

Snow trillium (*Trillium nivale*)

Pennsylvania Plant Species of Concern

State Rank: S3 (vulnerable), Global Rank: G4 (apparently secure)

What it looks like:

Snow trillium is a small member of the lily family, growing only up to 15 centimeters (about 6 inches) tall. Its structure is very simple: a single stem rises from a short, thick rhizome (underground stem) to a single whorl of leaves, then a single flower. The seeds bear fatty elaiosomes, which attract ants to carry seeds away from the parent plant. Individual plants may live more than eight years.

The **flower** has three white, oval-shaped petals above three slender sepals; they are about 4 cm (2 in) across or smaller. Flowering occurs during late February and March.

Three **leaves** are arranged in a single whorl below the flower. They are oval to triangular with a few prominent parallel veins, and from 3 to 5 cm (1.5 to 2 in) long.

Thomas G. Barnes @ USDA-NRCS PLANTS Database - Barnes, T.G. & S.W. Francis. 2004. *Wildflowers and ferns of Kentucky*. University Press of Kentucky.

Where it is found:

Snow trillium grows in wet, fertile woodlands from Pennsylvania west to North Dakota and Nebraska and south to Virginia. It is a calciphile, preferring soil with high limestone content.

Why it is rare:

Threats to snow trillium include habitat destruction by logging and quarrying, grazing in the Midwest, and competition from in-

Pennsylvania Distribution by County

▲ current data • records > 30 years old (1975)
Pennsylvania Natural Heritage Program data 2005

vasive species in some areas. Its populations are often small and widely scattered across its range.

North American State/Province Conservation Status

Map by NatureServe (August 2007)

State/Province Status Ranks

- SX – presumed extirpated
- SH – possibly extirpated
- S1 – critically imperiled
- S2 – imperiled
- S3 – vulnerable
- S4 – apparently secure
- S5 – secure
- Not ranked/under review

Conservation considerations:

Snow trillium can most benefit from preservation of undisturbed habitat, with consideration given to save areas large enough for population expansion. Control or removal of invasive exotic competitors will also help.

Pennsylvania Natural Heritage Program

Saving the places we care about

References

- Gleason, Henry A. and Arthur Cronquist. 1991. *Manual of Vascular Plants of Northeastern United States and Adjacent Canada*. Second ed. New York: The New York Botanical Garden. 834.
- Holmgren, Noel H. 1998. *The Illustrated Companion to Gleason and Cronquist's Manual*. New York: The New York Botanical Garden. 795.
- NatureServe. 2007. *NatureServe Explorer: An online encyclopedia of life* [web application]. Version 6.2. NatureServe, Arlington, Virginia. Available <http://www.natureserve.org/explorer>. (Accessed: August 31, 2007).
- Neson, G.L. and J.C. LaDuke. 1985. *Biology of Trillium nivale (Lilaceae)* [Abstract]. *Canadian Journal of Botany*. 63(1): 7-14.
- Smith, Brent H., Paul D. Forman, and Amy E. Boyd. 1989. *Spatial Patterns of Seed Dispersal and Predation of Two Myrmecochorous Forest Herbs*. *Ecology*, 70(6): 1649-56.
- United States Department of Agriculture - Natural Resources Conservation Service. 2005. *The PLANTS Database* [web application]. National Plant Data Center, Baton Rouge, Louisiana 70874-4490 USA. Available at <http://plants.usda.gov>. Accessed 13 January 2005.