

inflorescence with up
to 40 white flowers,
spirally arranged

A slender, erect,
terrestrial orchid which
reaches ~50 cm in bloom

flowers tubular
with wide-
spreading
lateral sepals,
linear petals,
and a 6-8 mm
long pleated lip

5 mm

5-10 grass-like leaves, up to 18
cm long and 1.5 cm wide that grow
basally on stem

Orchidaceae (Orchid Family)

Phenology: flowering July and August, fruits mature 3-4 weeks after flowers form, usually in August.

Management Responsibility: TNC, USFS (Coronado NF), private.

Similar Species: only white tubular-flowered orchid in mid-elevation cienegas; other *Spiranthes* in Arizona occur at higher elevations (7,000-9,500 ft).

Notes: TNC is conducting long-term monitoring on one population; numbers fluctuate between years with greater numbers following above-average winter precipitation. Orchid populations also appear to thrive with properly managed livestock grazing and may increase in response to prescribed burning.

References: AGFD, 1998kk. Fishbein et al, 1995. McClaran and Sundt, 1992. Sheviak, 1990.

Peter Warren/TNC

Spiranthes delitescens

Habitat: cienega wetlands, orchids intermixed with tall grasses and sedges; 4,000-5,000 ft (1220-1525 m) elevation.

© Ron Coleman

Range: only four known populations, all in southeastern Arizona (one in Cochise and three in Santa Cruz counties); additional survey work needed in Sonora, Mexico.