

Common Name: SHOALS SPIDER-LILY

Scientific Name: Hymenocallis coronaria (J. LeConte) Kunth

Other Commonly Used Names: Cahaba lily, Catawba lily

Previously Used Scientific Names: *Hymenocallis caroliniana* (L.) Herbert (misapplied name)

Family: Amaryllidaceae (amaryllis)

Rarity Ranks: G2/S2

State Legal Status: Threatened

Federal Legal Status: none

Federal Wetland Status: OBL

Description: Perennial **herb** with a large, round bulb that lodges among rocks in rocky shoals. **Leaves** 15 - 37 inches (38 - 95 cm) long, erect, leathery, strap-like, deciduous. **Flower stalk** 15 - 49 inches (40 - 125 cm) tall, stout, two-edged, topped with 3 - 12 buds that usually open one per day. **Flowers** showy, fragrant, consisting of a green **tube**; 6 narrow, white **segments** (tepals), up to 4 inches long and radiating up and outward; and a showy **corona**, 2 - 33/8 inches (5 - 8.5 cm)

across, white with yellow-green eye, broadly funnel- or cup-shaped, toothed, with 6 attached stamens. **Fruit** about 1½ inch (3 cm) broad, rounded, green, one-seeded.

Similar Species: Several similar species of spider-lily grow in floodplains, tidal marshes, and on riverbanks, but no other similar species occurs in rocky shoals of large Piedmont streams. Swamp-lily (*Crinum americanum*), a common wetland plant in the Coastal Plain, has 2 - 6 flowers per stalk, flowers with long white tepals but no corona, and tiny teeth along the leaf margins.

Related Rare Species: See Simpson's rain-lily (*Zephyranthes simpsonii*, Special Concern) on this website.

Habitat: Rocky shoals of large streams and rivers in the lower Piedmont.

Life History: Shoals spider-lily is a perennial herb that reproduces sexually as well as vegetatively by production of bulbs, which results in large, clonal patches of plants. One flower opens per day on a given plant, prolonging the potential pollination period. The flowers are probably pollinated by night-flying hawk moths but are also visited by honeybees, bumble bees, and hummingbirds. Large, heavy fruits drop into the water when mature and are carried by water currents and lodged in crevices among rocks.

Survey Recommendations: Surveys are best conducted during flowering (late May–June) although plants are conspicuous throughout the growing season.

Range: Georgia, Alabama, South Carolina. This species is known as Cahaba lily in Alabama and Catawba lily in South Carolina.

Threats: Stream impoundment; degradation of water quality by erosion, sedimentation, and pollution runoff into streams.

Georgia Conservation Status: Twelve populations are known; although 3 are on conservation lands, they are vulnerable to off-site disturbances, such as pollution, erosion, sedimentation, and dam building.

Conservation and Management Recommendations: Avoid damming streams and prevent erosion, sedimentation, and pesticide runoff into streams.

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.

Davenport, L.J. 1989. Reproductive biology of the Cahaba lily (*Hymenocallis coronaria*). American Journal of Botany Abstracts 76(6): 97-98.

Davenport, L.J. 1990. The distinct nature of *Hymenocallis coronaria*. American Journal of Botany Abstracts 77(6): 126.

Davenport, L.J. 1990. The Cahaba lily. Alabama Heritage 16: 24-31.

FNA. 2003. Flora of North America. Vol. 26, Magnoliophyta: Liliidae: Liliales and Orchidales. Oxford University Press, New York.

Joye, D.B. and G. Smith. 1993. Biosystematic investigations of a hybrid between *Hymenocallis occidentalis* and *Hymenocallis coronaria*. Cancas 39(1): 95-103.

NatureServe. 2007. 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.

Sanders, B. 2004. William Bartram*s botanical discoveries in Georgia. Tipularia 19: 8-17.

Smith, G.L. and M.A. Garland. 2003. Nomenclature of *Hymenocallis* taxa (Amaryllidaceae) in southeastern United States. Taxon 52: 805-817.

Smith, G.L., W.S. Flory, and J.B. Nelson. 1990. Cytotaxonomic studies on *Hymenocallis coronaria* (LeConte) Kunth in South Carolina Piedmont river systems. ASB Bulletin 37: 141.

Smith, G.L., M.O. Moore, and W.S. Flory. 1996. Spider-lilies of Georgia. ASB Bulletin 43: 153.

Weakley, A.S. 2007. Flora of the Carolinas, Virginia, Georgia, 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, Mar. 2007: original account K. Owers, Feb. 2010: added pictures

