

Common Name: FRINGED CAMPION

Scientific Name: Silene polypetala (Walter) Fernald & B.G. Schubert

Other Commonly Used Names: eastern fringed catchfly

Previously Used Scientific Names: Silene baldwinii Nuttall, Silene catesbaei Walter

Family: Caryophyllaceae (pink)

Rarity Ranks: G2/S2

State Legal Status: Endangered

Federal Legal Status: Endangered

Federal Wetland Status: none

Description: Perennial herb, rooting at nodes and tips of runners, and forming mats. Stems
erect, to 4 - 16 inches (10 - 40 cm) tall, with long, soft hairs; rising from evergreen rosettes that
form at the tips of runners. Leaves ¾ - 3½ inches (2 - 9 cm) long and � - 1 inch (1 - 2.5 cm)
wide, widest above the middle, opposite, upper surface with raised veins, smooth except for short
hairs on the margins and long hairs on the leaf stalks. Flowers 1 - 2 inches (3 - 5 cm) wide, pink
with 5 deeply fringed petals. Fruit an oval capsule about � inch (1 cm) long, with a toothed
opening at the tip.

Similar Species: Many wildflowers have rosettes of leaves connected by creeping stems;
vegetatively, fringed campion is distinguished by the small mats of rosettes and the paired, hairy
leafstalks. In flower, fringed campion is unmistakable.

Related Rare Species: Carolina catchfly (Silene caroliniana, Special Concern) has similar
leaves and white to pink flowers, but the petals are not fringed and have only one deep notch.
Also see ovate catchfly (S. ovata) and royal catchfly (S. regia) on this website.

Habitat: Mature hardwood forests with low-acid soils on moist, mid- to lower slopes and small
stream terraces.

Life History: Fringed campion reproduces sexually as well as vegetatively by the growth of
ground-hugging, horizontal stems (stolons) that form leaf rosettes at their tips; the stolons
eventually decay and the rosettes become established as separate, though genetically identical,
plants. The showy flowers are probably visited by a variety of insects, such as bees and
butterflies, which probe the flowers for nectar and potentially carry pollen to nearby plants. The
flowers have evolved a method to discourage self-pollination: the stamens on a given flower
mature before that flower’s pistils become receptive to pollen. Even so, vegetative reproduction
is extremely important to this species. It is likely that most patches of plants consist of a single
genetic stock.

Survey Recommendations: Surveys are best conducted during flowering (mid-March–May);
although rosettes are evergreen, plants are difficult to find without flowers.

Range: Georgia (Flint, Ocmulgee, and Chattahoochee River drainages) and Florida
(Apalachicola River drainage in the Florida Panhandle).

Threats: Logging and clearing of hardwood slopes. Invasion by exotic pest plants.
Overbrowsing by deer.

Georgia Conservation Status: About 30 populations are known, with only a few sites
protected.

Conservation and Management Recommendations: Avoid logging on slopes and maintain
intact hardwood canopy. Avoid fire, raking, and other disturbance to soil and leaf litter.
Eradicate exotic pest plants especially Japanese honeysuckle and nandina. Reduce the size of
Georgia’s deer herd.

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

Coile, N.C. 1992. Pinks, pinked, and pink! Botany Circular No. 26. Florida Department of
Agriculture and Consumer Services, Division of Plant Industry, Gainesville.

Kral, R. 1983. A report on some rare, threatened, or endangered forest-related vascular plants of
the South. Technical Publication R8-TP2. United States Forest Service, Atlanta.

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.

USFWS. 1996. Technical/agency draft recovery plan for fringed campion, Silene polypetala
(Walt.) Fern. & Schub. U.S. Fish and Wildlife Service, Atlanta, Georgia.

USFWS. 2008. Fringed campion (Silene polypetala) draft five-year review: summary and
evaluation. U.S. Fish and Wildlife Service, Athens, Georgia.

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

