Nodding Trillium Trillium cernuum

Liliaceae—Lily family

by Tom Reaume © 2010 Nature Manitoba

Grant:

A glabrous, long-lived **perennial wildflower** 15–52 cm tall from a solitary, brown, vertical **rhizome** 1.5–3.5 cm long by 8–15 mm wide with two sets of horizontal scars in spirals from apex to the decaying ragged base; **roots** tan, wrinkled for 1–4 cm out from the rhizome, 1–12 cm long by 0.5–2.5 mm wide and usually unbranched; **crown buds** up to 5 cm long develop atop the rhizome in late summer; in deciduous and coniferous woods, often in moist areas along waterways.

- FLOWERS White, blooming April-June; inflorescence a solitary, terminal, hanging flower from the top of the stem and below the three leaves (bracts); pedicels green, 1.5-7.2 cm long by 1-2 mm thick, stiff, descending; flowers perfect, odorless, 3-5.5 cm wide by 2-3.8 cm long, facing the woodland floor, usually hidden by the leaves; sepals 3, green, recurved, 14-34 mm long by 5-12 mm wide, pointed, persistent after fruit falls; petals white, 17-37 mm long 10-20 mm wide, recurved and some with the tips touching; stamens six (3 or 5), 7-12 mm long, exserted; filaments white, 3-6 mm long, ascending; anthers purplish (sometimes light yellow), 4-7 mm long; pollen whitish tan; pistil one, 9-13 mm long, exserted; ovary white, 6-sided, 6-ridged, 10 (7-16) mm long by 6 (5–10) mm wide; **ovules** per ovary 50 (24–101); **style** one, c. 2 mm long, tapered; stigmas 3, white, 3-4 mm long, erect, rough with recurved tips; flower to fruit 3 months.
- FRUIT a berry, indehiscent, soft, 6-ridged, ripens to a shiny red before falling from the sepals, 11–26 mm long by 10–32 mm wide, with a faint sweet odor when opened; seeds brown, 40 (11–158) per berry, each 2.4 (2–3) mm long by 1.7 (1.3–2) mm wide by 1.7 (1.4–2) mm thick, slighly rough from reticulation, with a fleshy, lipid-rich, whitish yellow elaiosome attached along one side; elaiosomes are eaten by some small creatures which aids in seed dispersal; fruit of double-stem plants averages twice as many seeds per berry (80 versus 40) as fruit of single-stem plants.
- LEAVES 3, bract-like, whorled at the top of the stem, erect at first, then spreading to slightly drooping at the tips, pointed, dull, entire but the blade margins undulate; **petioles** 0–5 mm long by 0–4 mm wide; **blades** 6.5–18 cm long by 6.2–18.3 cm wide, slightly shiny, lighter green with raised veins below (dorsal side); **young plants** begin with one leaf 1.3–5.8 cm long by 0.8–5.8 mm wide a few years before flowering.
- STEM a scape, erect, usually one, sometimes 2 on older plants, the 2 arising from opposite sides at the top of the rhizome which leaves paired stem scars that rotate 180° down the rhizome when a plant has 2 scapes a few years in a row; scapes weak, solid, roundly triangular, green becoming reddish near the 2.5–7 mm wide base; paired scapes are only a few mm apart at ground level and form a V as they lean away from each other; scapes fall before winter and rest on the ground for several months.
- RANGE: (CAN) 8 provinces (SK and east); (USA) 21 states; a northern, eastern native in North America.

Nodding Trillium, each with three leaves, at base of Bur Oak in Assiniboine Park in Winnipeg, Manitoba

Emerging inrolled leaves of double-stemmed plant

Flower 3.5 cm wide; above

Flower 4 cm wide; side; white petals, green sepals

Flower; below

Flower bud 16 mm long; side

Young Nodding Trillium 3-leaf plant without a flower; maybe next year

As fruit slowly ripens, it turns pink as the white petals wilt and turn brown

Leaf x0.7

Two stem bases of a double flowering plant are a few mm apart at ground level

Pistil x6; and 1 stamen

Leaf c. 12 cm long starting to disintegrate in early September; ventral (above) side

Ripe, red, shiny fruit (berry) 20 mm wide ready to drop to forest floor

Short wide petioles from above with pedicel reflexed between two of them

Nodding Trillium double (2 stems, 2 flowers) 56 cm tall

Fruit sizes; berry on right with basal hole and seeds visible has fallen from sepals to the left

Petal x2, and stamen

Sepal x2, and stamen

Roots, rhizome and white bud with next year's plant inside; this year's stem to the right

seed

Sepals after fruit falls

after berry has gone away

Shiny red fallen fruit (berry) beside margin of leaf

A cluster of young 3-leaved plants

elaiosome

Open 22 mm wide fruit; brown seeds and

