

Chionochloa oreophila

COMMON NAME

mountain snow tussock, snow patch grass

SYNONYMS

Danthonia oreophila Petrie; Danthonia pallida Petrie

FAMILY

Poaceae

AUTHORITY

Chionochloa oreophila (Petrie) Zotov

FLORA CATEGORY

Vascular – Native

ENDEMIC TAXON

Yes

ENDEMIC GENUS

No

ENDEMIC FAMILY

No

STRUCTURAL CLASS

Grasses

NVS CODE

CHIORE

CHROMOSOME NUMBER

2n = 42

CURRENT CONSERVATION STATUS

2017 | Not Threatened

PREVIOUS CONSERVATION STATUSES

2012 | Not Threatened

2009 | Not Threatened

2004 | Not Threatened

DISTRIBUTION

Endemic. New Zealand: South Island (East and West of Main Divide from Nelson to Fiordland).

HABITAT

Subalpine to alpine. Inhabiting tussock grasslands, snow hollows and banks.

South Temple. Photographer: John Barkla, Date taken: 01/01/2013, Licence: CC BY.

upper Polnoon, Harris Mountains, Otago. Photographer: Jesse Bythell, Date taken: 25/01/2013, Licence: CC BY-NC.

DETAILED DESCRIPTION

Small, pale tussock with persistent sheaths, and leaves very much shorter than slender flowering culms. **Leaf-sheath** to 50 mm, pale, shiny, glabrous, chartaceous, persistent, margins undulating, apical tuft of hairs to 3 mm. **Ligule** 0.5–1.0 mm. **Leaf-blade** to 150 × 2 mm, U- or V-shaped, persistent, spiralling, pointed, narrower than sheath, keeled, veins few, abaxially with prickle-teeth in upper 1/3, long interrib hairs frequent; adaxially with scattered prickle-teeth; margins with prickle-teeth below becoming glabrous above. **Culm** to 300 mm, internodes glabrous. **Inflorescence** to 60 mm, up to 8 spikelets on flexuous, pulvinate branches, glabrous except for few long hairs at branch axils and below spikelets. **Spikelets** small, solitary, of up to 6 purpled or golden florets. **Glumes** ± equal, to 10 mm, apex sometimes shortly awned, > adjacent lemma lobes; lower 3–5-nerved, upper 5–7-nerved, margin often long hairy below. **Lemma** to 4.5 mm; hairs long on margins, few aside central nerves and often few in all internerves, < sinus; lateral lobes to 4.5 mm including awn to 2.5 mm, or shortly acute-triangular; central awn to 5.5 mm reflexed from flat 1.5 mm column. **Palea** to 5.5 mm. **Callus** to 1.5 mm, hairs to 2.5 mm. **Rachilla** to 0.75 mm. **Lodicules** to 0.6 mm. **Anthers** to 2.5 mm. **Ovary** to 0.7 mm; stigma-styles to 3 mm. **Seeds** to 2 mm.

MANAAKI WHENUA ONLINE INTERACTIVE KEY

[Key to the grasses of New Zealand](#)

FLOWERING

October–November

FRUITING

November–March

LIFE CYCLE

Florets are wind dispersed (Thorsen et al., 2009).

PROPAGATION TECHNIQUE

Easily grown from fresh seed and rooted pieces. Prefers a permanently damp, acidic soil and semi-shade. Plants must never be allowed to dry out.

ETYMOLOGY

chionochloa: Snow grass

oreophila: Mountain lover

WHERE TO BUY

Not commercially available.

ATTRIBUTION

Fact sheet prepared by P.J. de Lange for NZPCN (1 June 2013)

REFERENCES AND FURTHER READING

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.

NZPCN FACT SHEET CITATION

Please cite as: de Lange, P.J. (Year at time of access): *Chionochloa oreophila* Fact Sheet (content continuously updated). New Zealand Plant Conservation Network.

<https://www.nzpcn.org.nz/flora/species/chionochloa-oreophila/> (Date website was queried)

MORE INFORMATION

<https://www.nzpcn.org.nz/flora/species/chionochloa-oreophila/>