

ENDEMIC GENUS

Yes

ENDEMIC FAMILY

No

FLOWERING

October - February

FRUITING

November - April

LIFE CYCLE AND DISPERSAL

Pappate cypselae are wind dispersed (Thorsen et al., 2009).

PROPAGATION TECHNIQUE

Easy from fresh seed and cuttings. However difficult to grow in humid climates. Does best in full sun in a free draining, deep soil.

PLANT OF THE MONTH

This plant has been featured as a Plant of the Month – see [Trilepidea: NZPCN newsletter for April 2019](#) for the full story.

ETYMOLOGY

sinclairii: After Sinclair (c. 1796–1861). Colonial Secretary and naturalist.

NVS CODE

EWASIC

CHROMOSOME NUMBER

2n = 28

PREVIOUS CONSERVATION STATUSES

2017 | At Risk – Naturally Uncommon | Qualifiers: Sp

2012 | At Risk – Naturally Uncommon | Qualifiers: Sp

2009 | At Risk – Naturally Uncommon | Qualifiers: Sp

2004 | Range Restricted

[Jump to current conservation status](#)

REFERENCES AND FURTHER READING

Allan, H.H. 1961: Flora of New Zealand. Vol. I, Government Printer, Wellington.

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>.

ATTRIBUTION

Description adapted from Allan (1961)

Some of this factsheet information is derived from [Flora of New Zealand Online](#) and is used under a [Creative Commons Attribution 3.0 New Zealand](#) licence.

MORE INFORMATION

<https://www.nzpcn.org.nz/flora/species/ewartiothamnus-sinclairii/>

