 FIRE PINK
 Wildflower species with red flowers are uncommon in this area. One of those red-flowered species is the Fire Pink (Silene virginica L.).

 Fire Pink is a member of the Order Caryophyllales, the Suborder Caryophyllineae, the Family Caryophyllaceae, the Subfamily Silenoideae, and the Tribe Sileneae.

 The generic name, Silene, is from the Greek word sialon, which is “saliva” and refers to the sticky secretions upon parts of this plant. It may have been named for Silenus (or Silanos), the intoxicated and slippery foster father and tutor of Bacchus (or Dionysus), the God of Wine. Silenus was covered with foam, which is like the plant’s sticky secretion. The specific epithet, virginica, is Latin for “of Virginia”.
 Previous scientific names for this plant were Melandrium virginicum (L.) A. Braun, Silene catesbaei Walter, and S. coccinea Moench. Other common names for this plant are Catchfly, Red Catchfly, and Scarlet Catchfly.

 DESCRIPTION OF THE FIRE PINK
Short-lived Perennial
Height: Its height is 6-32 inches.

Stem: Its stem is slender, unbranched, weak, sticky, hairy, and erect. Their short sticky hairs catch and trap small Insects (Class Insecta), such as Ants (Family Formicidae) and Flies (Order Diptera). This discourages non-pollinating insects from drinking the nectar. This species may be evolving into an insectivorous plant.
Leaves: Its stem leaves are opposite and are in 2-8 pairs. They are about 3-6 inches long and are sessile. Each leaf has entire margins with a red tinge and 1 main rib. Its basal leaves are about 1 ½-4 inches long, about ¼-1 inches wide, lanceolate or spatulate, stalked, narrowly winged, and taper toward the base.

Flowers: Its flowers are arranged in loose, terminal, cymed clusters of 3-10. Each flower is about 1-1½ inches wide, about ¾-1 inch long, and radially symmetrical. It has a corolla of 5 separate, narrow, bright red to orange petals with tips notched into 2 deep lobes and 2 small side teeth at the base. It also has a long, sticky, broadly tubular, cylindrical, green to purple, ridged calyx with 5 united sepals and 5 short teeth; 10 stamens with gray anthers and white filaments; and 1 pistil with 3 styles. All flowering parts are attached at the base of the ovary. Ruby-throated Hummingbirds (Archilochus colubris L.) and large Butterflies (Order Lepidoptera) pollinate these flowers. Flowering season is April to September.
Fruit: Its fruit is a multi-seeded, ovoid capsule. It splits open along its 6 teeth from the top to the bottom.

Seeds: Its seeds are numerous, ash gray, flattened, and globular or renate. Its surface is warty or is finely pebbled.

Roots: Its roots are a slender taproot with numerous smaller secondary roots.

Habitat: Its habitats consist of dry open woods and clearings, thickets, rocky or sandy slopes, and hillsides. This plant cannot tolerate deep shade.
Range: Its range consists of most of the eastern U.S. and southern Ontario as far west as the Great Plains. New England, the upper Great Lakes, and Florida are excluded.

Uses of the Fire Pink:

 Fire Pink had some medicinal uses. Both the Native Americans and the European settlers used it. A decoction of the roots was used as an anthelmintic to remove intestinal worms. The Haudenosaunee (Iroquois) Tribes used this plant with other plants as anti-bacterial medicine. Some scientists are currently experimenting with this plant as a substitute for antibiotics. Some tribes also say this plant is poisonous. It contains the glycoside saponin.
 REFERENCES
NATIONAL WILDLIFE FEDERATION FIELD GUIDE TO WILDFLOWERS OF NORTH AMERICA
By David M. Brandenburg
WILDFLOWERS IN THE FIELD AND FOREST

By Steven Clemants and Carol Gracie
WILDFLOWERS AND WEEDS
By Booth Courtenay and James H. Zimmerman

COMMON FLOWERING PLANTS OF THE NORTHEAST

By Donald D. Cox

MISSOURI WILDFLOWERS

By Edgar Denison

EASTERN/CENTRAL MEDICINAL PLANTS

By Steven Foster and James A. Duke
WILDFLOWERS OF OHIO

By Robert L. Henn

WILDFLOWERS AND FERNS OF INDIANA FORESTS

By Michael A. Homoya

NEWCOMB’S WILDFLOWER GUIDE

By Lawrence Newcomb and Gordon Morrison

WILDFLOWERS

By Roger Tory Peterson and Margaret McKenny

BORN IN THE SPRING

By June Carver Roberts

NATIONAL AUDUBON SOCIETY FIELD GUIDE TO NORTH AMERICAN WILDFLOWERS (EASTERN REGION)

By John W. Thieret, William A. Niering, and Nancy C. OLmstead

WILDFLOWERS OF NORTH AMERICA

By Frank D. Venning and Manabu C. Saito

en.wikipedia.org/wiki/Silene_virginica

www.illinoiswildflowers.info/woodland/plants/firepink.htm
