

Wanganui Plant list 154 Rangitawa Stream Bush
Wanganui Plant List No 157

Vascular Plants of Porewa Stream Bush, SH1 between Marton and Rata, Manawatu Plains Ecological Region

Map reference: NZMS260 S23/ 210287; 160-190 m a.s.l.

C Ogle, J Howard, and 9 others of Wanganui Botanical Group (3 May 2003)

The list covers secondary forest both sides of the road (what was SH1 until about 1990) at the base of 'Polgreen Hill', straddling the Porewa Stream (grid reference is for the road bridge). The forest is on gravel river terraces, fenced but odd sheep present; palatable shrubs seen mainly on terrace scarps and cliffs, especially west of the bridge. Forest canopy dominated by totara, titoki and tawa, in different sites.

"The only regionally uncommon species seen was bamboo ricegrass (*Microlaena polynoda*); both *Libertia ixoides* and *L. grandifolia* have rather patchy or local distributions in the region (the plants seen in Porewa Stream Bush could not be identified positively as they had been grazed by sheep); *Carex lambertiana* has a patchy distribution regionally too. Urgent control is needed of old man's beard (seen locally in the 'house block' and the plants we saw were pulled; they were mostly near a large, already cut plant); elderberry, some as large trees, is a serious threat medium-term; and the abundant Jerusalem cherry, especially in the 'house block', should be controlled. Other weeds that might be controlled to benefit the forest are barberry and blackberry. Species listed as 'planted' were on the road edge by the bridge, where previous vehicle access has been fenced off.

* denotes adventive species.

Plant abundances: a = abundant; c = common; o = occasional; u = uncommon; l = local (found in few places, but can be common or abundant in those places, hence la = locally abundant, etc.); j = only juvenile plants seen; 'j' with abundance indicates where juvenile plants were much more common than adult (see, e.g., matai).

Formal name	Common name(s)	Abundance
Gymnosperm Trees		
Dacrycarpus dacrydioides	kahikatea	o
Dacrydium cupressinum	rimu	u(1.)
Podocarpus totara s.s.	totara	c
Prumnopitys taxifolia	matai	o (j/c)
Dicot Trees and Shrubs		
*Acer pseudoplatanus	sycamore	u(1,j)
Alectryon excelsus	titoki	a
Beilschmiedia tawa	tawa	c
* Berberis glaucocarpa	barberry	o
Brachyglottis repanda s.s.	rangiora	lc
Coprosma areolata		o
Coprosma grandifolia	kanono, raurekau	u
Coprosma lucida	shining karamu	l
Coprosma rhamnoides		a
Coprosma rigida		o
Coprosma robusta	karamu	u
Corynocarpus laevigatus	karaka	planted
* Crataegus monogyna	hawthorn	o
* Cytisus scoparius	European broom	u
Elaeocarpus dentatus	hinau	o

Wanganui Plant list 154 Rangitawa Stream Bush

Formal name	Common name(s)	Abundance
<i>Geniostoma rupestre</i> ssp. <i>ligustrifolium</i>	hangehange	o
<i>Hebe stricta</i>	koromiko	u (+ planted)
<i>Hedycarya arborea</i>	pigeonwood	u
<i>Hoheria populnea</i> var. (<i>H. sexstylosa</i>)	lacebark, houhere	u(j/o)
* <i>Hypericum androsaemum</i>	tutsan	u
<i>Knightia excelsa</i>	rewarewa	o(j/lc)
<i>Kunzea ericoides</i> var.	kanuka	lc
<i>Leucopogon fasciculata</i>	mingimingi	l
<i>Lophomyrtus obcordata</i>	rohutu	uj
<i>Lophomyrtus bullata</i> X <i>L. obcordata</i>		1.(j/o)
<i>Macropiper excelsum</i>	kawakawa	c
<i>Melicope simplex</i>	poataniwha	c
<i>Melicytus micranthus</i>	small-leaved mahoe	o
<i>Melicytus ramiflorus</i> ssp. <i>ramiflorus</i>	mahoe	c
<i>Myoporum insulare</i>	Tasmanian ngaio	planted
<i>Myrsine australis</i>	mapou	c
<i>Myrsine salicina</i>	toro	1.
<i>Nestegis cunninghamii</i>	black maire	u
<i>Nestegis lanceolata</i>	white maire	u
<i>Pennantia corymbosa</i>	kaikomako	o
<i>Pittosporum eugenioides</i>	tarata, lemonwood	u
<i>Pittosporum tenuifolium</i> ssp. <i>tenuifolium</i>	kohuhu	o
* <i>Prunus</i> sp.	plum?	2
<i>Pseudopanax arboreus</i>	five-finger	1.
<i>Pseudopanax crassifolius</i>	lancewood, horoeka	u(j/o)
* <i>Salix fragilis</i>	crack willow	1
* <i>Sambucus nigra</i>	elderberry	o
<i>Schefflera digitata</i>	pate	u
* <i>Solanum pseudocapsicum</i>	Jerusalem cherry	la
<i>Sophora godleyi</i>	kowhai	u
<i>Streblus heterophyllus</i>	small-leaved milktree	o
* <i>Ulex europaeus</i>	gorse	lc
<i>Urtica ferox</i>	ongonga, shrub nettle	1
Monocot Trees and Shrubs		
<i>Cordyline australis</i>	cabbage tree, ti kouka	u
Dicot Lianes		
<i>Calystegia tuguriorum</i>		u
<i>Clematis foetida</i>		1
<i>Clematis forsteri</i>		1
* <i>Clematis vitalba</i>	old man's beard	lc
<i>Metrosideros colensoi</i>	white-flowered rata, aka	u
<i>Metrosideros diffusa</i>	white-flowered rata, aka	u
<i>Muehlenbeckia australis</i>	pohuehue	o
<i>Parsonsia heterophylla</i>	NZ jasmine	o(j/c)
<i>Passiflora tetrandra</i>	native passionflower, kohia	c
* <i>Rubus fruticosus</i> agg.	blackberry	lc
<i>Rubus cissoides</i>	lawyer	1.
<i>Rubus schmidelioides</i> var. <i>schmidelioides</i>	lawyer	2

Wanganui Plant list 154 Rangitawa Stream Bush

Formal name	Common name(s)	Abundance
Ferns and fern allies		
* <i>Adiantum radianum</i>	maidenhair fern	u
<i>Adiantum cunninghamii</i>	maidenhair fern	u
<i>Asplenium bulbiferum</i> s.s.	Hen and chickens fern	u.
<i>Asplenium colensoi</i> (or hybrid?)		l.
<i>Asplenium flabellifolium</i> agg.	necklace fern	l
<i>Asplenium flaccidum</i>	hanging spleenwort	u
<i>Asplenium gracillimum</i>		c
<i>Asplenium hookerianum</i> s.s.		a
<i>Asplenium oblongifolium</i>	shining spleenwort	o
<i>Asplenium polyodon</i>	sickle spleenwort	u
<i>Asplenium flaccidum</i> X <i>A. gracillimum</i>		l.
<i>Blechnum chambersii</i>		u
<i>Blechnum filiforme</i>	Climbing blechnum	l
<i>Blechnum novae-zelandiae</i>	kiokio	u
<i>Cyathea dealbata</i>	ponga, silver fern	o
<i>Cyathea medullaris</i>	mamaku	l
<i>Dicksonia fibrosa</i>	wheki-ponga	l.
<i>Dicksonia squarrosa</i>	wheki	u
<i>Hymenophyllum demissum</i>	filmy fern	u
<i>Hypolepis ambigua</i>		u
<i>Lastreopsis glabella</i>		u
<i>Microsorum pustulatum</i>	hound's tongue, kowaowao	o
<i>Microsorum scandens</i>		u
<i>Pellaea rotundifolia</i>	button fern, tarawera	c
<i>Polystichum richardii</i>	hard shield fern	o
<i>Pteridium esculentum</i>	bracken	lc
<i>Pteris tremula</i>	shaking brake, turawera	l
<i>Pyrrosia eleagnifolia</i>	leather-leaf fern	o
* <i>Selaginella kraussiana</i>	African clubmoss	l
Orchids		
<i>Earina mucronata</i>	perching orchid	u
Grasses		
* <i>Dactylis glomerata</i>	crested dogtail	o
* <i>Ehrharta erecta</i>	veld grass	la
<i>Microlaena polynoda</i>	bamboo rice-grass	u
<i>Poa anceps</i>		l
Sedges		
<i>Carex dissita</i>		u
<i>Carex lambertiana</i>		u
<i>Uncinia banksii</i>	hook grass	l
<i>Uncinia scabra</i>	hook grass	u
<i>Uncinia uncinata</i>	hook grass	u
Rushes		
* <i>Juncus tenuis</i>		u
<i>Luzula picta</i> s.s.	woodrush	u

Wanganui Plant list 154 Rangitawa Stream Bush

Formal name	Common name(s)	Abundance
<u>Monocot Herbs (other than Orchids, Grasses, Sedges, Rushes)</u>		
Astelia fragrans		u
Collospermum hastatum	perching lily	u
Lemna sp. (L. minor of NZ authors)	duckweed	la
Libertia sp. (L. ixoides/L. grandifolia)	native iris	u ¹
Phormium cookianum	mountain flax, wharariki	planted
<u>Composite Herbs</u>		
* Arctium minus	burdock	o
* Cirsium vulgare	Scotch thistle	o
Euchiton gymnocephalus	NZ cudweed	1
* Mycelis muralis	wall lettuce	o
* Senecio bipinnatisectus	fireweed	u
* Senecio jacobaea	ragwort	u
<u>Dicot Herbs (Other than Composites)</u>		
Acaena anserinifolia	bidibid; piripiri	u
* Conium maculatum	hemlock	1
* Digitalis purpurea	foxglove	o
Haloragis erecta		1.
Hydrocotyle elongata		1
Hydrocotyle heteromeria	wax weed	u
* Lotus pedunculatus	lotus major	u
* Phytolacca octandra	inkweed	o
* Polygonum hydropiper	water pepper	u
* Prunella vulgaris	selfheal	u
* Ranunculus repens	creeping buttercup	o
* Solanum chenopodioides	velvety nightshade	o
* Solanum nigrum	black nightshade	lc
* Stachys sylvatica	hedge woundwort	u
TOTAL number of indigenous species =		
TOTAL number of exotic species =		

¹ patch of about 6 plants, several with large capsules of *L. ixoides*