

Plant Propagation Protocol for *Silene acaulis* (L.) Jacq.
ESRM 412 – Native Plant Production

TAXONOMY	
Family Names	
Family Scientific Name:	Caryophyllaceae
Family Common Name:	Pink Family
Scientific Names	
Genus:	<i>Silene</i>
Species:	<i>acaulis</i>
Species Authority:	(L.) Jacq.
Variety:	
Sub-species:	
Cultivar:	
Authority for Variety/Sub-species:	
Common Synonym(s)	<i>Cucubalus acaulis</i> , ^{3,6,19} <i>Silene acaulis</i> Linnaeus Jacquin ssp. <i>exscapa</i> (Allioni) de Candolle, ³ <i>Silene bryoides</i> , ¹⁰ <i>Silene exscapa</i> (Allioni), ^{3,6,19} <i>Xamilensis acaulis</i> (Linnaeus), ^{3,19}
Common Name(s):	Moss Champion, Cushion Pink, ¹⁵
Species Code:	SIAC
GENERAL INFORMATION	
Geographical range	USA (AK , AZ , CO , ID , ME , MT , NH , NM , NV , OR , UT , WA , WY) CAN (AB, BC, LB, NF, NS, NT, NU, ON, QC, SK, YT) DEN (GL), FRA (SPM) ¹⁴

Ecological distribution	<i>S. acaulis</i> is a common alpine species in sites that are moist but well drained. ^{3,9}
Climate and elevation range	Luna, et al states that this species was found at 2200 meters, all other sources say within the alpine zone but do not give a range of elevation. ⁷
Local habitat and abundance; may include commonly associated species	No Source with conforming information was attained.
Plant strategy type / successional stage	No Source with conforming information was attained.
Plant characteristics	<i>S. acaulis</i> has been generally described as a long lived tight cushion plant that displays “compass flowering”.
PROPAGATION DETAILS	
The primary propagation protocol information has been interpreted from Luna, et al. ⁷	
Ecotype:	Alpine scree slope, Logan Pass, 2200m elev., Glacier National Park, Glacier Co., MT.
Propagation Goal:	Plants
Propagation Method:	Seed
Product Type:	Container (plug)
Stock Type:	160 ml conetainers
Time to Grow:	1 Years
Target Specifications:	Stock Type: Container seedling Height: Cushion plant with multiple leaves, 2 cm ht Caliper: n/a Root System: Firm plug in container.
Propagule Collection:	Seeds are hand collected in late August when capsules just begin to split and seeds are tan in color. Seeds are collected in paper bags and kept in a well ventilated drying shed prior to cleaning.
Propagule Processing/Propagule Characteristics:	Seeds are hand cleaned by rubbing the capsules through screens. Seed longevity is unknown. Seed dormancy is classified as physiological dormancy. Seeds/Kg: unknown % Purity: 100% % Germination: 90%
Pre-Planting Propagule Treatments:	5 month outdoor cold, moist stratification. Seeds were lightly covered with a thin layer of perlite to allow light transmission but hold seeds to the surface of the medium. Bliss, and Bianco/Bulard found no stratification was necessary for this species, and seeds that were exposed to light had greater germination percentages.

Growing Area Preparation / Annual Practices for Perennial Crops (growing media, type and size of containers, etc):	Outdoor nursery growing facility. Sowing Method: Direct Seeding. Seeds are lightly covered with medium. Growing medium used is 6:1:1 milled sphagnum peat, perlite, and vermiculite with Osmocote controlled release fertilizer (13N:13P2O5:13K2O; 8 to 9 month release rate at 21C) and Micromax fertilizer (12%S, 0.1%B, 0.5%Cu, 12%Fe, 2.5%Mn, 0.05%Mo, 1%Zn) at the rate of 1 gram of Osmocote and 0.20 gram of Micromax per container. Containers are filled and sown in late fall and irrigated thoroughly prior to winter stratification.
Establishment Phase:	Germination occurs in early spring under fluctuating temperatures. Seeds germinate very uniformly at temperatures above 21 C during the day. Seedlings produced true leaves within 3 weeks of germination. After seedlings are well established, they must dry down slightly between irrigations.
Length of Establishment Phase:	4 weeks
Active Growth Phase:	Once seedlings are established, plants develop rapid shoot and root growth 4 to 5 weeks following germination. Plants are fertilized with 20-20-20 liquid NPK at 100 ppm weekly during the growing season. Plants are root-tight in 20 weeks.
Length of Active Growth Phase:	20 weeks
Hardening Phase:	Plants are fertilized with 10-20-20 liquid NPK at 200 ppm in early fall; pots are leached with water, irrigation is gradually reduced through September and October.
Length of Hardening Phase:	4 weeks
Harvesting, Storage and Shipping (of seedlings):	Total Time to Harvest: 1 year Harvest Date: July or August Storage Conditions: Overwinter in outdoor nursery under insulating foam cover and snow.
Length of Storage:	5 months
Guidelines for Outplanting / Performance on Typical Sites):	Luna, et al did not specify survival or growth rates after harvesting.
Other Comments (including collection restrictions or guidelines, if available):	This species is a long-lived, alpine cushion perennial with a branched central taproot. Some individuals flowered one year after germination.
INFORMATION SOURCES	
References:	See Below
Other Sources Consulted:	See Below

Protocol Author:	Jason Ceralde
Date Protocol Updated:	May 17, 2011

Note: This template was modified by J.D. Bakker from that available at:
<http://www.nativeplantnetwork.org/network/SampleBlankForm.asp>

References

1. Benedict, James B. "Use of *Silene Acaulis* for Dating: The Relationship of Cushion Diameter to Age." *JSTOR*. JSTOR, 2011. Web. 17 May 2011. <<http://www.jstor.org/pss/1551520>>.
2. Brysting, A. K., P. J. Scott, and S. G. Aiken. "Caryophyllaceae of the Canadian Arctic Archipelago - *Silene Acaulis* (L.) Jacq." *Memorial University*. 29 Apr. 2003. Web. 17 May 2011. <<http://www.mun.ca/biology/delta/arcticf/car/www/casiac.htm>>.
3. Burke Museum. "Phyllodoce Empetriformis Pink Mountain-heath." *WTU Herbarium Herbarium Image Collection -- Burke Museum*. Burke Museum of Natural History and Culture, University of Washington, 2011. Web. 20 Apr. 2011. <<http://biology.burke.washington.edu/herbarium/imagecollection.php>>.
4. Burrell, C. Colston. "Moss Champion." *Howstuffworks "Home and Garden" Publications International, Ltd.*, 2011. Web. 18 May 2011. <<http://home.howstuffworks.com/moss-campion.htm>>.
5. Hacker, Jürgen, Ursula Ladinig, Johanna Wagner, and Gilbert Neuner. "Inflorescences of Alpine Cushion Plants Freeze Autonomously and May Survive Subzero Temperatures by Supercooling." National Center for Biotechnology Information, U.S. National Library of

- Medicine, 2011. Web. 18 May 2011. <<http://www.ncbi.nlm.nih.gov/pmc/articles/PMC2987464/>>.
6. Hitchcock, C. Leo., Arthur Cronquist, M. Ownbey, and J. W. Thompson. *Vascular Plants of the Pacific Northwest*. Vol. 2. Seattle: University of Washington, 1969. Print.
 7. Luna, Tara; Evans, Jeff.; Wick, Dale. 2008. Propagation protocol for production of container *Silene acaulis* L. *excapa* (All.) DC plants (160 ml conetainers); USDI NPS - Glacier National Park, West Glacier, Montana. In: Native Plant Network. URL: <http://www.nativeplantnetwork.org> (accessed 17 May 2011). Moscow (ID): University of Idaho, College of Natural Resources, Forest Research Nursery.
 8. MacKinnon, A., Jim Pojar, and Paul B. Alaback. *Plants of Coastal British Columbia including Washington, Oregon & Alaska*. Edmonton: Lone Pine Pub., 2004. Print.
 9. Mastgerson, Elisa. "Alphabetical List Of Plants | [Www.rockgardendesign.net](http://www.rockgardendesign.net)." *Perfect Rock Gardening Design Photos And Plans*. 2004. Web. 18 May 2011. <<http://www.rockgardendesign.net/rockgardendesign12.php>>.
 10. "Moss Champion - Silene Acaulis." *Montana Plant Life - Flora and Identification of Edible, Medicinal and Poisonous Plants*. Plant-Life.org. Web. 18 May 2011. <http://montana.plant-life.org/species/silene_acau.htm>.
 11. "Moss Champion (Silene Acaulis)." *Growing Tropical Plants in Phoenix*. Philippe Faucon, 2005. Web. 18 May 2011. <http://www.desert-tropicals.com/Plants/Caryophyllaceae/Silene_acaulis.html>.
 12. Peck, Morton Eaton. *A Manual of the Higher Plants of Oregon*. 2nd. Ed. ed. [Portland, Or.]: Binfords & Mort, 1961. Print.

13. "PlantFiles: Moss Champion Silene Acaulis." *Dave's Garden: "For Gardeners by Gardeners"*
Dave's Garden, 2011. Web. 18 May 2011. <<http://davesgarden.com/guides/pf/go/85817/>>.
14. "Plants Profile for Silene Acaulis (moss Champion) | USDA." USDA Natural Resources
Conservation Service. Web. 17 May 2011.
<<http://plants.usda.gov/java/profilesymbol=SIAC>>.
15. "SaylorPlants.com - Cushion Pink, Moss Champion (Silene acaulis)." *Michigan State
University Plant Encyclopedia. Jesse Saylor's Plants*. MSU Board of Trustees, Jesse L.
Saylor & Network Vista, Inc., 2008. Web. 18 May 2011.
<<http://www.saylorplants.com/pd.asp?pid=2586>>.
16. "Seed Germination Database - Perennials - O to Z." *Tom Clothier's Garden Walk and Talk*.
Web. 18 May 2011. <<http://tomclothier.hort.net/page04.html>>.
17. "Silene | How to Grow Champion | Growing and Caring for Garden Plants." *Plant Biology
Advice - Information on Botany, Gardening, University Rankings and Molecular Biology
Techniques*. Plant-Biology.com, 2011. Web. 18 May 2011.
<<http://www.plant-biology.com/Silene-Campion.php>>.
18. "Plants Profile for Silene Acaulis (moss Champion) | USDA." USDA Natural Resources
Conservation Service. Web. 17 May 2011.
<<http://plants.usda.gov/java/profile?symbol=SIAC>>.
19. "Silene Acaulis in Flora of North America @ EFloras.org." *Flora of North America*. Flora of
North America Association, 2008. Web. 17 May 2011.
<http://www.efloras.org/florataxon.aspxflora_id=1&taxon_id=250060827>.
20. "Silene Acaulis." *Learn2Grow*. Preferred Commerce, 2011. Web. 18 May 2011.

- <<http://www.learn2grow.com/plants/silene-acaulis/>>.
21. "Silene Acaulis (Moss Champion)." *Backyardgardener.com*. Web. 17 May 2011.
- <http://www.backyardgardener.com/plantname/pda_fc1a.html>.
22. "Silene Acaulis Moss Champion PFAF Plant Database." *Plants For A Future Plant Database*. Plants For A Future, 2010. Web. 17 May 2011.
- <<http://www.pfaf.org/user/Plant.aspx?LatinName=Silene+acaulis>>.
23. "Silene Acaulis-Moss Champion." *Propagating Perennials*. 16 Jan. 2009. Web. 17 May 2011.
- <<http://propagatingperennials.blogspot.com/2009/01/silene-acaulis-moss-champion.html>>.
24. Turner, Mark. "Silene Acaulis | Wildflowers of the Pacific Northwest." *Welcome | Wildflowers of the Pacific Northwest*. Turner Photographics, 2011. Web. 18 May 2011.
- <<http://www.pnwflowers.com/flower/silene-acaulis>>.
25. University of California, Berkeley. *CalPhotos*. UC Regents, 2011. Web. 17 May 2011.
- <http://calphotos.berkeley.edu/cgi/img_query?where-taxon=Silene+acaulis>.