

WANGANUI PLANT LIST NO. 121
Lake Westmere, Wanganui

C C Ogle
 22 Forres St Wanganui (ex-Dept. of Conservation, Wanganui)

26 Jan & 2 Feb 2000; 5 March 2000 (with Wanganui Botanical Group); 20 Feb 2005 (with RC Ogle and D & H Merrie); 2 March 2005 (with Graeme Jane); 13 Aug 2009 (with R Ogle); 23 Sep 2009 (with Birding Wanganui)

Including records by Champion and Wells (2003)

(last updated by CCO, 22 Oct 2012,)

Plants listed with an abundance rating are those recorded by the authors above. Species listed by Kelly (1978), and actual sightings by C&W (Champion & Wells 2003) are indicated separately [P Champion, pers. comm. to CCO, listed those species actually seen in 2003, cf. those records in C&W which included earlier records by CCO and Kelly].

Abundance ratings from surveys by CCO &/or the Botanical Group are given separately for wetland and dryland: a = abundant; c = common; o = occasional; u = uncommon; l = local (species in small area, but can be common or abundant there)

Adventive species to NZ: denoted by * (though many of the planted NZ native species are not natural to this district – indicated under ‘status’, below).

Plant status at L. Westmere: planted (p) or natural (n) [i.e. presence at the lake is not directly from planting, though may have self-established from plantings later, indicated by “p->n”]

WETLANDS: open water with sparse fringing beds of raupo and one (?) bed of kapungawha; mostly willow fringes. Small areas of semi-aquatic turf plants.

DRYLANDS: mostly areas of planted eucalypts, pines and other species, with some “natural regeneration” underneath.

Regionally uncommon or declining species of the wetlands include *Lobelia (Pratia) perpusilla*, *Hydrocotyle hydrophila*, *H. sulcata*, *Myriophyllum triphyllum* (a milfoil), *Potamogeton ochreatus* (blunt pondweed), *Rorippa palustris*, *Carex dipsacea*.

	Common name	Wet-land	Dry-land	Kelly 1978	C&W 2003	Plant status
Gymnosperm Trees						
<i>Agathis australis</i>	kauri		u			p
* <i>Chamaecyparis lawsoniana?</i>	Lawson’s cypress?		u			p
<i>Dacrycarpus dacrydioides</i>	kahikatea	u	u			p
<i>Dacrydium cupressinum</i>	rimu		u (3)			p
* <i>Pinus radiata</i>			c			p
<i>Podocarpus totara</i>	totara		u			p
Dicot trees, shrubs, lianes						
<i>Alectryon excelsus</i>	titoki		u			p
<i>Alnus glutinosa</i>	alder	u				p?
<i>Brachyglottis repanda</i>	rangiora		c			n?
<i>Calystegia sepium</i> ssp. <i>roseatum</i>	convolvulus		o			n

Wanganui Plant List 121 – Lake Westmere

	Common name	Wet-land	Dry-land	Kelly 1978	C&W 2003	Plant status
* <i>Calystegia silvaticum</i> [white flowers]	convolvulus, greater bindweed		o			n
* <i>Clematis vitalba</i>	old man's beard		o?			n
<i>Coprosma areolata</i>			u			n
<i>Coprosma grandifolia</i>	kanono		u			n?
<i>Coprosma lucida</i>	shining karamu		u			n
<i>Coprosma repens</i>	taupata		o			p + n
<i>Coprosma robusta</i>	karamu		c			n
<i>Coprosma propinqua</i> X <i>C. robusta</i>			u			P ²⁰¹²
<i>Corynocarpus laevigatus</i>	karaka	o	c			p-> n
<i>Cotoneaster buddleioides</i> X <i>C. cotoneaster</i> (<i>C. X cheesemanii</i>)	korokio		u			P; more P in 2012
* <i>Crataegus monogyna</i>	hawthorn		l			p?
* <i>Cytisus scoparius</i>	broom		o			n
<i>Dodonaea viscosa</i>	akeake		o			P ²⁰¹² incl cv <i>purpurea</i>
<i>Entelea arborescens</i>	whau		u			p
* <i>Eucalyptus macarthurii</i> ?	Camden woollybutt?		o			p
* <i>Eucalyptus ovata</i>	swamp gum		c			p
* <i>Eucalyptus sieberi</i> ?						p
* <i>Eucalyptus nichollii</i> ?	black peppermint?		u			p
* <i>Fraxinus excelsior</i>	ash	o	c			p ->n
<i>Geniostoma rupestre</i>	hangehange		o			n?
<i>Hebe speciosa</i> hybrids	koromiko, titirangi		u			p
<i>Hebe stricta</i> var.	koromiko		o			n? +P ²⁰¹²
<i>Hebe</i> cvs - various			o			P ²⁰¹²
<i>Hedycarya arborea</i>	pigeonwood		u			p
* <i>Hedera helix</i>	ivy		c			n
<i>Hoheria populnea</i>	northern lacebark		o			P ²⁰¹²
<i>Hoheria sexstylosa</i>	lacebark, houhere					P ²⁰¹²
<i>Knightia excelsa</i>	rewarewa		u			P (more P in 2012)
* <i>Ligustrum sinense</i>	Chinese privet		u			n
* <i>Lonicera japonica</i>	Japanese honeysuckle	la	la			n
<i>Lophomyrtus</i> cv (<i>L. bull.</i> X <i>L. obs.</i>)	ramarama x rohutu		u			P ²⁰¹²
* <i>Lupinus arboreus</i>	shrub lupin		o			n
<i>Macropiper excelsum</i>	kawakawa		c			n?
<i>Melicope ternata</i>	wharangi		o			P ²⁰¹²
<i>Melicytus ramiflorus</i>	mahoe	o	a			n
<i>Meryta sinclairii</i>	puka		u			P ²⁰¹²
<i>Metrosideros excelsa</i>	pohutukawa		o			p
<i>Muehlenbeckia australis</i>	pohuehue	o	o			n
<i>Muehlenbeckia complexa</i>	small-leaved		u			n

Wanganui Plant List 121 – Lake Westmere

	Common name	Wet-land	Dry-land	Kelly 1978	C&W 2003	Plant status
	pohuehue					
<i>Myoporum laetum</i>	ngaio		u			p (-> n?)
<i>Myrsine australis</i>	mapou		c			p? + n
<i>Nestegis lanceolata</i>	white maire		u			p ²⁰¹²
<i>Nothofagus menziesii</i>	silver beech		u			p
<i>Parsonsia heterophylla</i>	NZ jasmine		u			n
* <i>Passiflora tripartita</i> ssp. <i>azuayensis</i>	banana passionfruit		u			p
<i>Pittosporum crassifolium</i>	karo		o			p->n
<i>Pittosporum eugenioides</i>	lemonwood, tarata		u?			p?
<i>Pittosporum tenuifolium</i>	kohuhu		u?			p?
<i>Plagianthus regius</i>	ribbonwood		u			p ²⁰¹²
<i>Pouteria (Planchonella) costata</i>			u			p
<i>Pseudopanax crassifolius</i>	lancewood		u			p->n
<i>Pseudopanax laetus</i>			o			p ²⁰¹²
* <i>Quercus robur</i>	oak		lc			p->n
* <i>Rubus fruticosus</i> agg.	blackberry	u	o			n
* <i>Salix cinerea</i>	grey willow	o				p-> n
* <i>Salix fragilis</i>	crack willow	a				p-> n
<i>Schefflera digitata</i>	pate		u			n?
<i>Solanum laciniatum</i>	poroporo		o			n
<i>Sophora microphylla</i> s.l.	kowhai		u			p ->n
* <i>Ulex europaeus</i>	gorse		o			n
* <i>Ulmus X hollandica</i>	suckering elm	o	la			p?, n
* <i>Viburnum opulus</i> cv 'Roseum'			u			p
* <i>Vinca major</i>	periwinkle	o	o			n
<i>Vitex lucens</i>	puriri		u			p->n
Monocot tree						
<i>Cordyline australis</i>	cabbage tree	o	o			p + n
Monocot lianes						
* <i>Asparagus asparagoides</i>	smilax	la				n
* <i>Asparagus scandens</i>	climbing asparagus	c	c			n
<i>Ripogonum scandens</i>	supplejack		u			n?
Dicot herbs						
* <i>Apium nodiflorum</i>	water celery	lc				n
<i>Callitriche petriei</i>	native starwort	lc (2012)				n
* <i>Callitriche stagnalis</i>	starwort	u				n
* <i>Cardamine flexuosa</i>	bittercress	o	c			n
<i>Centella uniflora</i>		u				n
* <i>Cirsium arvense</i>	Californian thistle		u			n
* <i>Cirsium vulgare</i>	Scotch thistle		c			n

Wanganui Plant List 121 – Lake Westmere

	Common name	Wet-land	Dry-land	Kelly 1978	C&W 2003	Plant status
* <i>Conyza sumatrensis</i>	fleabane		c			n
* <i>Crepis capillaris</i>	hawksbeard		o			n
* <i>Epilobium ciliatum</i>	willow-herb	u				n
<i>Euchiton involucratus</i>	cudweed	u				n
<i>Euchiton sphaericus</i> CHR	cudweed	u				n
* <i>Foeniculum vulgare</i>	fennel		o			n
* <i>Gamochaeta oarctata</i> CHR	purple cudweed	u				n
<i>Glossostigma elatinoides</i>		u				n
<i>Gratiola sexdentata</i> AK		u				n
<i>Haloragis erecta</i>		u	o			n
<i>Hydrocotyle hydrophila</i> ¹		u				n
<i>Hydrocotyle moschata</i>	hairy pennywort		u			n
<i>Hydrocotyle novae-zeelandiae</i>	swamp pennywort	o				n
<i>Hydrocotyle sulcata</i>		u				n
<i>Lilaeopsis ruthiana?</i>	tape-measure plant	u				n
* <i>Lotus pedunculatus</i>	lotus		u?			n
* <i>Lythrum hyssopifolia</i>	hyssop loosestrife	o				n
* <i>Mentha pulegium</i>	pennyroyal	u				n
* <i>Myosotis laxa</i> ssp. <i>caespitosa</i>	water forget-me-not	o				n
<i>Myriophyllum propinquum</i>	water milfoil	o				n
<i>Myriophyllum triphyllum</i> (K, as <i>M. elatinoides</i>)	water milfoil	o?		K	C&W	n
* <i>Nymphaea alba</i>	water lily	l		K		p?
* <i>Oxalis incarnata</i>	lilac oxalis		u			n
* <i>Plantago major</i>	broad-leaved plantain	o	u			n
* <i>Polygonum hydropiper</i>	water pepper	u				n
<i>Polygonum salicifolium</i>	native willow-weed	lc				n
<i>Pratia perpusilla</i>		lc				n
* <i>Prunella vulgaris</i>	self-heal		o			n
* <i>Ranunculus repens</i>	creeping buttercup	o				n
* <i>Ranunculus sceleratus</i>	celery-leaved buttercup	l				n
<i>Rorippa palustris</i>	lake cress	u				n
* <i>Rorippa</i> sp. (unidentified)	water cress	lc				n
* <i>Rumex crispus</i>	curled dock	u				n
* <i>Senecio bipinnatisectus</i>	fireweed	o	o			n
* <i>Senecio glastifolius</i> ²	pink ragwort		u			n
<i>Senecio glomeratus</i>	native fireweed		u			n
<i>Senecio hispidulus</i>	native fireweed		o			n
* <i>Senecio jacobaea</i>	ragwort		u			n
<i>Senecio minimus</i>	native fireweed	u				n
* <i>Stachys sylvatica</i>	hedge woundwort	o	o			n

¹ Check - likely to be an error for *H. sulcata* (the latter first recorded Feb 2005)

² First recorded here Oct 2012

Wanganui Plant List 121 – Lake Westmere

	Common name	Wet-land	Dry-land	Kelly 1978	C&W 2003	Plant status
* <i>Sonchus asper</i>	prickly sow-thistle		o			n
* <i>Sonchus oleraceus</i>	puwaha		o			n
* <i>Stellaria media</i>	chickweed		l			n
* <i>Trifolium arvense</i>	hare's-foot trefoil		u			n
* <i>Trifolium pratense</i>	red clover		u			n
* <i>Trifolium repens</i>	white clover		o			n
* <i>Tropaeolum majus</i>	nasturtium		u?			n?
* <i>Verbena bonariensis</i>	purple-top	u	c			n
* <i>Veronica persica</i>	speedwell		lc			n
<i>Wahlenbergia violacea</i>	hare-bell		u			n
Monocot herbs						
<u>1. Grasses</u>						
* <i>Agrostis capillaris</i>	browntop		a			n
* <i>Agrostis stolonifera</i>	creeping bent	o				n
* <i>Anthoxanthum odoratum</i>	sweet vernal		o			n
<i>Austroderia toetoe</i>	toetoe	u				n
* <i>Cortaderia selloana</i>	pampas		o			p?
* <i>Dactylis glomerata</i>	cocksfoot		a			n
* <i>Holcus lanatus</i>	Yorkshire fog		c			n
<i>Poa anceps</i>			o			n
* <i>Poa annua</i>	annual poa		o			n
* <i>Schedonorus arundinacea</i>	tall fescue		c			n
<u>2. Sedges</u>						
<i>Carex dipsacea</i> AK		l				n
<i>Carex lessoniana</i>	cutty-grass	lc				n
<i>Carex maorica</i>		u				n
<i>Carex secta</i>	purei	c				n
<i>Carex solandri</i>		o	o			n
<i>Carex virgata</i>		c	o			n
* <i>Cyperus eragrostis</i>		o	o			n
<i>Cyperus ustulatus</i>	mariscus	c	o			n
<i>Eleocharis acuta</i>	sharp spike-sedge	u				n
<i>Eleocharis sphacelata</i>	bamboo spike-sedge				C&W	
<i>Isolepis inundata</i> CHR		l				n
<i>Isolepis reticularis</i>		u				n
<i>Schoenoplectus tabernaemontani</i> (K+, as <i>Scirpus lacustris</i>)	kapungawha	u		K		n
<u>3. Rushes</u>						
* <i>Juncus articulatus</i>	jointed-leaved rush	o				n
<i>Juncus distegus</i>		u				n

Wanganui Plant List 121 – Lake Westmere

	Common name	Wet-land	Dry-land	Kelly 1978	C&W 2003	Plant status
<i>Juncus edgariae</i>		u				n
* <i>Juncus effusus</i>	soft rush	u				n
<i>Juncus pallidus</i>		u				n
* <i>Juncus tenuis</i>		c	o			n
4. Monocots other than grasses, sedges, rushes						
* <i>Crocasmia X crocosmiiflora</i>	montbretia		o			n?
* <i>Elodea canadensis</i>	Canadian pondweed				C&W	
* <i>Iris foetidissima</i>	stinking iris	u				n
<i>Lemna disperma</i>	duckweed	o				n
<i>Microtis unifolia</i>	onion-leaved orchid		u			n
<i>Phormium cookianum</i>	wharariki, mountain flax	c				p
<i>Phormium tenax</i>	harakeke, NZ flax	o				p (+n?)
* <i>Potamogeton crispus</i>	curled pondweed	u?		K	C&W	n
<i>Potamogeton ochreatus</i>	blunt pondweed	c?		K	C&W	n
* <i>Tradescantia fluminensis</i>	wandering Jew		la			n
<i>Typha orientalis</i>	raupo	lc		K	C&W	n
Ferns						
<i>Adiantum cunninghamii</i>	maidenhair fern		u			n
<i>Asplenium flaccidum</i>	hanging spleenwort		u			n
<i>Asplenium polyodon</i>	sickle spleenwort	u	u			n
<i>Asplenium oblongifolium</i>	shining spleenwort	u	o			n
<i>Azola filiculoides</i> spp. <i>rubra</i>	red azolla	la				n
<i>Blechnum minus</i> (of NZ authors)	swamp kiokio	c				n
<i>Cyathea dealbata</i>	ponga, silver fern	u	u			n
<i>Cyathea medullaris</i>	mamaku	u	u			n
<i>Dicksonia squarrosa</i>	wheki	u				n
<i>Histiopteris incisa</i>	water fern	u				n
<i>Hypolepis ambigua</i>		o	o			n
<i>Microsorium pustulatum</i>	hound's tongue	o	o			n
* <i>Nephrolepis cordifolia</i>	tuber sword-fern		l			p?
<i>Pneumatopteris pennigera</i>		u				n
<i>Pteridium esculentum</i>	bracken		o			n
<i>Pteris tremula</i>	shaking brake		o			n
<i>Pyrrhosia eleagnifolia</i>	leather-leaf fern		u			n
Characean algae						
<i>Chara australis</i>					C&W	
<i>Chara corallina</i>				K		n
<i>Chara globularis</i>				K		n
<i>Nitella hookeri</i>				K		n

REFERENCES

Champion, P D & Wells, R D S. 2003. The aquatic vegetation of the Manawatu-Wanganui Region: status and management. *NIWA Client Report: HAM2003-109*. NIWA, Hamilton.

Kelly, D. 1978. A plant distribution survey of twelve coastal lakes. In *Sand country lakes eutrophication study*. Rangitikei-Wanganui Catchment Board and Regional Water Board, Marton.