
Field Description: Orchid attached to tree trunks by many white aerial
roots. Stems (pseudobulbs) 12 - 14 inches long and 2 inches thick at base,
pointed, with papery sheaths or rings left from old leaf bases. Leaves to 28
inches long, narrowly lance-shaped with parallel veins, rising from tips of
pseudobulbs. Flowers to 3 inches across, in showy, much-branched clusters
up to 3 feet long with 30 - 40 flowers; sepals 3, pale yellow with large purple-
brown spots; petals 2, bright yellow with small purplish-brown spots; lip
3-lobed with 2 brownish-red lobes curving strongly upward, and middle lobe
bright yellow. Fruit to 3.5 inches long and 2 inches wide, green, nodding.

Similar Species: An exotic terrestrial species, Cyrtopodium paranaense,
has yellow-green flowers with no spots; it has escaped into pine rocklands
in Dade County.

Related Rare Species: More than 70 other native orchid species are
endangered or threatened in Florida.

Florida Natural Areas Inventory, 2000

COWHORN ORCHID
Cyrtopodium punctatum (L.) Lindl.
Synonyms: Epidendrum punctatum L.
Family: Orchidaceae (orchid)
FNAI Ranks: G5/S1
Legal Status: US–none FL–Endangered
Wetland Status: US–UPL FL–UPL

Billy B. BootheBilly B. Boothe

http://www.fnai.org

Florida Natural Areas Inventory, 2000

Cowhorn orchid Cyrtopodium punctatum
Habitat: Trunks and stumps of cypress trees in swamps, branches of
buttonwood trees in coastal hammocks, and occasionally pine rocklands and
marl prairies.

Best Survey Season: Flowers March–May but pseudobulbs and leaves are
distinctive all year.

Range-wide Distribution: FL, Mexico, West Indies, Central and South
America.

Conservation Status: This orchid was removed “wagonload upon
wagonload” by plant collectors, and is now found in only the most remote
areas in a few preserves.

pseudobulb

fruit flower
stalk

pseudobulb

petal

sepal lip

Protection &
Management:
Enforce plant
protection laws
and prosecute
plant poachers.
Protect wetlands
from draining and
logging.

References: Coile
2000, IRC 1999,
Langdon 1981b,
Luer 1972,
McCartney 1985a,
McCartney
1985b, Ward 1979,
Wunderlin and
Hansen 2000a.

http://www.fnai.org

