

Xeronema callistemon f. bracteosa

COMMON NAME

Poor Knights lily, raupō-Taranga

SYNONYMS

Xeronema callistemon var. bracteosa L.B.Moore

FAMILY

Xeronemataceae

AUTHORITY

Xeronema callistemon f. bracteosa (L.B.Moore) de Lange et E.K.Cameron

FLORA CATEGORY

Vascular – Native

ENDEMIC TAXON

Yes

ENDEMIC GENUS

No

ENDEMIC FAMILY

No

STRUCTURAL CLASS

Herbs - Monocots

CHROMOSOME NUMBER

2n = 34, 36

CURRENT CONSERVATION STATUS

2017 | At Risk – Naturally Uncommon | Qualifiers: CD, IE, OL, Sp

PREVIOUS CONSERVATION STATUSES

2012 | At Risk – Naturally Uncommon | Qualifiers: CD, IE, OL, Sp

2009 | At Risk – Naturally Uncommon | Qualifiers: OL, IE

2004 | Range Restricted

DISTRIBUTION

Endemic. Only known with certainty from the Poor Knights Islands, near Tutukaka, Northland. Xeronema belongs to a newly established family of one genus with two species, the Xeronemataceae.

HABITAT

Rhyolite sea cliffs and rock outcrops. Occasionally in forest on rubble or as an epiphyte on pohtukawa (*Metrosideros excelsa*). These latter occurrences probably stem from fallen plants captured in trees or resprouting on the forest floor.

Ex. Aorangi Island,. Photographer: Gillian M. Crowcroft, Date taken: 01/09/1998, Licence: All rights reserved.

Ex. Tatua Peak, Aorangi Island. Photographer: Gillian M. Crowcroft, Date taken: 01/09/1998, Licence: All rights reserved.

DETAILED DESCRIPTION

Forming huge colonies 1-4 m across. Leaves green to yellow-green, arising from thick rhizomes, and forming flattened fans, 60-150 x 3-5 cm. Dead leaves long persistent, ultimately detached from the frayed base to form a fibrous mass. Inflorescences on green, thick, leafy stems (peduncle) up to 1 m. Racemes 10-60 cm long, aligned vertically on upper side of peduncle. Flowers crowded, numerous. Flower stalks (pedicels) 1-15 mm long, subtended by an initially green translucent leafy bract overtopping the buds until flowering burst. Flowers red, tepals 10-15 mm, outer 3 mm wide, inner 1.5 mm. Stamen filaments twice length of tepals, anthers 4 mm long, pollen tangerine-orange. Ovary 4 x 2 mm, oblong-3-angled, covered with copious nectar. Capsule 9-11 mm. Seeds ovate, 1.6 x 1 mm, black.

SIMILAR TAXA

None in New Zealand. Similar to *X. moorei* of New Caledonia (the only other species of the genus, and family), which differs in some floral and capsule details, and by the seed size and shape. *X. callistemon* f. *bracteosa* differs from f. *callistemon*, only in one character, the much longer, green floral bracts, which significantly overtop the flower buds until flower burst.

FLOWERING

September to December, peaking in October.

FLOWER COLOURS

Red/Pink

FRUITING

November to January.

PROPAGATION TECHNIQUE

Very easy from divisions of whole plants, and seed. But seed must be fresh, and though germinating easily can take 10-15 years to reach flowering size. *Xeronema* is best grown in a long narrow pot, within a free draining mix of rock chips and compost. Plants should be watered frequently, and frequently fertilised with sea weed, manure, or high phosphate/nitrogen garden fertilisers. They should be allowed to become root bound (or they will not flower), and need high sunlight. Plants are very cold sensitive, dying in even mild frosts.

THREATS

None. However in a recent study de Lange & Cameron (1999: *New Zealand Journal of Botany* 37(3):435-437) found that f. *bracteosa* was scarce in the wild. It would seem to only be a minor genetically fixed variant, which is why de Lange & Cameron (1999) reduced its rank to that of forma.

ETYMOLOGY

xeronema: From the Greek xeros 'dry' and nema 'thread'

callistemon: With a beautiful stamen

WHERE TO BUY

Very rare in cultivation, and probably not available commercially. All plants seen seem to stem from the holotype, which was a garden plant grown at Whangarei.

ATTRIBUTION

Fact Sheet prepared for NZPCN by P.J. de Lange 1 October 2004. Description based on Moore & Edgar (1970) supplemented by observations obtained from fresh specimens and herbarium material (see also de Lange & Cameron 1999).

REFERENCES AND FURTHER READING

de Lange, P.J.; Cameron, E.K. 1999: The vascular flora of Aorangi Island, Poor Knights Islands, northern New Zealand. *New Zealand Journal of Botany* 37: 433-468.

Moore, L.B.; Edgar, E. 1970: *Flora of New Zealand*. Vol. II. Wellington, Government Printer.

NZPCN FACT SHEET CITATION

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

<https://www.nzpcn.org.nz/flora/species/xeronema-callistemon-f-bracteosa/> (Date website was queried)

MORE INFORMATION

<https://www.nzpcn.org.nz/flora/species/xeronema-callistemon-f-bracteosa/>