

Higher Classification¹

Kingdom: Plantae, **Phylum:** Tracheophyta, **Class:** Liliopsida, **Order:** Asparagales, **Family:** Orchidaceae

Genus (G:)	Scientific Name ¹	English Name ²	Found At Cloudbridge	Found In Surrounding Area	Exotic
Anathallis	<i>Anathallis dolichopus</i>			x	
Arundina (Bamboo Orchids)	<i>Arundina graminifolia</i>		x	x	x
Beloglottis	<i>Beloglottis costaricensis</i>	Costa Rican Ladies'-tresses		x	
Brassia (Spider Orchids)	<i>Brassia verrucosa</i>	The Warty Brassia		x	
Calanthe	<i>Calanthe calanthoides</i>		x	x	
Camaridium	<i>Camaridium anceps</i>		x		
	<i>Camaridium bracteatum</i>			x	
	<i>Camaridium cedralense</i>		x	x	
Campylocentrum (Bentspur Orchids)	<i>Campylocentrum sp.</i>			x	
Coccineorchis	<i>Coccineorchis sp.</i>		x		
Comparettia	<i>Comparettia falcata</i>	Snail Orchid	x	x	
Cryptocentrum	<i>Cryptocentrum latifolium</i>		x	x	
Dichaea (Leafstem Orchids)	<i>Dichaea brachypoda</i>		x		
	<i>Dichaea morrisii</i>			x	
	<i>Dichaea oxyglossa</i>		x	x	
	<i>Dichaea poicillantha</i>		x	x	
Echinosepala	<i>Echinosepala uncinata</i>		x		
Elleanthus (Tiger Orchids)	<i>Elleanthus aurantiacus</i>		x		
	<i>Elleanthus capitatus</i>		x	x	
	<i>Elleanthus hymenophorus</i>		x		
	<i>Elleanthus tonduzii</i>		x		
	<i>Elleanthus sp.</i>		x		
Epidendrum	<i>Epidendrum anastasioi</i>		x	x	
	<i>Epidendrum anoglossum</i>		x	x	
	<i>Epidendrum centropetalum</i>		x	x	
	<i>Epidendrum cnemidophorum</i>		x		
	<i>Epidendrum exasperatum</i>		x		
	<i>Epidendrum lacustre</i>		x	x	
	<i>Epidendrum laeve</i>		x		

Genus (G:)	Scientific Name ¹	English Name ²	Found At Cloudbridge	Found In Surrounding Area	Exotic
Epidendrum (cont'd)	Epidendrum myodes		x		
	Epidendrum pachytelepalmum		x		
	Epidendrum pallens			x	
	Epidendrum parkinsonianum		x	x	
	Epidendrum piliferum		x	x	
	Epidendrum radicans	Fire Star Orchid		x	
	Epidendrum ramosum	Mountain Star Orchid	x		
	Epidendrum spp.		x	x	
Erythrodes (False Helmetorchids)	Erythrodes spp.		x	x	
Eurystyles (Custard Orchids)	Eurystyles cotyledon			x	
Fernandezia	Fernandezia crystalline			x	
	Fernandezia hispidula			x	
	Fernandezia sp.			x	
Gomphichis	Gomphichis adnata			x	
Gongora (Punch & Judy Orchids)	Gongora horichiana		x		
	Gongora spp.		x	x	
Govenia	Govenia lagenophora		x		
	Govenia quadruplicata		x		
	Govenia sp.		x		
Heterotaxis	Heterotaxis sp.		x		
Leochilus	Leochilus tricuspidatus			x	
Lepanthes (Babyboot Orchids)	Lepanthes costaricensis		x		
	Lepanthes decipiens		x		
	Lepanthes droseroides		x	x	
	Lepanthes erinacea		x	x	
	Lepanthes fimbriata		x		
	Lepanthes lindleyana		x		
	Lepanthes mariposa		x	x	
	Lepanthes tarazuensis ³		x	x	
	Lepanthes spp.		x		
Lockhartia (Braided Orchids)	Lockhartia amoena				
	Lockhartia sp.		x	x	

Genus (G:)	Scientific Name ¹	English Name ²	Found At Cloudbridge	Found In Surrounding Area	Exotic
Lycaste	Lycaste sp.		x	x	
Malaxis (Adder's-mouth Orchids)	Malaxis excavata		x		
	Malaxis histionantha		x		
	Malaxis sp.			x	
Masdevallia	Masdevallia nidifica		x	x	
Maxillaria (Tiger Orchids)	Maxillaria hematoglossa		x		
	Maxillaria ringens		x		
Maxillaria (Tiger Orchids) (cont'd)	Maxillaria spp.		x	x	
Mormolyca	Mormolyca moralesii			x	
Oncidium (Dancing-lady Orchid)	Oncidium cariniferum		x		
	Oncidium sp.		x	x	
Ornithidium	Ornithidium conduplicatum		x	x	
	Ornithidium fulgens		x		
Ornithocephalus	Ornithocephalus sp.			x	
Phaius (Nun's-hood Orchids)	Phaius tankervilleae	Nun's Lily	x	x	x
Platystele	Platystele compacta		x	x	
Pleurothallis (Bonnet Orchids)	Pleurothallis phyllocardia		x		
	Pleurothallis ruscifolia	Green Bonnet Orchid	x		
	Pleurothallis tonduzii		x	x	
	Pleurothallis spp.		x		
Ponthieva	Ponthieva racemosa	Hairy Shadow Witch	x		
Prosthechea	Prosthechea brassavolae		x	x	
	Prosthechea campylostalix		x		
	Prosthechea chacaoensis		x	x	
	Prosthechea livida		x	x	
	Prosthechea prismatocarpa		x	x	
	Prosthechea pygmaea	Dwarf Butterfly Orchid	x		
	Prosthechea sp.			x	
Restrepia	Restrepia trichoglossa	Hairy-tongued Restrepia	x		
Rhetinantha	Rhetinantha scorpioidea		x	x	
Rossioglossum	Rossioglossum oerstedii		x	x	
	Rossioglossum schlieperianum	Torito Reina	x		

Genus (G:)	Scientific Name ¹	English Name ²	Found At Cloudbridge	Found In Surrounding Area	Exotic
Scaphyglottis	<i>Scaphyglottis acostaei</i>			x	
	<i>Scaphyglottis bidentata</i>			x	
	<i>Scaphyglottis prolifera</i>			x	
	<i>Scaphyglottis sigmoidea</i>			x	
	<i>Scaphyglottis</i> sp.		x		
Sobralia	<i>Sobralia amabilis</i>		x	x	
	<i>Sobralia crispissima</i>		x		
	<i>Sobralia leucoxantha</i>		x		
	<i>Sobralia sanctorum</i>		x		
	<i>Sobralia</i> spp.		x	x	
Specklinia	<i>Specklinia alata</i>			x	
	<i>Specklinia fulgens</i>		x		
Stelis (Leach Orchids)	<i>Stelis bracteata</i>		x		
	<i>Stelis</i> spp.		x	x	
Stenorrhynchos	<i>Stenorrhynchos</i> sp.	Ladies'-tresses	x		
Telipogon	<i>Telipogon costaricensis</i>			x	
	<i>Telipogon</i> sp.		x		
Trigonidium	<i>Trigonidium</i> sp.			x	
Trichopilia	<i>Trichopilia marginata</i>	The Rimmed Trichopilia		x	
Trizeuzis	<i>Trizeuxis falcata</i>	Dalton Holland Baptista	x	x	
Warczewiczella	<i>Warczewiczella discolor</i>		x		
Xylobium	<i>Xylobium pallidiflorum</i>			x	
Zootrophion	<i>Zootrophion gracilentum</i>		x		

NOTES:

Short-forms: sp., indicates one or an unknown number of species of the taxon was identified; spp. indicates multiple species of the taxon were identified.

¹, Classification and scientific names based on current classifications as found on Catalogue of Life (www.catalogueoflife.org).

², English names taken from the Encyclopedia of Life (www.eol.org).

³, Species was described in 2012 (Bogarín and Jiménez). Species name not yet recognized in the Catalogue of Life (www.catalogueoflife.org) or the Encyclopedia of Life (www.eol.org).

Contributors:

Major contributor: Veronique LaVero. Other contributors: Laura Antonaru, Scott Havill, Jacqueline Medrano, and Duncan Nicol.

References:

Bogarín and D. Jiménez. 2012. *Lepathes tarzazuensis*. *J. Bot. Res. Inst. Texas* 6(2): 370-372.