

Selected Native **ORCHIDS** of **Colombia**

Dr. Luis Alfonso Gallón L. -- Asociación Vallecaucana de Orquideología

Photos by L. A. Gallón L.. Produced by: R.Foster, Juliana Philipp, T. Wachter; with support from Connie Keller, Ellen Hyndman Fund & Andrew Mellon Foundation.
© Luis Alfonso Gallón L [luisalfonsogallon@gmail.com] Asociación Vallecaucana de Orquideología [http://www.caliorquideas.com/]. Thanks to N. Jamieson.
© Science & Education. The Field Museum, Chicago, IL USA. [fieldguides.fieldmuseum.org] [fieldguides@fieldmuseum.org] **Guide # 229** version **1** 04/2012

1 *Acineta beyrodtiana*

2 *Acineta superba*

3 *Ackermania*

4 *Ada aurantiaca*

5 *Ada escobariana*

6 *Anguloa cliftonii*

7 *Anguloa clowesii*

8 *Anguloa virginalis*

9 *Bollea coelestis*

10 *Bollea lalindei*

11 *Bollea lawrenceana*

12 *Brassavola nodosa*

13 *Brassia*

14 *Catasetum pileatum*

15 *Catasetum tabulare*
flor masculina

16 *Catasetum tabulare*
flor feminina

17 *Catasetum tuberculatum*

18 *Cattleya aurantiaca*

19 *Cattleya aurea*

20 *Cattleya chocoensis*

Selected Native **ORCHIDS** of **Colombia**

Dr. Luis Alfonso Gallón L. -- Asociación Vallecaucana de Orquideología

Photos by L. A. Gallón L.. Produced by: R.Foster, Juliana Philipp, T. Wachter; with support from Connie Keller, Ellen Hyndman Fund & Andrew Mellon Foundation.
© Luis Alfonso Gallón L [luisalfonsogallon@gmail.com] Asociación Vallecaucana de Orquideología [http://www.caliorquideas.com/]. Thanks to N. Jamieson.
© Science & Education. The Field Museum, Chicago, IL USA. [fieldguides.fieldmuseum.org] [fieldguides@fieldmuseum.org] **Guide # 229** version **1** 04/2012

21 *Cattleya trianae*

22 *Cattleya trianae*

23 *Cattleya trianae*

24 *Cattleya warscewiczii*

25 *Cattleya warscewiczii*

26 *Caucasea mimeticum*

27 *Chondrorhyncha amabilis*

28 *Chondrorhyncha amabilis*

29 *Cochleanthes amazonica*

30 *Cochleanthes ionoleuca*

31 *Cochleanthes marginata*

32 *Comparettia falcata*

33 *Comparettia macroplectron*

34 *Cynoches chlorochilon*

35 *Cyrtopodium paniculatum*

36 *Dracula diana*

37 *Dracula platycrater*

38 *Dracula wallisii*

39 *Elleanthus discolor*

40 *Encyclia ceratistes*

Selected Native **ORCHIDS** of **Colombia**

Dr. Luis Alfonso Gallón L. -- Asociación Vallecaucana de Orquideología

Photos by L. A. Gallón L.. Produced by: R.Foster, Juliana Philipp, T. Wachter; with support from Connie Keller, Ellen Hyndman Fund & Andrew Mellon Foundation.
© Luis Alfonso Gallón L [luisalfonsogallon@gmail.com] Asociación Vallecaucana de Orquideología [http://www.caliorquideas.com/]. Thanks to N. Jamieson.
© Science & Education. The Field Museum, Chicago, IL USA. [fieldguides.fieldmuseum.org] [fieldguides@fieldmuseum.org] **Guide # 229** version 1 04/2012

41 *Encyclia cordigera*

42 *Encyclia cordigera*

43 *Encyclia profusa*

44 *Epidendrum ciliare*

45 *Epidendrum cirrhochilum*

46 *Epidendrum longiflorum*

47 *Epidendrum porpax*

48 *Epidendrum radicans*

49 *Epidendrum radicans*

50 *Epidendrum radicans*

51 *Epidendrum secundum*

52 *Epidendrum sympetalostele*

53 *Epidendrum wallisii*

54 *Eriopsis biloba*

55 *Galeandra baueri*

56 *Galeottia fimbriata*

57 *Gongora flaveola*

58 *Gongora fulva*

59 *Gongora gratulabunda*

60 *Gongora gratulabunda*

Selected Native **ORCHIDS** of **Colombia**

Dr. Luis Alfonso Gallón L. -- Asociación Vallecaucana de Orquideología

Photos by L. A. Gallón L.. Produced by: R.Foster, Juliana Philipp, T. Wachter; with support from Connie Keller, Ellen Hyndman Fund & Andrew Mellon Foundation.
© Luis Alfonso Gallón L. [luisalfonsogallon@gmail.com] Asociación Vallecaucana de Orquideología [http://www.caliorquideas.com/]. Thanks to N. Jamieson.
© Science & Education. The Field Museum, Chicago, IL USA. [fieldguides.fieldmuseum.org] [fieldguides@fieldmuseum.org] **Guide # 229** version 1 04/2012

61 *Gongora*

62 *Gongora*

63 *Houlletia odoratissima*

64 *Houlletia wallisii*

65 *Huntleya citrina*

66 *Huntleya gustavii*

67 *Huntleya wallisii*

68 *Huntleya wallisii*

69 *Kefersteinia tolimensis*

70 *Kefersteinia tolimensis*

71 *Lockhartia acuta*

72 *Lycaste ciliata*

73 *Lycaste macrobulbon*

74 *Lycaste macrophylla*

75 *Lycaste macrophylla*

76 *Lycaste schilleriana*

77 *Masdevallia bicolor*

78 *Masdevallia caesia*

79 *Masdevallia caudata*

80 *Masdevallia coccinea*

Selected Native **ORCHIDS** of **Colombia**

Dr. Luis Alfonso Gallón L. -- Asociación Vallecaucana de Orquideología

Photos by L. A. Gallón L.. Produced by: R.Foster, Juliana Philipp, T. Wachter; with support from Connie Keller, Ellen Hyndman Fund & Andrew Mellon Foundation.
© Luis Alfonso Gallón L [luisalfonsogallon@gmail.com] Asociación Vallecaucana de Orquideología [http://www.caliorquideas.com/]. Thanks to N. Jamieson.
© Science & Education. The Field Museum, Chicago, IL USA. [fieldguides.fieldmuseum.org] [fieldguides@fieldmuseum.org] **Guide # 229** version 1 04/2012

81 *Masdevallia coriacea*

82 *Masdevallia coriacea*

83 *Masdevallia corniculata*

84 *Masdevallia ignea*

85 *Masdevallia impostor*

86 *Masdevallia mejiana*

87 *Masdevallia pastinata*

88 *Masdevallia peristeria*

89 *Masdevallia picturata*

90 *Masdevallia ventricularia*

91 *Masdevallia wendlandiana*

92 *Masdevallia xanthina*

93 *Maxillaria caucana*

94 *Maxillaria eburnea*

95 *Maxillaria eburnea*

96 *Maxillaria fractiflexa*

97 *Maxillaria grandiflora*

98 *Maxillaria grandis*

99 *Maxillaria lepidota*

100 *Maxillaria longissima*

Selected Native **ORCHIDS** of **Colombia**

Dr. Luis Alfonso Gallón L. -- Asociación Vallecaucana de Orquideología

Photos by L. A. Gallón L.. Produced by: R.Foster, Juliana Philipp, T. Wachter; with support from Connie Keller, Ellen Hyndman Fund & Andrew Mellon Foundation.
© Luis Alfonso Gallón L. [luisalfonsogallon@gmail.com] Asociación Vallecaucana de Orquideología [http://www.caliorquideas.com/]. Thanks to N. Jamieson.
© Science & Education. The Field Museum, Chicago, IL USA. [fieldguides.fieldmuseum.org] [fieldguides@fieldmuseum.org] **Guide # 229** version 1 04/2012

101 *Maxillaria longissima*

102 *Maxillaria luteoalba*

103 *Maxillaria sanantonioensis*

104 *Maxillaria triloris*

105 *Maxillaria*

106 *Miltoniopsis roezlii*

107 *Miltoniopsis roezlii*

108 *Miltoniopsis vexillaria*

109 *Miltoniopsis warszewiczii*

110 *Mormodes variabilis*

111 *Odontoglossum crispum*

112 *Odontoglossum spectatissimum*

113 *Oncidium fuscatum*

114 *Oncidium hastilabium*

115 *Oncidium*

116 *Otoglossum chiriquense*

117 *Peristeria elata*

118 *Paphinia herrerae*

119 *Pescatoria coronaria*

120 *Pescatorea klabachiorum*

Selected Native **ORCHIDS** of **Colombia**

Dr. Luis Alfonso Gallón L. -- Asociación Vallecaucana de Orquideología

Photos by L. A. Gallón L.. Produced by: R.Foster, Juliana Philipp, T. Wachter; with support from Connie Keller, Ellen Hyndman Fund & Andrew Mellon Foundation.
© Luis Alfonso Gallón L [luisalfonsogallon@gmail.com] Asociación Vallecaucana de Orquideología [http://www.caliorquideas.com/]. Thanks to N. Jamieson.
© Science & Education. The Field Museum, Chicago, IL USA. [fieldguides.fieldmuseum.org] [fieldguides@fieldmuseum.org] **Guide # 229** version 1 04/2012

121 *Pescatoria lamellosa*

122 *Pescatoria lehmannii*

123 *Phragmipedium lindenii*

124 *Phragmipedium longifolium*

125 *Phragmipedium wallisii*

126 *Platystele umbellata*

127 *Pleurothallis antrax*

128 *Pleurothallis chamensis*

129 *Pleurothallis intonsa*

130 *Pleurothallis mastodons*

131 *Pleurothallis octavioi*

132 *Pleurothallis pubescens*

133 *Pleurothallis pulvinaris*

134 *Pleurothallis ruscifolia*

135 *Pleurothallis truncata*

136 *Pleurothallis*

137 *Pleurothallis*

138 *Polycycnis barbata*

139 *Polycycnis muscifera*

140 *Prosthechea fragrans*

Selected Native **ORCHIDS** of **Colombia**

Dr. Luis Alfonso Gallón L. -- Asociación Vallecaucana de Orquideología

Photos by L. A. Gallón L.. Produced by: R.Foster, Juliana Philipp, T. Wachter; with support from Connie Keller, Ellen Hyndman Fund & Andrew Mellon Foundation.
© Luis Alfonso Gallón L. [luisalfonsogallon@gmail.com] Asociación Vallecaucana de Orquideología [http://www.caliorquideas.com/]. Thanks to N. Jamieson.
© Science & Education. The Field Museum, Chicago, IL USA. [fieldguides.fieldmuseum.org] [fieldguides@fieldmuseum.org] **Guide # 229** version 1 04/2012

141 *Prosthechea vespa*

142 *Psychopsis krameriana*

143 *Restrepia antennifera*

144 *Restrepia antennifera*

145 *Restrepia antennifera*

146 *Restrepia falkenbergii*

147 *Restrepia falkenbergii*

148 *Restrepia hemsleyana*

149 *Restrepia trichoglossa*

150 *Rodriguezia arevaloi*

151 *Rodriguezia arevaloi*

152 *Rodriguezia granadensis*

153 *Rodriguezia secunda*

154 *Rudolfiella picta*

155 *Sigmatostalix auriculata*

156 *Sigmatostalix picta*

157 *Sigmatostalix picturatissima*

158 *Sigmatostalix*

159 *Sobralia crocea*

160 *Sobralia virginalis*

Selected Native **ORCHIDS** of **Colombia**

Dr. Luis Alfonso Gallón L. -- Asociación Vallecaucana de Orquideología

Photos by L. A. Gallón L.. Produced by: R. Foster, Juliana Philipp, T. Wachter; with support from Connie Keller, Ellen Hyndman Fund & Andrew Mellon Foundation.
© Luis Alfonso Gallón L [luisalfonsogallon@gmail.com] Asociación Vallecaucana de Orquideología [http://www.caliorquideas.com/]. Thanks to N. Jamieson.
© Science & Education. The Field Museum, Chicago, IL USA. [fieldguides.fieldmuseum.org] [fieldguides@fieldmuseum.org] **Guide # 229** version 1 04/2012

161 *Solenidium racemosum*

162 *Stanhopea annulata*

163 *Stanhopea jenischiana*

164 *Stanhopea reichenbachiana*

165 *Stanhopea*

166 *Stelis argentata*

167 *Stelis*

168 *Stelis*

169 *Stelis*

170 *Telipogon berthae*

171 *Telipogon wallisii*

172 *Trichocentrum longicalcaratum*

173 *Trichocentrum pulchrum*

174 *Trichopilia laxa*

175 *Trigonidium acuminatum*

176 *Warczewiczella timbiensis*

177 *Xylobium foveatum*

178 *Xylobium leontoglossum*

179 *Zootrophion dayanum*

180 *Zootrophion oblongifolium*