

Olearia hectorii

COMMON NAME

deciduous tree daisy, Hector's tree daisy

SYNONYMS

None

FAMILY

Asteraceae

AUTHORITY

Olearia hectorii Hook.f.

FLORA CATEGORY

Vascular – Native

ENDEMIC TAXON

Yes

ENDEMIC GENUS

No

ENDEMIC FAMILY

No

STRUCTURAL CLASS

Trees & Shrubs - Dicotyledons

NVS CODE

OLEHEC

CHROMOSOME NUMBER

2n = 108

CURRENT CONSERVATION STATUS

2017 | Threatened – Nationally Endangered | Qualifiers: CD, De, RF

PREVIOUS CONSERVATION STATUSES

2012 | Threatened – Nationally Endangered | Qualifiers: CD, De, RF

2009 | Threatened – Nationally Endangered | Qualifiers: CD, De, RF

2004 | Threatened – Nationally Vulnerable

BRIEF DESCRIPTION

Rare small-leaved shrub with wide-angled grooved reddish stems bearing clusters of thin grey-green leaves inhabiting river valleys of the eastern South Island. Leaves 20-50mm long by 5-20 mm wide. Flowers small, yellowish, on drooping 15 mm long stalks, in small groups at base of leaves. Seeds fuzzy.

DISTRIBUTION

Endemic. Eastern South Island.

HABITAT

Lowland to subalpine often at the base of steep hills on colluvium, or on alluvium in situations affected by flooding, debris avalanching, water-logging, drought and/or frost.

Olearia hectorii. Photographer: Shannel Courtney, Licence: CC BY-NC.

Olearia hectorii plant bearing Flowers. Photographer: John Barkla, Licence: CC BY.

DETAILED DESCRIPTION

Deciduous shrub or small tree up to 10 m tall. Trunk up to 1 m diam., bark thick, somewhat corky, grey, persistent, deeply marked with longitudinal furrows. Branches one to many, often spreading. Branchlets slender, grooved, glabrescent; bark red, red-brown to bronze-red. Adult leaves 2-4 on short shoots or widely spaced along fast growing branchlets; petioles 5 mm, slender; leaf lamina 20-50 x 5-20 mm, grey-green to green above, silvery-grey beneath, narrow-oblong, oblong-ovate to broadly-ovate, undersides clad in silvery tomentum, upper surface glabrescent; lamina margins flat and entire. Capitula in fascicles of 2-6, 5 x 5 mm; pedicels slender, silky hairy, 15 mm long. Florets 20-25, pale yellow, ray-florets 10-15, narrow, rather short, disc florets 10-15. Phyllaries in 2 series, weakly imbricate, oblong, obtuse, exposed surface pilose hairy. Achenes 1-2 mm, narrow-obovate. Pappus-hairs 3-5 mm long.

SIMILAR TAXA

Olearia odorata Petrie and *O. fragrantissima* Petrie are superficially similar to *O. hectorii*. From those species *O. hectorii* can be distinguished by the leaves which are opposite and by its straight branchlets. *Olearia fragrantissima* has alternate leaves and zigzag twig stems, while *O. odorata* has narrower, smaller leaves lacking leaf stalks, and is usually a shrub, rarely a small tree. The North Island *O. gardneri* Heads, though similar differs by the broadly deltoid, truncate, rather than oblanceolate juvenile leaves, by the smaller, distinctly less hairy adult leaves, white rather than yellow flowers, and narrowly lanceolate, toothed, finely hairy phyllaries (bracts surrounding the flowers). The phyllary hairs are long and wavy.

FLOWERING

October - December

FLOWER COLOURS

Yellow

FRUITING

December - February

PROPAGATION TECHNIQUE

Can be grown from fresh seed and semi-hardwood cuttings. The strike rate of these can be variable, and best results are obtained from cuttings taken after leaf fall in autumn, and kept in a cold frame over winter.

THREATS

This species is seriously threatened by recruitment failure. The seed of this species requires open sites to germinate in, and in most places such sites are scarce due to the presence of introduced grasses and herbs. Very few *O. hectorii* populations occur on protected land, and many are now dominated by old senescent trees. This species is also susceptible to browsing animals, and because of the dynamic habitats it occupies floods and slips once so critical for this species regeneration is now a serious threat. Isolated plants produce little viable seed.

ETYMOLOGY

olearia: Named after Johann Gottfried Olearius, a 17th-century German scholar, writer of hymns and author of *Specimen Florae Hallensis*

hectorii: Named after Sir James Hector, 19th century New Zealand geologist and botanist who was originally from Scotland

NOTES

Published as *hectori* but *hectorii* is correct under the ICBN (International Code of Botanical Nomenclature).

WATCH THE VIDEO

[*Olearia hectori*](#) - watch the TVNZ - Meet the Locals (DOC)

PLANT OF THE MONTH

Features in [Issue 219 June 2022](#) of the NZPCN newsletter *Trilepidea*.

ATTRIBUTION

Fact Sheet prepared for the NZPCN by P.J. de Lange (14 April 2006). Description by P.B Heenan (adapted from Heads (1998) and subsequently published in de Lange et al. (2010).

REFERENCES AND FURTHER READING

- de Lange, P.J.; Heenan, P.B.; Norton, D.A.; Rolfe, J.R.; Sawyer, J.W.D. 2010: *Threatened Plants of New Zealand*. Canterbury University Press, Christchurch.
- Heads, M. 1998. Biodiversity in the New Zealand divaricating tree daisies: *Olearia* sect. nov. (Compositae). *Botanical Journal of the Linnean Society* 127(3): 239-285.
- Hooker, J.D. 1864. *Handbook of the New Zealand Flora: a systematic description of the native plants of New Zealand and the Chatham, Kermadec's, Lord Auckland's, Campbell's and Macquarie's Islands*. Part I ed. London, Reeve. 392 pp.

NZPCN FACT SHEET CITATION

Please cite as: de Lange, P.J. (Year at time of access): *Olearia hectorii* Fact Sheet (content continuously updated). New Zealand Plant Conservation Network. <https://www.nzpcn.org.nz/flora/species/olearia-hectorii/> (Date website was queried)

MORE INFORMATION

<https://www.nzpcn.org.nz/flora/species/olearia-hectorii/>