

Natural Heritage & Endangered Species Program

www.mass.gov/nhesp

Massachusetts Division of Fisheries & Wildlife

Silverling *Paronychia argyrocoma* (Michx.) Nutt.

State Status: **Endangered**
Federal Status: **None**

DESCRIPTION: Silverling is a low-growing perennial in the Carnation family (Caryophyllaceae) that forms broad tufts. The plant rises from a slender tap-root, and the 5-30 cm (2-12 in.) long, silky-hairy stems branch repeatedly at its base, giving the plant its tufted appearance. Although Silverling generally grows singly or in small groups, it may occasionally grow in colonies. Its narrow, opposite leaves reach from 1 to 3 cm (0.4 - 1.2 in.) in length and may either be hairless or covered in silky hairs. In addition, the leaves have a pair of narrow stipules (vegetative appendages located where the leaves join the stem). Silverling's small flowers occur in dense, terminal, silvery clusters. Each blossom has five hairy sepals (members of the lowermost floral whorl) and petals that are greatly reduced and inconspicuous. The flowers are obscured by the thin, silvery bracts (modified leaves associated with flowers). Silverling blooms from July through August. Its fruit is a capsule (a fruit, containing many seeds, derived from a compound pistil).

Photo: Bill Byrne, MassWildlife

SIMILAR SPECIES: Two other species of the genus *Paronychia* grow in Massachusetts: Forked Chickweed (*P. canadensis*) and Hairy Forked Chickweed (*P. fastigiata*). However, both grow in habitats different from those of Silverling; furthermore, their stems are not branched at the base.

HABITAT: In general, Silverling grows in open areas in the crevices of granitic rock slopes and ledges and on gravelly soils that are poor in organic matter, usually at mid to upper elevations in mountains. The sole Massachusetts site, a granite riverine island, is unique. Here, Silverling grows in the crevices and crags of granite ledges situated above the high tide mark. It appears likely that this colony was established by seeds that floated down the Merrimack River. Among the tree species associated with Silverling here are Eastern Red Cedar (*Juniperus virginiana*), Pitch Pine (*Pinus rigida*), White Pine (*Pinus strobus*), Black Cherry (*Prunus serotina*), Gray Birch (*Betula populifolia*), and various oaks (*Quercus* spp.). Other plant associates include

Distribution in Massachusetts
1987-2012
Based on records in
Natural Heritage Database

A Species of Greatest Conservation Need in the Massachusetts State Wildlife Action Plan

Massachusetts Division of Fisheries & Wildlife

1 Rabbit Hill Rd., Westborough, MA; tel: 508-389-6300; fax: 508-389-7890; www.mass.gov/dfw

Please allow the Natural Heritage & Endangered Species Program to continue to conserve the biodiversity of Massachusetts with a contribution for 'endangered wildlife conservation' on your state income tax form, as these donations comprise a significant portion of our operating budget.

www.mass.gov/nhesp

Black Huckleberry (*Gaylussacia baccata*), Crinkled Hairgrass (*Deschampsia flexuosa*), Pineweed (*Hypericum gentianoides*), Sheep Fescue (*Festuca ovina*), Poison Ivy (*Toxicodendron radicans*), and various mosses (*Polytrichum* spp.) and lichens.

RANGE: The documented range of Silverling includes Maine, New Hampshire, and Massachusetts, and extends south to Virginia, West Virginia, North Carolina, Kentucky, Tennessee, and Georgia.

POPULATION STATUS IN MASSACHUSETTS:

Silverling is currently listed as Endangered in Massachusetts, where there is only one extant station. There is a severe lack of suitable habitat for Silverling in the Commonwealth. Silverling is also considered rare in Maine, New Hampshire, West Virginia, North Carolina, Georgia, Kentucky, and Tennessee. Threats to the species include heavy foot traffic and, at least in New England, its small population sizes and very restricted and local ranges.

Updated 2015

A Species of Greatest Conservation Need in the Massachusetts State Wildlife Action Plan

Please allow the Natural Heritage & Endangered Species Program to continue to conserve the biodiversity of Massachusetts with a contribution for 'endangered wildlife conservation' on your state income tax form, as these donations comprise a significant portion of our operating budget.

www.mass.gov/nhesp