

Orchids

In Southeast Alaska

Marlin Bowles
Bob Armstrong

Introduction

Orchids are placed within the monocotyledons, one of the two major flowering plant groups. The monocots include grasses as well as many showy plants such as iris and lily species, and the orchids may have evolved from a primitive lily ancestor. Orchids comprise the Orchidaceae plant family, which is one of the two largest in the world. It contains about 25,000 orchid species, which includes about 8% of all plant species. Orchids are most abundant in the tropics, where the majority of these plants are epiphytic, growing on trees. Orchids also occur northward in temperate areas of North America, Europe, and Asia, where they are terrestrial, rooting in soil. Some even occur north of Arctic Circle. About 38 species and varieties occur in Alaska, 28 of which are known to occur in the southeast part of the state.

The presence of orchids often indicates lack of human disturbance. Many terrestrial species also occupy specific and predictable habitats. They may be sensitive to soil characteristics such as the range from acidic to alkaline soil reaction (measured by pH), and usually require habitat specific mycorrhizal fungi. The large number of orchid species, their habitats, pollinators, and fungal partners are important components of biodiversity and are thus valuable subjects for conservation. They are also valuable for evolutionary and ornamental research, and make up a large part of the ornamental plant trade.

Orchids in Southeast Alaska

Fairy Slipper orchids

Eastern (*Calypso bulbosa* var. *americana*); rare; forest, forest edge; Chilkat Valley

Western (*Calypso bulbosa* var. *occidentalis*); rare; small islands; Lynn Canal and south

Lady's Slipper orchids

Mountain (*Cypripedium montanum*); rare; bogs, forest, alpine; Glacier Bay; Chilkat Valley

Yellow (*Cypripedium parviflorum*); rare; beaches, muskeg; Glacier Bay, Prince of Wales Is

Sparrow's egg (*Cypripedium passerinum*); rare; beaches, bogs, riparian; Glacier Bay, Chilkat Valley

Bracted orchids

Northern (*Coeloglossum viride* var. *viride*); infrequent; alpine sun; probably throughout SE

Long (*Coeloglossum viride* var. *virescens*); rare; riparian forest shade; possibly throughout SE

Rein orchids

Northern bog (*Platanthera aquilonus*); infrequent; wetlands, cliffs; Chilkat Valley, Glacier Bay

Chamisso's (*Platanthera chorisiana*); rare; muskeg, bogs; possibly throughout SE

White bog (*Platanthera dilatata*); frequent; meadows, fens; muskeg throughout SE

Green bog (*Platanthera huronensis*); infrequent; meadows, muskeg; northern SE

Blunt-leaved (*Platanthera obtusata*); rare; coastal forest, near glaciers; northern SE

Round-leaved (*Platanthera orbiculata*); infrequent; red cedar forest; Prince of Wales Is and south

Slender bog (*Platanthera stricta*); common; peatlands; throughout SE

Piperia orchids

White (*Piperia candida*); rare; open forest; Prince of Wales Is and south

Alaska (*Piperia unalascensis*); rare; open forest; possibly throughout SE

Plantain (Rattlesnake) orchids

Giant (*Goodyera oblongifolia*); frequent; coastal forest, throughout SE

Ladies Tresses orchids

Hooded (*Spiranthes romanzoffiana*); frequent; coastal wetlands, shores, muskeg; throughout SE

Adder's Mouth orchids

Two-leaved (Aleutian); (*Malaxis diphyllus*); rare; coastal beaches and cliffs, muskeg; throughout? SE

Bog (*Malaxis paludosa*); rare, muskeg, bogs; possibly throughout SE

Twayblade orchids

Northwestern (*Listera banksiana*); infrequent; coastal forest, throughout SE

Northern (*Listera borealis*); rare; forest; Yukon border

Broad-lipped (*Listera convallarioides*); infrequent; forest, beaches; southern SE

Western heart-leaved (*Listera cordata*); frequent; forest; throughout SE

Coralroot orchids

Spotted (*Corallorhiza maculata* var. *maculata*); infrequent; Chilkat valley to the Chilkat peninsula

Western (*Corallorhiza mertensiana*); frequent; coastal forest; throughout SE

Early (*Corallorhiza trifida*); infrequent; coastal forest, glacial borders; probably throughout SE

Eastern Fairy Slipper

Western Fairy Slipper

Yellow Lady's Slipper

Mountain Lady's Slipper

Sparrow's Egg Lady's Slipper

Northern Bracted

Long Bracted

Northern Bog Rein

Chamisso's Rein

White Bog Rein

Green Bog Rein

(photo by Pam Bergeson)

Blunt-leaved Rein

Round-leaved Rein

**Slender Bog
Rein**

(photo by Ron Hanko)

White Pimpernia

(photo by Ron Hanko)

Alaska Pimpernia

Giant Plantain (Rattlesnake)

Hooded Ladies Tresses

**Two-leaved (Alcufian)
Adder's Mouth**

Bog Adder's Mouth

Northwestern Twayblade

Northern Twayblade

(photo by Ron Hanko)

(photo by Ron Hanko)

Broad-lipped Twayblade

**Western Heart-leaved
Twayblade**

(photo by Judy Hall)

Spotted Coralroot

Western Coralroot

Early Coralroot

It has been really fun for us to document what type of insect helps pollinate certain orchids. Most orchids have a single place where their pollen is stored which usually contains two or more pollen masses called **pollinia**. Pollinia are usually attached directly to the insect by a glue, or by a stalk with an adhesive disk that adheres to the insect. The photos below show a dance fly entering an early coralroot flower and leaving the flower with pollinia attached to its back. By visiting another plant, the dance fly could provide cross pollination.

