

Plant Propagation Protocol for *Acorus americanus* ESRM 412 – Native Plant Production

Protocol URL: https://courses.washington.edu/esrm412/protocols/ACAM.pdf

			TA	AXONOMY		
Plant Family						
Scientific Name	Acoraceae (USDA)					
Common Name	Alum or Calla Lily Family (Hitchcock and Cronquist)					
Species						
Scientific						
Name						
Scientific Name	Acorus americanus (Raf.) Raf (USDA)					
Varieties						
Sub-species	N/A					
Cultivar	N/A					
Common				`	f.) I	H.D. Wulff. (USDA)
Synonym(s)	Acorus calamus auct. non L. (USDA)					
	ar ar (V	mericanus an nd morpholog Wenzel)) is th	d th gical e in	ought to be an int l evidence sugges	rodu ts th 1 spe	synonymous with A . uced species, recent chemical at A . $calamus$ (a sterile triploid ecies and A . $americanus$ is tel).
Common	Swee	tflag (USDA), C	alamus, Flagroot,	My	rtle Flag, Sweet Sedge (Rook),
Name(s)	Swee	t Calomel (Pa	rairi	e Moon Nursery)	-	
Species Code (as per USDA Plants database)	ACA	M				
		GENE	RA	L INFORMAT	ΓIC	<u></u>
Geographical	Curr	ent USDA D	istr	ibution Maps:		
range		Native		Introduced		Absent/Unreported

Local habitat and	This plant attracts muskrats; they often eat the roots, possibly due to their
abundance Plant strategy type / successional	cinnamon scent (Prairie Moon Nursery). Rhizomatous plant adapted to fine and medium textured soils with pH of 5.6 – 7.2 with high moisture. Not shade, fire, or salinity tolerant. Moderate vegetative spread rate, slow seed spread rate. (USDA)
stage	"Vigorous spreader" in wet soils, excellent for soil retention on water edges. Can tollerate some dry periods but appearance may suffer in long droughts. "Open pollinator" (North Creek Nurseries)
Plant characteristics	Forb/herb, monocot, perennial, 3.9 ft mature height (USDA).
	Flowers: Appear June to July (North Creek Nurseries). Arromatic, but not skunky. Perfect and alike, yellow or brownish, on an elongated spadex (5-8 cm x almost 1 cm at anthesis) with a green, leaf-like, linear, spathe (bract) of equal or greater length that seems to be an elongation of the naked scape. Spadex appears laterally inserted. 6 sepals, 6 stemen; ovary 2-3 celled. (Cronquist, Hitchcock and Ownbey), (Frye, PhD and Rigg, A.M.), (Hitchcock and Cronquist)
	Fruit: dark berries (North Creek Nurseries), dry inside and jelly-like inside (Rook),
	Seeds: 1-3 seed, tan, narrowly oblong to obovate 3 – 4 mm (Cronquist, Hitchcock and Ownbey), (Frye, PhD and Rigg, A.M.), (Hitchcock and Cronquist), (Rook).
	Leaves: 5 – 20 dm x 1 – 2.5 cm linear, with the midvein usually significantly off center. (Hitchcock and Cronquist), (Frye, PhD and Rigg, A.M.) Sword shaped, bright yellow-green, white with pink or red at base (Rook). Leaves have sweet, spicy scent (Rook), (North Creek Nurseries). "Acorus amercanus can be distinguished from the European A. calamus quite easily. Acorus calamus has a single distinct mid rib, while A. americanus has several indistinct ribs" (North Creek Nurseries).
Other Comments	Rootstalk: 1" – 2" thick, can spread several feet in mature plant, brownish-red bark, fleshy inside (Rook).
Other Comments	Deer resistant (North Creek Nurseries). The plant is important for many Native American tribes, boh medicinally and spiritually.
	Several tribes use the root, leaves, and/or stalks for food or to make beverages.
	The ground root may be mixed with other plants to make decoction or infusions for gas, stomach pain, laxative, cough, cold, fever, menopause,

post childbirth, coughing up blood, anti-convulsive, drops used for ear ache, etc. Poultices for soar throat, toothaches, muscle pain, joint pain, and rheumatism. Root chewed and liquid swallowed for headache, soar throat, stimulant. Plant may also be smoked for many ailments or simply enjoyment as well.

(This information is not a recommendation for any medical treatments. It is strictly provided as ethno botanical information.)

Root may be carried by adults or children to ward off illness, night spirits, ghosts. The Ponca, Omaha, and Winnebago use the blades of grass for garlands in mystery ceremonies. Cheyenne use it in sweat lodge ceremony. Chippewa use a root decoction to charm fish nets. Dakota warriors would rub a paste from the root stock to prevent excitement or fear. Iroquois use the plant to "detect bewitchment." Chippewa use a root decoction to "charm the rattlesnakes away."

The Omaha would also use the leaves as wreaths or around neck for their pleasant odor.
(Moerman)

Can be used as antibiotic and insecticide. Leaves can be used as a substitute for vanilla pods and stored with dry goods to prevent weevils. Also nice in potpouri. (Rook)

Recent DNA evidence shows that Acorus is the oldest surviving line of monocots, an important group for paleontologists to see how the earliest monocots may have appeared, despite the sparse fossil record (Rook), (Wenzel).

Propagation by sprig mentioned, but no further instructions. Endangered status in Pennsylvania (USDA).

PROPAGATION DETAILS				
Propagation by Division				
Ecotype	N/A			
Propagation Goal	Plants			
Propagation	Vegetative - rhizome division (Rook)			
Method				
Product Type	N/A			
Stock Type	N/A			
Time to Grow	N/A			
Target	N/A			
Specifications				
Propagule	N/A			
Collection				
Instructions				
Propagule	N/A			

Dragging/Dra					
Processing/Pro					
pagule Characteristics					
	N/A				
Pre-Planting	IN/A				
Propagule					
Treatments					
Growing Area	Full sun and permanently wet soils for cultivation (Rook).				
Preparation /					
Annual					
Practices for					
Perennial					
Crops					
Establishment	N/A				
Phase Details					
Length of	N/A				
Establishment					
Phase	(G) to the market of the control of				
Active Growth	"Spring and Summer" (USDA)				
Phase	27/1				
Length of Active	N/A				
Growth Phase					
Hardening Phase	N/A				
Length of	N/A				
Hardening					
Phase					
Harvesting,	N/A				
Storage and					
Shipping					
Length of	N/A				
Storage					
Guidelines for	Moist to wet soils in full sun or bright shade, 12 inch spacing. Great for				
Outplanting /	stabilizing pond edges or filling boggy areas (North Creek Nurseries).				
Performance					
on Typical					
Sites					
Other Comments	N/A				
	PROPAGATION DETAILS				
	Propagation by Seed				
Ecotype	N/A				
Propagation Goal	Plants				
Propagation	Seed				
Method					
Product Type	N/A				
rioduct Type	± 1/ ± ±				
Stock Type	N/A				

Target Specifications	Mature plant is 2' tall (Prairie Moon Nursery), (Rook).
Propagule Collection Instructions	N/A
Propagule Processing/ Propagule Characteristics	6,600 seeds/ounce (Prairie Moon Nursery).
Pre-Planting Propagule Treatments	Seeds require cold-moist stratification unless fall/frost planting. "Mix seeds in suitable seeding media" and store in refrigerator for 60 days. Monitor seeds and if they begin to sprout, plant immediately. (Prairie Moon Nursery)
Growing Area Preparation / Annual Practices for Perennial Crops	Wet to Wet Mesic locations (Prairie Moon Nursery)
Establishment Phase Details	N/A
Length of Establishment Phase	N/A
Active Growth Phase	"Spring and Summer" (USDA)
Length of Active Growth Phase	N/A
Hardening Phase	N/A
Length of Hardening Phase	N/A
Harvesting, Storage and Shipping	N/A
Length of Storage	N/A
Guidelines for Outplanting / Performance on Typical Sites	Moist to wet soils in full sun or bright shade, 12 inch spacing. Great for stabilizing pond edges or filling boggy areas (North Creek Nurseries).
Other Comments	N/A

	_ _
Date Protocol	Created: 5/19/14
Created or	Updated: 6/9/14
Updated	