Hymenocallis latifolia1

Edward F. Gilman²

Introduction

Hymenocallis latifolia is a Florida native that is popular for its exceptional foliage and snow-white flowers (Fig. 1). This clumping, herbaceous perennial reaches a height of 2 to 3 feet. It has 3-foot-long, dark green, linear leaves that grow directly from an underground bulb. Numerous, white flowers appear above these attractive leaves in the summer and fall. The fragrant, long lasting flowers have a 6-inch-long flower tube with narrow, long, recurving sepals and petals. The upright filaments of these delicate flowers are connected by a gossamer web. Large, ovoid capsules that produce viable seeds appear on this plant after flowering has ceased.

General Information

Scientific name: Hymenocallis latifolia

Pronunciation: hye-men-oh-KAL-liss lat-tif-FOLE-ee-uh

Common name(s): Spider-Lily Family: *Amaryllidaceae*

Plant type: bulb/tuber; herbaceous

USDA hardiness zones: 10 through 11 (Fig. 2) **Planting month for zone 10 and 11:** year round

Origin: native to Florida

Uses: mass planting; border; accent; edging

Availablity: generally available in many areas within its

hardiness range

Description

Height: 1 to 3 feet **Spread:** 3 to 5 feet

Figure 1. Spider-Lily.

Plant habit: upright
Plant density: moderate
Growth rate: fast
Texture: coarse

Foliage

Leaf arrangement: basal rosette

- This document is Fact Sheet FPS-260, one of a series of the Environmental Horticulture Department, Florida Cooperative Extension Service, Institute of Food and Agricultural Sciences, University of Florida. Publication date: October, 1999 Please visit the EDIS Web site at http://edis.ifas.ufl.edu.
- Edward F. Gilman, professor, Environmental Horticulture Department, Cooperative Extension Service, Institute of Food and Agricultural Sciences, University
 of Florida, Gainesville, 32611.

The Institute of Food and Agricultural Sciences is an equal opportunity/affirmative action employer authorized to provide research, educational information and other services only to individuals and institutions that function without regard to race, color, sex, age, handicap, or national origin. For information on obtaining other extension publications, contact your county Cooperative Extension Service office. Florida Cooperative Extension Service / Institute of Food and Agricultural Sciences / University of Florida / Christine Taylor Waddill, Dean

Figure 2. Shaded area represents potential planting range.

Leaf type: simple
Leaf margin: entire
Leaf shape: linear
Leaf venation: parallel

Leaf type and persistence: evergreen **Leaf blade length:** 18 to 36 inches

Leaf color: green

Fall color: no fall color change **Fall characteristic:** not showy

Flower

Flower color: white

Flower characteristic: pleasant fragrance; summer flowering

Fruit

Fruit shape: oval Fruit length: 1 to 3 inches Fruit cover: dry or hard Fruit color: unknown

Fruit characteristic: inconspicuous and not showy

Trunk and Branches

Trunk/bark/branches: usually with one stem/trunk Current year stem/twig color: not applicable Current year stem/twig thickness: not applicable

Culture

Light requirement: plant grows in part shade/part sun **Soil tolerances:** well-drained; alkaline; sand; loam; clay

Drought tolerance: high Soil salt tolerances: poor Plant spacing: 36 to 60 inches

Other

Roots: not applicable

Winter interest: no special winter interest
Outstanding plant: not particularly outstanding
Invasive potential: not known to be invasive

Pest resistance: no serious pests are normally seen on the plant

Use and Management

This fast growing plant creates a wonderful, tall ground cover that readily reseeds itself. A solid ground cover can form within 2 years after planting on 3 to 5-feet centers. It is also nicely suited for planting as a specimen in a small garden. Flowers and foliage both attract attention. This makes a nice addition to any landscape.

Plant in full sun or partial shade on well-drained, basic, sandy loam soils. The Spider Lily is very tolerant of drought and salt spray but will not endure cold temperatures. It is great for south Florida and will do well in coastal landscapes.

The Spider Lily is generally propagated by bulb divisions.

Pests and Diseases

No pests or diseases are of major concern.

Figure 3. Flower of Spider-Lily