

A revision of *Prescottia* (Orchidaceae: Orchidoideae, Cranichideae)

CECÍLIA OLIVEIRA DE AZEVEDO¹, CÁSSIO VAN DEN BERG² & FÁBIO DE BARROS³

¹Departamento de Ciências Naturais, Universidade Estadual do Sudoeste da Bahia, Estrada do Bem-Querer, Km 4, s/n, Bairro Universitário, Vitória da Conquista, 45.083-900, Bahia, Brazil; E-mail: cazevedo@uesb.edu.br

²Departamento de Ciências Biológicas, Universidade Estadual de Feira de Santana, Av. Transnordestina s.n., Novo Horizonte, 44.036-900, Feira de Santana, Bahia, Brazil

³Instituto de Botânica, Seção de Orquidário do Estado. Av. Miguel Estefano, 3687. Água Funda. 04301-012 - São Paulo, São Paulo, Brazil

Abstract

This study of *Prescottia* is based on fieldwork, *in situ* observations and study of herbarium material. Fifteen species are recognised for *Prescottia*: *P. carnosa*, *P. densiflora*, *P. ecuadorensis*, *P. glazioviana*, *P. lancifolia*, *P. leptostachya*, *P. lojana*, *P. montana*, *P. mucugensis*, *P. oligantha*, *P. ostenii*, *P. phleoides*, *P. plantaginifolia*, *P. spiranthophylla*, and *P. stachyodes*. Seven lectotypifications, one neotypification, and six new synonymies are proposed. *Prescottia spiranthophylla* is re-established, and three *nomina nuda* are listed. Descriptions, a key to the species, illustrations, and distribution maps are provided.

Introduction

The orchid tribe Cranichideae has historically been previously placed in subfamilies Neottioideae (Lindley 1840a, Bentham 1881, Schlechter 1926, Garay 1960, Dressler 1974) or Spiranthoideae (Dressler 1979, 1981, 1990, 1993, Szlachetko 1995). However, recent morphological and molecular phylogenetic studies have provided evidence for its inclusion into an expanded concept of Orchidoideae (Dressler 1986, Dressler & Chase 1995, Kores *et al.* 1997, 2000, 2001, Cameron & Chase 1999, Freudenstein & Rasmussen 1999, Freudenstein *et al.* 2000, Chase *et al.* 2003).

Cranichideae *sensu* Chase *et al.* (2003), the most recent classification of Orchidaceae, include about 1,643 species of mainly terrestrial orchids distributed on all continents (excluding Antarctica), but they are especially diverse in the tropical and subtropical regions of America and Asia (Dressler 1993). Overall, their circumscription agrees with subtribal limits set previously by Schlechter (1926), except for the recognition of a new subtribe, Prescottiinae (Dressler 1990), to accommodate several genera formerly included in Cranichidinae. Subtribes Goodyerinae and Spiranthinae are both widespread, whereas Cranichidinae and Prescottiinae are restricted to the Neotropics, and Manniellinae and Pachyplectroninae are endemic to tropical Africa and New Caledonia, respectively. *Prescottia* is unusual among the related genera in that the genera occur at higher elevations in the Andes.

Lindley described *Prescottia* in 1824 based on *Prescottia plantaginifolia* (Lindley in Hooker 1824). Later Lindley (1836, 1840a) transferred to the genus two additional species, originally described (Swartz 1788) in *Cranichis*, *C. stachyodes* Sw. and *C. oligantha* Sw. After that, most treatments of *Prescottia* were carried out only in the context of regional floras, without any attempt to evaluate previous taxonomic views.

Available treatments of *Prescottia* within country boundaries are the following: Barbosa Rodrigues, Brazil (1881); Cogniaux, Brazil (1895); Cogniaux, Brazil (1907); Fawcett & Rendle, Jamaica (1910); Gale & Baldomero, Cuba (1938); Hoehne, Brazil (1945); Williams, Panama (1946); Williams, Mexico (1951); Hodge, Dominica, British West Indies (1953); Schweinfurth (1958 - Peru); Dunsterville & Garay, Venezuela (1959, 1966); Britton & Millspaugh, Bahamas (1962); Correll, Guatemala and British Honduras (1965); Schweinfurth, Guayana (1967); Adams, Jamaica (1972); Garay & Sweet, Lesser Antilles (1974); Hamer, El Salvador (1974); Pabst & Dungs, Brazil (1975); Garay, Ecuador (1978); Hamer, Nicaragua (1984, 1985); Werkhoven, Suriname (1986); Ackerman, Puerto Rico and the Virgin Islands (1989, 1995); Cremers & Hoff, French Guiana (1992); Gloudon & Tobisch, Jamaica (1995); McLeish *et al.*, Belize (1995); Bennett & Christenson, Peru (1998); Espejo-Serna & López-Ferrari, Mexico (1998); Jørgensen & León-Yáñez, Ecuador (1999); Balick *et al.*, Belize (2000); Carnevali & Romero, Venezuela (2000); Dix & Dix, Guatemala

Acknowledgments

The authors thank the Conselho Nacional de Desenvolvimento Científico e Tecnológico—CNPq, the Coordenação de Aperfeiçoamento de Pessoal de Nível Superior—CAPES for the fellowships received (GD, PDEE and PQ-1D, grants 301303/2003-7 and 311019/2006-4 to CvdB, and PQ-2 grant 306889/2010-2 to F.B.) and the Fundação de Amparo à Pesquisa do Estado da Bahia—FAPESB for financial support. Carla Teixeira de Lima is thanked for the illustrations, and we also thank the staff of the herbaria we visited for their help and logistical assistance.

References

- Ackerman, J.D. (1989) *Prescotia and Cranichis* of Puerto Rico and the Virgin Islands. *Lindleyana* 4: 42–47.
- Ackerman, J.D. (1995) An orchid flora of Puerto Rico and the Virgin Islands. *Memoirs of the New York Botanical Garden* 73: 1–203.
- Ackerman, J.D. (2000) Notes on the Caribbean orchid flora, II. *Lindleyana* 15: 89–95.
- Ackerman, J.D. (2003) *Prescottia*. In: Pridgeon, A.M., Cribb, P.J., Chase, M.W. & Rasmussen, F.N. (Eds.) *Genera orchidacearum, Orchidoideae (part 2), Vanilloideae*, Oxford University Press, Oxford, pp. 47–50.
- Ackerman, J.D. (in press) Flora of the Greater Antilles: Orchidaceae. *Memoirs of the New York Botanical Garden*.
- Adams, C.D. (1972) *Flowering plants of Jamaica*. University of the West Indies, Mona, 848 pp.
- Álvarez-Molina, A. & Cameron, K.M. (2009) Molecular phylogenetics of *Prescottiinae* s.l. and their close allies (Orchidaceae, Cranichideae) inferred from plastid and nuclear ribosomal DNA sequences. *American Journal of Botany* 96: 1020–1040.
<http://dx.doi.org/10.3732/ajb.0800219>
- Azevedo, C.O. (2009) *Filogenia e revisão taxonômica do gênero Prescottia Lindl. (Orchidaceae - Orchidoideae)*. Ph.D. thesis. Universidade Estadual de Feira de Santana, Feira de Santana, 301 pp.
- Azevedo, C.O., Leoni, L.S. & van den Berg, C. (2012) Clarification on the circumscription of *Prescottia glazioviana* (Cranichidinae, Orchidaceae). *Phytotaxa* 57: 23–26.
- Azevedo, C.O., Smidt, E.C. & van den Berg, C. (2010) *Prescottia mucugensis*: a new species of *Prescottia* (Orchidaceae: Cranichidinae) from Bahia, Brazil. *Kew Bulletin* 65: 263–267.
<http://dx.doi.org/10.1007/s12225-010-9195-2>
- Azevedo, C.O. & van den Berg, C. (2005) (1705–1706) Proposals to conserve the name *Prescottia* with that spelling and *P. plantaginea* against *P. plantaginifolia* (Orchidaceae). *Taxon* 54: 1105–1106.
<http://dx.doi.org/10.2307/25065501>
- Azevedo, C.O. & van den Berg, C. (2007a) Lectotypifications in *Prescottia* (Orchidaceae - Orchidoideae). *Kew Bulletin* 62: 651–655.
- Azevedo, C.O. & van den Berg, C. (2007b) A família Orchidaceae no Parque Municipal de Mucugê, Bahia, Brasil. *Hoehnea* 34: 1–47.
<http://dx.doi.org/10.1590/s2236-89062007000100001>
- Balick, M.J., Nee, M.H. & Atha, D.E. (2000) *Checklist of the vascular plants of Belize*. New York Botanical Garden Press, New York, 246 pp.
- Barbosa Rodrigues, J. (1877) *Genera et species orchidearum novarum I*. Fleiuss, Rio de Janeiro, 209 pp.
- Barbosa Rodrigues, J. (1881) *Genera et species orchidearum novarum II*. Fleiuss, Rio de Janeiro, 295 pp.
- Barros, F. (1987) Orchidaceae. In: Giulietti, A.M., Menezes, N.L., Pirani, J.R., Meguro, M. & Wanderley, M.G.L. (Eds.) *Flora da Serra do Cipó, Minas Gerais: caracterização e lista de espécies*. *Boletim de Botânica da Universidade de São Paulo* 9: 1–151.
- Barros, F. & Pinheiro, F. (2004) Flora de Grão-Mogol, Minas Gerais: Orchidaceae. *Boletim de Botânica da Universidade de São Paulo* 22: 361–383.
<http://dx.doi.org/10.11606/issn.2316-9052.v22i2p361-383>
- Bastos, C.A. & van den Berg, C. (2012) A família Orchidaceae no município de Morro do Chapéu, Bahia, Brasil. *Rodriguésia* 63: 883–927.
<http://dx.doi.org/10.1590/S2175-78602012000400010>
- Bennett Jr., D.E. & Christenson, E.A. (1998) *Icones orchidacearum Peruviarum*, plates 401–600. Pastorelli de Bennett, Lima, 400 pp.
- Bentham, G. (1881) Notes on Orchideae. *Journal of the Linnean Society of London, Botany* 18: 281–360.
<http://dx.doi.org/10.1111/j.1095-8339.1881.tb01258.x>
- Bonatti, P.M., Sgarbi, E. & Del Prete, C. (2006) Gynostemium micromorphology and pollination in *Epipactis microphylla* (Orchidaceae). *Journal of Plant Research* 119: 431–437.
<http://dx.doi.org/10.1007/s10265-006-0001-z>

- Brade, A.C. & Pabst, G.F.J. (1952) Index generum et specierum orchidacearum Brasiliensium inter MCMXXXII et MCML descripta sunt. *Orquidea* 13–14: 1–52.
- Britton, N.L. & Millspaugh, C.F. (1962) *The Bahama flora*. The New York Botanical Garden, New York, 695 pp.
<http://dx.doi.org/10.5962/bhl.title.2769>
- Brummitt, R.K. (2007) Report of the Committee for Vascular Plants. *Taxon* 56: 1289–1296.
- Burns-Balogh, P. (1987) *Scanning electron micrographs of orchid pollen/pollinaria*. IDC Microform Publishers: Switzerland, 31 pp.
- Cameron, K.M. & Chase, M.W. (1999) Phylogenetic relationships of Pogoniinae (Vanilloideae, Orchidaceae): an herbaceous example of the eastern North America-eastern Asia phytogeographic disjunction. *Journal of Plant Research* 112: 317–329.
<http://dx.doi.org/10.1007/pl00013873>
- Carnevali, G. & Romero, G.A. (2000) *Orchids of Venezuela: an illustrated field guide*. Armitano, Caracas.
- Carnevali, G. & Vargas, C.A. (1996) A new *Prescottia* from Venezuelan Guayana. *Lindleyana* 11: 236–238.
- Carnevali, G., Tapia-Muñoz, J.L., Jiménez-Machorro, R., Sánchez-Saldaña, L., Ibarra-González, L., Ramírez, I.M. & Gómez, M.P. (2001) Notes on the flora of the Yucatan Peninsula II: a synopsis of the orchid flora of the Mexican Yucatan Peninsula and a tentative checklist of the Orchidaceae of the Yucatan Peninsula biotic province. *Harvard Papers in Botany* 5: 383–466. Available from: <http://www.jstor.org/stable/41761614>
- Chase, M.W., Cameron, K.N., Barret, R.L. & Freudenstein, J.V. (2003) DNA data and Orchidaceae systematics: a new phylogenetic classification. In: Dixon, K.M., Kell, S.P., Barrett, R.L. & Cribb, P.J. (Eds.) *Orchid Conservation*. Natural History Publications, Kota Kinabalu, Sabah, Malaysia, pp. 69–89.
- Christenson, E. (1995) Pittier's Panama collections at US. *Orchid Research Newsletter* 25: 7–8.
- Cogniaux, A. (1895) Orchidaceae: *Prescottia*. In: Martius, C.F.P., Eichler, A.G. & Urban, I. (Eds.) *Flora Brasiliensis*. Fleischer, Leipzig, pp. 256–270.
- Cogniaux, A. (1907) Orchidées du Brésil et des régions voisins. *Bulletin de la Société Royale de Botanique de Belgique* 43: 266–350.
- Cogniaux, A. (1909) Orchidaceae. In: Urban, I. (Ed.) *Symbolae Antillanae: seu fundamenta florae Indiae occidentalis*. Borntraeger, Leipzig, pp. 293–432.
- Correa, M.N. (1992) Notas orquidológicas V. Novedades en los géneros *Prescottia* y *Pterichis*. *Parodiana* 7: 3–13.
- Correll, D.S. (1965) Supplement to orchids of Guatemala, and British Honduras. *Fieldiana* 31: 177–221.
<http://dx.doi.org/10.5962/bhl.title.4816>
- Cremers, G. & Hoff, M. (1992) *Inventaire taxonomique des plantes de la Guyane Française: II - les orchidacees*. Museum National D'Histoire Naturelle, Paris, 143 pp.
- Cribb, P. & Toscano de Brito, A.L.V. (1996) Histórico. In: Sprunger, S., Cribb, P. & Toscano de Brito, A.L.V. (Eds.) *Iconographie des orchidées du Brésil*. Reinhardt, Basel, pp. 42–47.
- Dix, M.A. & Dix, M.W. (2000) *Orchids of Guatemala: a revised annotated checklist*. Missouri Botanical Garden Press, St. Louis, 61 pp.
- Dod, D.D. (1986) Orquídeas (Orchidaceae) nuevas para la Española y otras notas. *Moscosoa* 4: 188–199.
- Dodson, C.H. (1996) New orchid species and combinations from Ecuador: 4. *Orquideología* 20: 90–110.
- Dressler, R.L. (1974) Classification of the orchid family. In: Ospina, M. (Ed.) *Proceedings of the Seventh World Orchid Conference*. Bedout, Medellín, pp. 259–279.
- Dressler, R.L. (1979) The subfamilies of the Orchidaceae. *Selbyana* 5: 197–206.
- Dressler, L.R. (1981) The orchids: natural history and classification. Harvard University Press, Cambridge, 394 pp.
- Dressler, R.L. (1986) Recent advances in orchid phylogeny. *Lindleyana* 1: 5–20.
- Dressler, R.L. (1990) The Spiranthoideae: grade or subfamily? *Lindleyana* 5: 110–116.
- Dressler, R.L. (1993) *Phylogeny and classification of the orchid family*. Dioscorides Press, Portland, 314 pp.
- Dressler, R.L. & Chase, M.W. (1995) Whence the orchids? In: Rudall, P.J., Cribb, P.J., Cutler, D.F. & Humphries, C.J. (eds.) *Monocotyledons: systematics and evolution*. Royal Botanic Gardens, Kew, pp. 217–226.
- Dunsterville, G.C.K. & Garay, L.A. (1959) *Venezuelan orchids illustrated, vol. 1*. Deutsch, London, 366 pp.
- Dunsterville, G.C.K. & Garay, L.A. (1966) *Venezuelan orchids illustrated, vol. 4*. Deutsch, London, 184 pp.
- Espejo-Serna, A. & López-Ferrari, A.R. (1998) *Las monocotiledoneas mexicanas: una sinopsis florística: 1. lista de referencia parte VIII: Orchidaceae (2)*. Consejo Nacional de la Flora de Mexico, Ciudad de Mexico, 115 pp.
- Fawcett, W. & Rendle, A.B. (1910) *Flora of Jamaica, containing descriptions of the flowering plants known from the island*. Trustees of the British Museum, London, 150 pp.
- Feldmann, P. & Barré, N. (2001) *Atlas des orchidées sauvages de la Guadeloupe*. CIRAD/MNHN, Paris, 228 pp.
- Figueroa, C., Salazar, G.A., Zavaleta, H.A. & Engleman, E.M. (2008) Root character evolution and systematics in Cranichidinae, Prescottiinae and Spiranthinae (Orchidaceae, Cranichideae). *Annals of Botany* 101: 509–520.
<http://dx.doi.org/10.1093/aob/mcm328>
- Freudenstein, J.V. & Rasmussen, F.N. (1999) What does morphology tell us about orchid relationships? A cladistic analysis. *American*

- Journal of Botany* 86: 225–248.
- Freudenstein, J.V., Senyo, D.M. & Chase, M.W. (2000) Mitochondrial DNA and relationships in the Orchidaceae. In: Wilson, K.L. & Morris, M.W. (Eds.) *Monocots: systematics and evolution*. CSIRO, Collingwood, pp. 421–429.
- Gale, A. & Baldomero, J. (1938) Catálogo descriptivo de las orquídeas cubanas. *Boletin, Estacion Experimental Agronomica de Santiago de las Vegas* 60: 1–221.
- Garay, L.A. (1960) On the origin of the Orchidaceae. *Botanical Museum Leaflets* 19: 57–96.
- Garay, L.A. (1978) Orchidaceae (Cypripedioideae, Orchidoideae, Neottioideae). In: Harling, G. & Sparre, B. (Eds.) *Flora of Ecuador*. Statens, Stockholm, pp. 1–305.
- Garay, L.A. & Sweet, H.R. (1974) Orchidaceae. In: Howard, R.A., Gould, F.W., Koyama, T., Maas, P.J.M. & Read, R.W. (Eds.) *Flora of the Lesser Antilles: leeward and windward islands, monocotyledoneae*. Arnold Arboretum, Jamaica Plain, pp. 1–235.
- Gloudon, A. & Tobisch, C. (1995) *Orchids of Jamaica*. The Press University of the West Indies, Kingston, 222 pp.
- Govaerts, R. (2014) World checklist of selected plant families. The Board of Trustees of the Royal Botanic Gardens, Kew. Available from: <http://apps.kew.org/wcsp/home.do> (accessed: 08 November 2004).
- Hamer, F. (1974) *Las orquídeas de El Salvador*. Ministerio de Educación. Dirección de Publicaciones, San Salvador, 374 pp.
- Hamer, F. (1984) Orchids of Nicaragua. *Icones plantarum tropicarum* 12: 1101–1200.
- Hamer, F. (1985) Orchids of Nicaragua. *Icones plantarum tropicarum* 13: 1201–1300.
- Hammel, B.E., Grayum, M.H., Herrera, C. & Zamora, N. (2003) *Manual de plantas de Costa Rica, monocotiledoneas (Orchidaceae - Zingiberaceae)*. Missouri Botanical Garden Press, St. Louis, 884 pp.
<http://dx.doi.org/10.5962/bhl.title.891>
- Hodge, W.H. (1953) The orchids of Dominica, British West Indies. *American Orchid Society Bulletin* 22: 891–904.
- Hoehne, F.C. (1945) Orchidaceas. In: Hoehne, F.C. (Ed.) *Flora Brasilica*. Instituto de Botânica, São Paulo, 389 pp.
- Holmgren, P.K. & Holmgren, N.H. (1998) *Index herbariorum*. New York Botanical Garden's Virtual Herbarium, New York. Available from: <http://sweetgum.nybg.org/ih/> (accessed: Jan 2009).
- Hooker, W.J. (1824) *Prescotia plantaginifolia*. Exotic Flora. Blackwood, Edinburgh, 150 pp.
- Johnson, A.E. (2001) *Las orquídeas del Parque Nacional Iguazú*. Literature of Latin America, Buenos Aires, 282 pp.
- Jørgensen, P.M. & León-Yáñez, S. (1999) Catalogue of the vascular plants of Ecuador. *Monographs in Systematic Botany from the Missouri Botanical Garden* 75: 1–1182.
- Kores, P.J., Cameron, K.M., Molvray, M. & Chase, M.W. (1997) The phylogenetic relationships of Orchidoideae and Spiranthoideae (Orchidaceae) as inferred from *rbcL* plastid sequences. *Lindleyana* 12: 1–11.
- Kores, P.J., Weston, P., Molvray, M. & Chase, M.W. (2000) Phylogenetic relationships within the Diurideae (Orchidaceae): inferences from plastid *matK* DNA sequences. In: Wilson, K.L. & Morrison, D.A. (eds.) *Monocots: systematics and evolution*. CSIRO, Collingwood, pp. 449–456.
- Kores, P.J., Molvray, M., Weston, P.H., Hopper, S.D., Brown, A.P., Cameron, K.M. & Chase, M.W. (2001) A phylogenetic analysis of Diurideae (Orchidaceae) based on plastid DNA sequence data. *American Journal of Botany* 88: 1903–1914.
<http://dx.doi.org/10.2307/3558366>
- Kraenzlin, F. (1911) Beiträge zur Orchideenflora Sudamerikas. *Kungliga Svenska Vetenskapsakademiens Handlingar* 46: 1–105.
- Kurzweil, H. (1988) Developmental studies in orchid flowers III: Neottiod species. *Nordic Journal of Botany* 8: 271–282.
<http://dx.doi.org/10.1111/j.1756-1051.1988.tb01721.x>
- Lindley, J. (1836) *Prescottia colórans*. *Edwards's Botanical Register* 22: sub t. 1916.
- Lindley, J. (1840a) *The genera and species of orchidaceous plants*. Ridgways, London, 554 pp.
<http://dx.doi.org/10.5962/bhl.title.499>
- Lindley, J. (1840b) A note upon the genus *Decaisnia*, Ad Brong. *Annals and Magazine of Natural History* 6: 52–53.
- Lindley, J. (1858) *A list of orchidaceous plants collected in the east of Cuba by Mr. C. Wright: with characters of the new species*. *Annals and Magazine of Natural History* 3: 325–336.
- Mansfeld, R. (1929) Figuren-Atlas zu den Orchideenfloren der südamerikanischen Kordillerenstaaten. *Repertorium Specierum Novarum Regni Vegetabilis Beihefte* 57: taf. 1–142.
- McLeish, I., Pearce, N.R., Adams, B.R. & Briggs, J.S. (1995) *Native orchids of Belize*. Balkema, Rotterdam, 278 pp.
- McNeill, J., Barrie, F.R., Buck, W.R., Demoulin, V., Greuter, W., Hawksworth, D.L., Herendeen, P.S., Knapp, S., Marhold, K., Prado, J., Prud'homme van Reine, W.F., Smith, G.E., Wiersema, J.H. & Turland, N.J. (Eds.) (2012) *International Code of Nomenclature for algae, fungi, and plants (Melbourne Code) adopted by the Eighteenth International Botanical Congress Melbourne, Australia, July 2011*. Gantner, Ruggell (*Regnum Vegetabile* 154), 240 pp.
- Nir, M.A. (2000) *Orchidaceae Antillanae*. DAG Media, New York, 453 pp.
- Pabst, G.F.J. (1966) As Orquídeas do Estado da Guanabara. *Orquídea* 28: 100–349.
- Pabst, G.F.J. (1979) Orchidaceae extra Brasiliana novae vel criticae. *Bradea* 3: 19–20.

- Pabst, G.F.J. (1980) Notícias orquidológicas – XX. *Bradea* 3: 50.
- Pabst, G.F.J. & Dungs, F. (1975) *Orchidaceae Brasilienses*, vol. 1. Schmersow, Hildesheim, 408 pp.
- Porsch, O. (1905) Neue orchideen aus südbrasiliens. *Österreichische botanische Zeitschrift* 55: 150–222.
<http://dx.doi.org/10.1007/bf01786777>
- Renz, J. (1948) Beiträge zur Kenntnis der süd- und zentralamerikanischen Orchideen. Teil 1: Orchidaceae-Cranichidinae. *Candollea* 11: 243–276.
- Rizzini, C.T. (1954) Flora Organensis. *Arquivos do Jardim Botânico do Rio de Janeiro* 13: 215–222.
- Rocha, F.S. & Waechter, J.L. (2006) Sinopse das Orchidaceae terrestres ocorrentes no litoral norte do Rio Grande do Sul, Brasil. *Acta Botanica Brasiliaca* 20: 71–86.
<http://dx.doi.org/10.1590/s0102-33062006000100008>
- Rutkowski, P., Mytnik, J. & Szlachetko, D.L. (2004) New taxa and new combinations in Mesoamerican Spiranthinae (Orchidaceae, Spirantheae). *Annales Botanici Fennici* 41: 471–477.
- Salazar, G.A. (2009) DNA, morphology, and systematic of *Galeoglossum* (Orchidaceae, Cranichidinae). In: Pridgeon, A.M. & Suarez, J.P. (Eds.) *Proceedings of the Second Scientific Conference on Andean Orchids*. Universidad Técnica Particular de Loja, Loja, pp. 161–172.
- Salazar, G.A., Cabrera, L.I., Madriñán, S. & Chase, M.W. (2009) Phylogenetic relationships of Cranichidinae and Prescottiinae (Orchidaceae, Cranichideae) inferred from plastid and nuclear DNA sequences. *Annals of Botany* 104: 403–416.
<http://dx.doi.org/10.1093/aob/mcn257>
- Schill, R & Pfeiffer, W. (1977) Untersuchungen an Orchideenpollinien unter besonderer Berücksichtigung ihrer Feinskulpturen. *Pollen et Spores* 19: 5–118.
- Schill, R & Wolter, M. (1986) On the presence of elastoviscin in all subfamilies of the Orchidaceae and the homology to pollenkitt. *Nordic Journal of Botany* 6: 321–324.
<http://dx.doi.org/10.1111/j.1756-1051.1986.tb00885.x>
- Schlechter, R. (1920) Die Orchideenflora der Südamerikanischen Kordillerenstaaten. II Colombia. *Feddes Repertorium Beihefte* 7: 1–301.
- Schlechter, R. (1921) Die Orchideenflora der südamerikanischen Kordillerenstaaten. III Ecuador. *Feddes Repertorium Beihefte* 8: 1–172.
- Schlechter, R. (1926) Das System der Orchidaceen. *Notizblatt des Botanischen Gartens und Museums zu Berlin-Dahlem* 9: 563–591.
<http://dx.doi.org/10.2307/3994326>
- Schlutes, R.E. & Pease, A.S. (1963) *Generic names of orchids, their origin and meaning*. Academic Press, New York, 331 pp.
- Schweinfurth, C. (1958) Orchids of Peru. *Fieldiana* 30: 1–260.
- Schweinfurth, C. (1967) Orchidaceae of the Guayana Highland. *Memoirs of the New York Botanical Garden* 14: 69–214.
- Singer, R.B., Azevedo, C.O., Van den Berg, C. & Aguiar, D. (2009) *Prescottia ostenii* (Orchidaceae): a new record for Brazil, with a complete morphological description. *Kew Bulletin* 64: 543–547.
<http://dx.doi.org/10.1007/s12225-009-9143-1>
- Singer, R.B. & Sazima, M. (2001) The pollination mechanism of three sympatric *Prescottia* (Orchidaceae: Prescottinae) species in southeastern Brazil. *Annals of Botany* 88: 999–1005.
<http://dx.doi.org/10.1006/anbo.2001.1535>
- Small, J.K. (1913) *Flora of Miami*. Published by the author, New York, 206 pp.
- Sprung, S. (1991) Catalogue. In: Sprunger, S., Cribb, P. & Stearn, W.T. (Eds.) *Orchids from the Botanical Register 1815–1847*. The illustrations. Birkhäuser, Basel, pp. 219–322.
- Sprung, S. (1996) Catalogue. In: Sprunger, S., Cribb, P. & Toscano de Brito, A.L.V. (Eds.) *Iconographie des Orchidées du Brésil*. Reinhardt, Basel, pp. 455–515.
- Sprung, S., Cribb, P. & Toscano de Brito, A.L.V. (Eds.) (1996) *Iconographie des Orchidées du Brésil*. Reinhardt, Basel, 540 pp.
- Stafleu, F.A. & Cowan, R.S. (1976) *Taxonomic literature, Vol. I: A–G*. Bohn, Scheltema & Holkema, Utrecht, 1136 pp.
- Steudel, E.G. (1841) *Nomenclator botanicus, seu: Synonymia plantarum universalis, pars II, lit. L-Z*. Cotta, Stuttgart & Tübingen, pp. 1–810
<http://dx.doi.org/10.5962/bhl.title.655>
- Stevens, W.D., Ulloa, C.U., Pool, A. & Montiel, O.M. (2001) Flora de Nicaragua. *Monographs in Systematic Botany from the Missouri Botanical Garden* 85: 1339–1419.
- Swartz, O. (1788) *Nova genera & species plantarum*. Swederi, Stockholm, 152 pp.
<http://dx.doi.org/10.5962/bhl.title.433>
- Szlachetko, D.L. (1995) Systema orchidalium. *Fragmenta Floristica et Geobotanica* 3: 1–152. [Supplementum]
- Toscano de Brito, A.L.V. (1995) Orchidaceae. In: Stannard, B.L. (Ed.) *Flora of the Pico das Almas: Chapada Diamantina, Bahia, Brazil*.

- Royal Botanic Gardens, Kew, London, pp. 725–767.
- Toscano de Brito, A.L.V. (1998) Orchidaceae. In: Guedes, M.L.S. & Orge, M.D. (Eds.) *Checklist das espécies vasculares do Morro do Pai Inácio (Palmeiras) e Serra da Chapadinha (Lençóis), Chapada Diamantina, Bahia, Brasil*. UFBA, Salvador, pp. 53–54.
- Toscano de Brito, A.L.V. & Queiroz, L.P. (2003) Orchidaceae. In: Zappi, D.C., Lucas, E., Stannard, B.L., Lughadha, E.N., Pirani, J.R., Queiroz, L.P., Atkins, S., Hind, D.J.N., Giulietti, A.M., Harley, R.M. & Carvalho, A.M. (Eds.) *Lista das plantas vasculares de Catolés, Chapada Diamantina, Bahia, Brasil. Boletim de Botânica da Universidade de São Paulo* 21: 396–397.
<http://dx.doi.org/10.11606/issn.2316-9052.v21i2p345-398>
- Vargas, C. (1965) Orchids of Machu Picchu (Peru). *American Orchid Society Bulletin* 34: 960–966.
- Vöth, W. (1976) *Prescotia plantaginifolia* Lindl. ex Hook. *Die Orchidee* 27: 148–153.
- Ward, D.B., Austin, D.F. & Coile, N.C. (2003) Endangered and threatened plants of Florida, ranked in order of rarity. *Castanea* 68: 160–174.
- Werkhoven, M.C.M. (1986) *Orchideeen van Suriname*. Vaco, Paramaribo, 256 pp.
- Wettstein, R. (1908) *Ergebnisse der botanischen Expedition der kaiserlichen Akademie der Wissenschaften nach Südbrasilien 1901*, Band I, Pteridophyta und Anthophyta. Hölder, Vienna, 312 pp.
- Wiggins, I.L. & Porter, D.M. (1971) *Flora of the Galápagos Islands*. Stanford University Press, Stanford, 998 pp.
- Williams, L.O. (1946) Flora of Panama, part III, fascicle II. *Annals of the Missouri Botanical Garden* 3: 1–140.
<http://dx.doi.org/10.2307/2394519>
- Williams, L.O. (1951) The Orchidaceae of Mexico. *Ceiba* 2: 5–194.
- Williams, L.O. (1956) An enumeration of the Orchidaceae of Central America, British Honduras and Panama. *Ceiba* 5: 1–256.