Propagation Protocol

Pedicularis groenlandica

(4)

Taxonomy

Family Scientific Name	Scrophulariaceae
Family Common Name	Figwort Family
Genus	Pedicularis
Species	P. groenlandica
Species Authority	Retz. (4)
Common Synonyms	Elephantella groenlandica (Retz.) Rydb.(4) Pedicularis groenlandica Retz. ssp. Surrect (Renth) Piper (4) Pedicularis groenlandica Retz. var. surrect (Benth) A.Gray (4)
Common Names	Elephant head lousewort Elephant's head Bull Elephant's head
Species Code	PEGR2

General Information

General Distribution	Ranges from Canada, south to California and west
	to New Mexico. (4)
Ecological Distribution	Inhabits wetlands, stream banks, and wet
	meadows from mid-mountain to alpine
	elevations.(1)
Local Habitat	In Washington, 2500' – 7000'. East and west of the
	Cascade Mountains.(2)
Plant Characteristics	General - fibrous-rooted perennial, the stems often
	clustered. High fire tolerance, low drought
	tolerance (4)
	Leaves - basal, 5-25 cm long, pinnate, sharply
	serrate, alternate (4)
	Flowers- Inflorescence fairly dense, spike-like
	raceme, bracts shorter than the purplish flower (4)

Associated Species	Carex nigricans, Dodocatheon jeffreyi, Achillea
	millefolium, Polygonum bistortoides, Aconitum
	columbianum, Castilleja spp., Deschampsia
	cespitosa, Fragaria virginiana, Ligusticum grayi,
	and Pedicularis bracteosa (3)

Propagation Details

Propagation Goal	Plants
Method	Seeds
Product Type	Container (plug)
Stock Type	172 mL conetainers (2)
Time to Grow	2 years
Target Specifications	Seedling with 6 to 10 leaves
Propagule Collection	Late fall. Seeds are brown at maturity. (4)
	Store in paper bags that are well ventilated, until
	cleaning. (2)
Propagule Characteristics	175,000 seeds per pound (4)
	Seed longevity unknown (2)
Pre-Planting Propagule Treatments	Expresses physiological seed dormancy (2) - Treat with 200 ppm gibberillic acid for 24 hours. Rinse with water. Place seeds in a cold-moist stratification for approximately 100 days at 1-3°C. Seeds will germinate during stratification and are planted as germinates. (2)
Growing Area Preparation	Requires a temperature controlled greenhouse (2) Media - pH 5.8 – 7.2 (4) - Use a media that is 6 parts sphagnum peat, one part perlite, and one part vermiculite. (2) - Fertilizer may be used. 1.0 gram Osmocote controlled release fertilizer and 0.20 grams micromax per 172 mL conetainer. (2)
Length of Establishment Phase	4 weeks
Establishment Phase	Parasitic (5) - Requires a host plant - After 4 weeks, plant a host plant in container (5) - may use carex nifricans (2)
Growth Rate	Moderate (4) Will start growth slow until roots penetrate host plant. (2)
Length of Active Growth Phase	16 weeks
Active Growth Phase	During this time, fertilize with liquid 20:20:20 NPK at 100 ppm once every month. (2)

Length of Hardening Phase	4 weeks
Hardening Phase	Gradually reduce irrigation in September and
	October. Cover for winter. (2)
Harvest	August of 2 nd year
Storage	In winter, store under an insulated foam and snow
	cover. May store for up to 5 months. (2)
Comments	When you are adding the companion plant during
	the establishment phase, make sure the plant does
	not shade out <i>Pedicularis groenlandica</i> . (2)
	- It has intermediate shade tolerance. (4)

Information Sources

References	 Baskin, Carol C.; Baskin, Jerry M. 2002. Propagation protocol for production of container Pedicularis groenlandica Retz. Plants; University of Kentucky, Lexington, Kentucky. In: Native Plant Network. Evans, Jeff; Wick, Dale. 2008. Propagation protocol for production of container Pedicularis groenlandica Retz. Plants (172 mL conetainers); USDI NPS – Glacier National Park, West Glacier, Montana. In: Native Plant Network. Hovanick, Catherine. SOME ASPECTS OF THE NATURAL HISTORY AND ECOLOGY OF THREE PEDICULARIS SPECIES COMMON IN THE NORTHWEST. Master of Science Thesis, University of Washington. 1983. "Pedicularis groenlandica Retz." Plants
	of Washington. 1983.
	<pre><http: plants.usda.gov="">. 5. Thompson, Peter. CREATIVE PROPAGATION: A GROWER'S GUIDE; Portland, OR: Timber Press, 1992.</http:></pre>
Other Sources Consulted	I. Hartmann, Hudson T., Dale E. Kester, Fred T. Davies, and Robert L. Geneve. PLANT PROPAGATION: PRICIPALS AND PRACTICES. 7 th ed. Englewood Cliffs, NJ: Prentice Hall, 2001. II. Thompson, Peter. THE PROPAGATOR'S HANDBOOK. North Pomfret, VT: Trafalgar Square Publishing, 1993.
	III. Toogood, Alan, editor. PLANT PROPAGATION. New York: DK Publishing, 1999.
Protocol Author	Jill Whitney Thornton
Date Updated	April 28, 2008

Elephant's Head Pedicularis groenlandica

Range

Mid-montane to alpine areas throughout western North America (1).

Climate, elevation

Middle to high elevations (1).

Local occurrence

In Washington, it ranges from 2500' to 7000' both west and east of the Cascades (2).

Habitat preferences

Fens, wet meadows, seepage area, and streambanks (3).

Plant strategy type/successional stage

Pedicularis groenlandica requires a late successional sedge-rush community, with associate species for companion species.

Associated species

Carex nigricans, Dodocatheon jeffreyi, Achillea millefolium, Polygonum bistortoides, Aconitum columbianum, Castilleja spp., Deschampsia cespitosa, Fragaria virginiana, Ligusticum grayi, and Pedicularis bracteosa (2).

May be collected as

Seed (1).

Collection restrictions or guidelines

Collect seeds in late fall, when capsules turn brown and begin to dehisce. Seeds are brown at maturity (1).

Seed germination

120 days cold stratification. Gibrellic acid treatment is recommended for the *Pedicularis* genus (1).

Seed life (can be stored, short shelf-life, long shelf-life) Seed longevity is unknown (1).

Recommended seed storage conditions

Clean seeds should be stored in a cool and well-ventilated area.

Propagation recommendations

Seeds.

Soil or medium requirements

Glacier National Park outlines, "Seeds are lightly covered with media.

Growing media used is 6:1:1 milled spaghnum 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 172 ml conetainer (1)."

Installation form

Pedicularis groenlandica is a hemiparasite. In order for seedlings to develop a healthy root system and grow vigorously, a host plant should be introduced into containers. Glacier National Park has been successful using *Carex nigricans* (1).

Care requirements after installed

Container plants should be watered regularly throughout the summer, gradually decreasing irrigation throughout September and October, giving plants one thorough soaking prior to winter dormancy (1).

Normal rate of growth or spread; lifespan

2 years (1).

Sources cited

- 1. Evans, Jeff; Luna, Tara; Wick, Dale. 2001. Propagation protocol for production of container *Pedicularis groenlandica* Retz. plants (172 ml conetainers); Glacier National Park, West Glacier, Montana. In: Native Plant Network. URL: http://www.nativeplantnetwork.org (accessed 11 May 2004). Moscow (ID): University of Idaho, College of Natural Resources, Forest Research Nursery.
- 2. Hovanick, Catherine. Some Aspects of the Natural History and Ecology of three *Pedicularis* Species common in the Northwest. Master of Science Thesis, University of Washington. 1983.

3. Pojar, J. and A. MacKinnon. Plants of the Pacific Northwest Coast-Washington, Oregon, British Columbia and Alaska. B.C. Ministry of Forest and Lone Pine Publishing. 1994. **Data compiled by Sacha Johnson 5/11/2004**