

Common Name: ROYAL CATCHFLY

Scientific Name: Silene regia Sims

Other Commonly Used Names: none

Previously Used Scientific Names: Melandrium regium (Sims) A. Braun

Family: Caryophyllaceae (pink)

Rarity Ranks: G3/S1

State Legal Status: Endangered

Federal Legal Status: none

Federal Wetland Status: none

Description: Perennial **herb** with erect, unbranched, sticky-hairy **stems**, $1\frac{1}{2}$ - $5\frac{1}{4}$ feet (50 - 160 cm) tall. **Leaves** $1\frac{1}{2}$ - $4\frac{3}{4}$ inches (4 - 12 cm) long and $3\frac{4}{4}$ - 2 inches (2 - 5 cm) wide, opposite, lance-shaped, without leaf stalks, nearly clasping the stem, in 10 - 20 pairs; lower leaves are withered by time of flowering. **Flowers** in a branched, open cluster at the top of the stem. **Petals** 5, bright red, pointed or slightly toothed (not deeply notched), with a low, 10-pointed "crown" at the base of the petals. **Sepals** fused into a sticky-hairy tube (**calyx**) up to 1 inch (2.5 cm) long with 10 conspicuous veins. **Fruit** a cylindrical capsule, $3\frac{4}{8}$ - $3\frac{4}{8}$ inch (1 - 2 cm) long.

Similar Species: Fire-pink (*Silene virginica*) has red petals with several deep notches at the tips and fewer than 10 pairs of leaves. Its stems are shorter, less than 32 inches long (20 - 80 cm), leaning or sprawling, and are not sticky-hairy.

Related Rare Species: Round-leaved fire-pink (*Silene rotundifolia*, Special Concern) occurs in Dade and Walker Counties on sandstone cliffs and ledges. It has branched, sprawling stems up to 28 inches (20 - 70 cm) long; up to 8 pairs of oval or round stem leaves; and red petals with deep notches, similar to fire-pink. The entire plant is covered with sticky hairs. Also see fringed campion (*S. polypetala*) and ovate catchfly (*S. ovata*) on this website.

Habitat: Limestone cedar glades, rocky openings in woodlands over basic soils, Coosa Valley prairies, and rights-of-way through these habitats.

Life History: Royal catchfly plants are tap-rooted and long-lived; they are adapted to frequent fire and sprout back readily after a burn. The flowers are capable of both self- and cross-pollination, but successful fruit set typically follows hummingbird pollination. Its seeds are dispersed by gravity, do not have a dormant period, and do not create a seed bank. Seedlings are stimulated to emerge by soil disturbance and fire. Fire benefits royal catchfly at every life stage, promoting growth, survival of individual plants, and reproduction.

Survey Recommendations: Surveys are best conducted during flowering (late May–early July).

Range: Georgia, Florida, Alabama, Tennessee, Arkansas, Oklahoma, Kentucky, Illinois, Indiana, Kansas, Missouri, and Ohio. It is rare throughout its range.

Threats: Clearing and conversion of habitat to pine plantations, pasture, and developments. Use of herbicides in rights-of-way. Fire suppression and encroachment by woody species. Invasion by exotic pest plants.

Georgia Conservation Status: Four populations have been observed but only one site in Dade County has survived; it is on private land.

Conservation and Management Recommendations: Burn prairies every 2 - 3 years. Mow only after plants have released seed. Avoid use of herbicides. Protect woodlands from clearing and logging. Eradicate exotic pest plants.

Selected References:

Center for Plant Conservation. 2008. National Collection Plant Profile. http://www.centerforplantconservation.org

Chafin, L.G. 2007. Field guide to the rare plants of Georgia. State Botanical Garden of Georgia and University of Georgia Press, Athens.

Menges, E.S. 1995. Factors limiting fecundity and germination in small populations of *Silene regia* (Caryophyllaceae), a rare hummingbird-pollinated prairie forb. American Midland Naturalist 133: 242-255.

Menges, E.S. and R.W. Dolan. 1998. Demographic viability of populations of *Silene regia* in midwestern prairies: a relationship with fire management, genetic variation, geographic location, population size, and isolation. Journal of Ecology 86: 63-78.

NatureServe. 2008. NatureServe Explorer. Arlington, Virginia. http://www.natureserve.org/explorer

Patrick, T.S., J.R. Allison, and G.A. Krakow. 1995. Protected plants of Georgia. Georgia Department of Natural Resources, Natural Heritage Program, Social Circle.

Tenaglia, D. 2006. Missouri plants: photographs and descriptions of flowering and non-flowering plants of Missouri. http://www.missouriplants.com

Weakley, A.S. 2008. Flora of the Carolinas, Virginia, Georgia, northern Florida, and surrounding areas. University of North Carolina Herbarium, Chapel Hill. http://www.herbarium.unc.edu/flora.htm

Author of Species Account: Linda G. Chafin

Date Compiled or Updated:

L. Chafin, Aug. 2008: original account K. Owers, Feb. 2010: added pictures

