

Humboldt State University Digital Commons @ Humboldt State University

Botanical Studies

Open Educational Resources and Data

2017

Botanist and Plant Exploration on the Pacific Coast of North America: A Bibliography

James P. Smith Jr

Humboldt State University, james.smith@humboldt.edu

Follow this and additional works at: https://digitalcommons.humboldt.edu/botany_jps

 Part of the [Botany Commons](#)

Recommended Citation

Smith, James P. Jr, "Botanist and Plant Exploration on the Pacific Coast of North America: A Bibliography" (2017). *Botanical Studies*. 3.
https://digitalcommons.humboldt.edu/botany_jps/3

This Plant Taxonomy - Systematic Botany is brought to you for free and open access by the Open Educational Resources and Data at Digital Commons @ Humboldt State University. It has been accepted for inclusion in Botanical Studies by an authorized administrator of Digital Commons @ Humboldt State University. For more information, please contact kyle.morgan@humboldt.edu.

BOTANISTS AND PLANT EXPLORATION ON THE PACIFIC COAST OF NORTH AMERICA: A BIBLIOGRAPHY

Compiled by

**James P. Smith, Jr.
Professor Emeritus of Botany
Department of Biological Sciences
Humboldt State University
Arcata, California**

Ninth edition • 1 January 2017

This compilation is intended to be both a dictionary and a bibliography of selected literature on the individuals who made significant contributions to our floristic knowledge of the vascular plants (lycophytes, ferns, conifers, and flowering plants) of the Pacific Coast of North America north of Mexico. These were the botanists (professional and amateur), explorers, and others who went into the field, sometimes at great peril, to collect the specimens that now reside in our herbaria and that formed the basis of our understanding of the flora of our region. I have used the past tense because I have limited this bibliography to botanists who are no longer with us. This compilation has a California-Oregon-Washington emphasis. I am more familiar with the people and the literature of that portion of the coast. I have included a number of more broadly-based overviews of plant exploration. In a separate section, I have attempted to compile the literature relating to the important voyages and expeditions.

This bibliography is divided into the following sections: (1) general reviews; (2) the botanists; and (3) the voyages, expeditions, and government surveys.

1 • GENERAL REVIEWS

Adams, A. B. 1969. *Eternal quest: the story of the great naturalists*. G. P. Putnam's Sons. New York, NY. 509 pp.

Albright, G. L. 1921. *Official explorations for the Pacific railroads, 1853-1855*. Univ. California Press. Berkeley.

Alden, R. H. & J. D. Ifft. 1943. Early naturalists in the far west. *Occas. Pap. California Acad. Sci.* 20(5): 1-59.

Bakeless, J. E. 1950. *The eyes of discovery: the pageant of North America as seen by the first explorers*. J. B. Lippincott. Philadelphia, PA. 439 pp.

Barnhart, J. H. 1965. *Biographical notes upon botanists*. Three vols. G. K. Hall. Boston, MA.

Bartlett, H. H. 1940. The reports of the Wilkes Expedition, and the work of the specialists in science. *Proc. American Phil. Soc.* 82: 601-705.

Bartlett, R. A. 1962. *Great surveys of the American West*. Univ. Oklahoma Press. Norman. 408 pp.

Baumberger, J. P. 1954. A history of biology at Stanford University. *Bios* 25: 121-147.

Beidleman, R. G. 1964. Biology and the North American wilderness. *BioScience* 14(12): 22-27.

Beidelman, R. G. 1969. Field biology in frontier America. *Science Teacher* 36(9): 52-55.

Beidleman, R. G. 2005. *California's frontier naturalists*. Univ. California Press. Berkeley. 484 pp.

Blomkvist, E. E. 1972. A Russian scientific expedition to California and Alaska, 1839-1849. *Oregon Hist. Quart.* June: 101-170.

Bonta, M. M. 1991. *Women in the field: America's pioneering women naturalists*. Texas A & M Univ. Press. College Station. 299 pp.

- Bossert, T. W. 1972. Biographical dictionary of botanists represented in the Hunt Institute Portrait Collection. Hunt Bot. Inst. Carnegie-Mellon Univ. Pittsburgh, PA. 451 pp.
- Bown, S. R. 2002. The naturalists: scientific travelers in the golden age of natural history. Barnes & Noble. New York, NY. 256 pp.
- Brendel, F. 1879. Historical sketch of the science of botany in North America from 1635 to 1840. American Nat. 13: 754-771.
- Brendel, F. 1880. Historical sketch of the science of botany in North America from 1840 to 1858. American Nat. 14: 25-38.
- Brewer, W. H. 1880. List of persons who have made botanical collections in California. In, Watson, S. Botany of California. John Wilson & Son. Cambridge, MA. 2: 553-559.
- Britten, J. & G. S. Boulger. 1931. A biographical index of deceased British and Irish botanists. Second edition edited by A. B. Rendle. Taylor & Francis. London, England. 342 pp.
- Cantelow, E. D. & H. C. Cantelow. 1957. Biographical notes on persons in whose honor Alice Eastwood named native plants. Leaflets W. Bot. 8: 83-101.
- Cantelow, E. D. & H. C. Cantelow. 1957. Biographical additions and corrections. Leaflets W. Bot. 8: 197, 198.
- Cass, C. 2012. The plant hunter's tale. Quartet Books. 150 pp.
- Chickering, S. 1989. Growing herbaria at the California Academy of Sciences. Fremontia 17(1): 10.
- Cline, G. G. 1963. Exploring the Great Basin. Univ. Oklahoma Press. Norman. 254 pp.
- Coats, A. M. 1969. The plant hunters: being a history of the horticultural pioneers, their quests and their discoveries from the Renaissance to the twentieth century. McGraw-Hill. New York, NY. 400 pp.
- Constance, L. 1978. Botany at Berkeley: the first hundred years. Univ. California. Berkeley. 21 pp. + photographs.
- Cox, E. H. M. 1955. The plant collectors employed by the Royal Horticultural Society, 1804-1846. J. Royal Hort. Soc. 80: 264-280.
- Cronquist, A., A. H. Holmgren, N. H. Holmgren, & J. L. Reveal. 1972. Botanical exploration in the Intermountain Region. In, Intermountain flora. Hafner Publ. Co. New York, NY. 1: 40-76.
- Cook, S. F. 1960. Colonial expeditions to the interior of California, Central Valley, 1780-1820. Anthropological Record 16: 239-292.
- Cook, S. F. 1962. Expeditions to the interior of California, Central Valley, 1820-1840. Anthropological Record 20: 151-213.
- Cutter, D. C. 1963. Spanish scientific exploration along the Pacific coast. In, Ferris, R. G. (editor). The American west: an appraisal. Mus. New Mexico Press. Santa Fe.
- Daniels, T. F. 2008. One hundred and fifty years of botany at the California Academy of Sciences (1853-2003). Proc. California Acad. Sci. 59(7): 215-305.
- Davis, L. H. 2012. The first flora of California and the Sereno Watson, William Brewer, and Asa Gray collaboration. Fremontia 40(1-2): 11-15.
- Dayton, W. A. 1955. Historical sketch of U. S. Forest Service botanical activity, 1905-1954. J. Forestry 53: 505-507.
- Desmond, R. 1994. Dictionary of British and Irish botanists and horticulturists, including plant collectors, flower painters and garden designers. Taylor & Francis and the Nat. Hist. Mus. London, England. 825 pp.
- Dodson, C. 1993. Botanists of the Mexican-United States Boundary Survey. Huntia 9(1): 89-96.
- Eastwood, A. 1939. Early botanical explorers of the Pacific Coast and the trees they found there. Quart. California Hist. Soc. 18(4): 335-346.
- Eastwood, A. 1947. Private herbariums donated to the California Academy of Sciences. Leaflets West. Bot. 5: 45-48.

- Elman, R. 1978. *First in the field: America's pioneering naturalists*. Mason/Charter. New York, NY.
- Engstrand, I. 1981. *Spanish scientists in the New World: the eighteenth-century expeditions*. Univ. Washington Press. Seattle.
- Ertter, B. 2000. People, plants, and politics: the development of institution-based botany in California. In, Ghiselin, M. T. & A. E. Leviton (editors). *Cultures and institution of natural history*. California Acad. Sci. Memoir 25: 203-248.
- Erter, B. 2004. The flowering of natural history institutions in California. *Proc. California Acad. Sci. (Suppl. 1, No. 4)*: 58-87.
- Evans, H. E. 1993. *Pioneer naturalists: the discovery and naming of North American plants and animals*. Henry Holt. New York, NY. 294 pp.
- Ewan, J. A. (editor). 1969. *A short history of botany in the United States*. Hafner Publ. New York, NY. 174 pp.
- Ewan, J. A. 1953. Botany at the Academy in the city of the golden fifties. *Leaflets West. Bot.* 7: 43-57.
- Ewan, J. A. 1955. San Francisco as a mecca for nineteenth century naturalists. In, Kessel, E. L. (editor). *A century of progress in the natural sciences, 1853-1953*. California Acad. Sci. San Francisco, CA. Pp. 1-64.
- Ewan, J. A. 1987. Roots of the California Botanical Society. *Madroño* 34(1): 1-17.
- Eyde, R. 1985. Expedition botany: the making of a new profession. In, Viola, H. J. & C. Margolis (editors). *Magnificent voyages*. Smithsonian Inst. Press. Washington, D. C. Pp. 25-41.
- Fry, C. 2009. *The plant hunters: the adventures of the world's greatest botanical explorers*. Andre Deutsch. London, U. K. 63 pp.
- Geiser, S. W. 1948. *Naturalists on the frontier*. Southern Methodist Univ. Dallas, TX. 341 pp.
- Goetzmann, W. H. 1966. *Exploration and empire*. A. A. Knopf. New York, NY. 656pp.
- Goetzmann, W. H. 1978. *Exploration and empire: the explorer and the scientist in the winning of the American West*. W.W. Norton. New York, NY. 656 pp.
- Goetzmann, W. H. 1979. *Army exploration in the American West, 1803-1863*. Univ. Nebraska Press. Lincoln. 489 pp.
- Goetzmann, W. H. 1995. *New lands, new men: America and the second great age of discovery*. Texas State Historical Assoc. Austin. 528 pp.
- Goetzmann, W. H. & G. Williams. 1992. *The atlas of North American exploration*. Univ. Oklahoma Press. Norman. 224 pp.
- Gribbin, M. & J. Gribbin. 2008. *Flower hunters*. Oxford Univ. Press. Oxford, U. K. 332 pp.
- Hadfield, M. 1955. *The pioneer plant collectors*. Routledge & Kegan Paul. London, England.
- Hemenway, A. F. 1904. Botanists of the Oregon country. *Quart. Oregon Hist. Soc.* 5: 207-214.
- Holleuffer, C. & L. Constance. 1987. *California women in botany: Annetta Carter, UC herbarium botanist, collector and interpreter of Baja California Plants; Mary DeDecker, botanists and conservationist of the Inyo region; Elizabeth McClintock, California Academy of Sciences curator, ornamental plant specialists*. Regional Oral History Office. Bancroft Library. Univ. California. Berkeley.
- Horn, E. L. 2005. The botanists at Crater Lake National Park. *Kalmiopsis* 12: 30-36.
- Hughes, K. W. 1939. *A contribution toward a bibliography of Oregon botany with notes on the botanical explorers of the state*. Oregon State Coll. Thesis Series 14: 1-93.
- Hultén, E. 1940. History of botanical exploration in Alaska and Yukon Territories from the time of their discovery to 1940. *Bot. Not.* 1940: 289-346.
- Humphrey, H. B. 1961. *Makers of North American botany*. Ronald Press. New York, NY. 265 pp.

- Isely, D. 1994. One hundred and one botanists. Iowa State Univ. Press. Ames. 351 pp.
- Jepson, W. L. 1899. Early scientific expeditions to California. II. *Erythea* 7(11): 129-134.
- Jepson, W. L. 1928. The botanical explorers of California. I. *Madroño* 1: 167-170.
- Jepson, W. L. 1933. The botanical explorers of California. VIII. *Madroño* 2: 83-88.
- Jepson, W. L. 1934. The botanical explorers of California. IX. *Madroño* 2: 115-118.
- Jepson, W. L. 1942. Early botanical ascents of Mount Shasta. *Sierra Club Bull.* 27(4): 23-30.
- Jones, M. E. 1933. Botanists whom I have known. *Contr. West. Bot.* 18: 1-19.
- Keeney, E. B. 2011. The botanizers: amateur scientists in nineteenth-century America. Univ. North Carolina Press. Chapel Hill. 220 pp.
- Kearney, T. H. 1958. Botanists I have known. *Leaflets. Western Bot.* 8: 275-280.
- Knobloch, I. W. 1979. The plant collectors of northern Mexico. Monograph Series No. 17. Latin American Studies Center. Michigan State Univ. East Lansing. 98 pp.
- Lang, F. A., F. Callahan, & C. Roché. 2013. Botanizers in the land of conifers: Oliver Matthews, Al Hobart, Eugene Parker. *Kalmiopsis* 20: 6-15.
- Lange, E. F. 1956. Pioneer botanists of the Pacific Northwest. *Oregon Historical Quarterly* 57: 108-124.
- Lemmon, K. 1968. The golden age of plant hunters. Phoenix House Publ. London, England. 229 pp.
- Lightner, J. 2014. San Diego County native plants in the 1830's: the collections of Thomas Coulter, Thomas Nuttall,, and H. M. S. Sulphur with George Barclay and Richard Hinds. 54 pp.
- Lindsay, A. 2008. Seeds of blood and beauty: Scottish plant explorers. Revised edition. Birlinn Ltd. Edinburgh, U. K. 296 pp.
- Lindsay, G. E. 1961. Notes concerning the botanical explorers and explorations of Lower California, Mexico. *Belvedere Sci. Fund. San Francisco, CA.*
- Lyte, C. 1983. The plant hunters. Orbis Publ. London, England. 191 pp.
- Maguire, B. 1958. Highlights of botanical exploration in the New World. *In*, Steere, W. C. (editor). Fifty years of botany -- golden jubilee volume of the Botanical Society of America. McGraw-Hill. New York, NY.
- Mahr, A. C. 1932. The visit of the "Rurik" to San Francisco in 1816. *Stanford Univ. Publ. Univ. Ser. in Hist., Econ., Pol. Sci.* 2(2): 1-194.
- Mathias, M. E. 1989. The fascinating history of the early botanical exploration and investigations in southern California. *Aliso* 12(3): 407-433.
- McClintock, E. 1967. Early plant explorers in the West. I. *J. California Hort. Soc.* 28(1): 114-121. Reprinted in *Fremontia* 17(3): 15-18.
- McClintock, E. 1967. Early plant explorers in the West. II. *J. California Hort. Soc.* 28(1): 152-160. Reprinted in *Fremontia* 18(1): 11-16.
- McKelvey, S. D. 1955. Botanical exploration of the Trans-Mississippi West, 1790-1959. Arnold Arboretum. Harvard Univ. Jamaica Plains, MA. 1144 pp.
- McKelvey, S. D. 1994. Early botanical explorations. *Fremontia* 22(3): 14-19.
- McKelvey, S. D. 1996. Early botanical explorations – Part One. Decade of 1790 to 1800. *Fremontia* 24(1): 20-24.
- McKelvey, S. D. 1996. Early botanical explorations decade of 1790-1800. *Fremontia* 24(3): 12-16.
- McKelvey, S. D. 1999. The decade of 1820-1830. *Fremontia* 27(3): 14-21.
- McVaugh, R. 1977. Botanical results of the Sessé and Mociño Expedition (1787-1803). I. Summary of

- excursions and travels. *Contr. Univ. Michigan Herb.* 11(3): 97-195.
- McVaugh, R. 1982. The lost paintings of the Sessé and Mociño expedition: a newly available resource. *Taxon* 31(4): 691, 692.
- Moring, J. 2002. *Early American naturalists: exploring the American West, 1804-1900*. Cooper Square Press. New York, NY. 241 pp.
- Munz, P. A. The Claremont Herbarium. *Aliso* 6: 41-45.
- Musgrave, T., C. Gardner, & W. Musgrave. 1998. *The plant hunters: two hundred years of adventure and discovery around the world*. Ward Lock. London, England. 224 pp.
- Nilsson, K. B. 1994. A wild flower by any other name: sketches of pioneer naturalists who named our western plants. *Yosemite Assoc. Yosemite Natl. Park, CA.* 152 pp.
- Ornduff, R. 2000 [2001]. *Piss and vinegar: skeletons in our botanical closet*. *Fremontia* 28(2-4): 18-20.
- Ornduff, R., P. M. Faber, & T. Keeler-Wolf. 2003. Early plant exploration and botany in California. *In*, Ornduff et al. *California plant life*. Univ. California Press. Berkeley. Pp. 246-269.
- Parry, C. C. 1883. Early botanical explorers of the Pacific coast. *Overland Monthly* 2: 409-416.
- Parry, J. 1956. Who first discovered these western flowers? *Pacific Discovery* 9(1): 12-20.
- Reifschneider, O. 1964. *Biographies of Nevada botanists: 1844-1963*. Univ. Nevada Press. Reno. 165 pp.
- Reveal, J. L. 1978. Significance of pre-1753 botanical explorations in temperate North America on Linnaeus' first edition of *Species Plantarum*. *Phytologia* 53: 1-96.
- Reveal, J. L. 1991. Botanical explorations in the American West --1889-1989: an essay on the last century of a floristic frontier. *Ann. Missouri Bot. Gard.* 78(1): 65-80.
- Reveal, J. L. 1992. *Gentle conquest: the botanical discovery of North America with illustrations from the Library of Congress*. Starwood Publ. Washington, D. C. 160 pp.
- Reveal, J. L. & J. S. Pringle. 1993. Taxonomic botany and floristics. *In*, *Flora of North America* Editorial Committee. *Flora of North America north of Mexico*. Oxford Univ. Press. New York, NY. 1: 157-192.
- Reveal, J. L. & L. R. Hafen. 1970. Scientific explorations and surveys. *In*, Hafen, L. R., W. E. Hollon, & C. C. Rister (editors). *Western America*. Third edition. Prentice-Hall. New York, NY. Pp. 379-394.
- Rhonda, J. P. 2003. *Beyond Lewis and Clark: the army explorers of the West*. Washington State Hist. Soc. Tacoma. 106 pp.
- Rickett, H. W. 1947. The royal botanical expedition to New Spain. *Chron. Bot.* 11: 1-86.
- Roderick, W. 1983. The first European collection of native Californian plants: the Lapérouse expedition (1785-1788). *Four Seasons* 6(4): 34, 35.
- Roderick, W. 2001. Early plant explorers of the Pacific coast. *Manzanita* 5(4): 1-7.
- Rodger, A. D. III. 1968. *American botany, 1873-1892; decades of transition*. Hafner. New York, NY. 340 pp.
- Rudolph, E. D. 1982. Women in nineteenth century American botany: a generally unrecognized constituency. *American J. Bot.* 69(8): 1346-1355.
- Shevock, J. R. & D. W. Taylor. 1987. Plant exploration in California. *In*, Elias, T. S. (editor). *Conservation and management of rare and endangered plants*. California Native Plant Soc. Sacramento. Pp. 91-98.
- Short, P. 2004. *The pursuit of plants: experiences of nineteenth & early twentieth century plant collectors*. Timber Press. Portland, OR. 351 pp.
- Silvey, A. 2015. *The plant hunters: true stories of their daring adventures to the far corners of the earth*. Farrar, Straus, & Giroux. 88 pp.
- Slack, N. G. 1987. Nineteenth century American women botanists: wives, widows, and work. *In*, Abir-Am, P. G. & D. Outram (editors). *Uneasy careers and intimate lives: women in science 1789-1979*. Rutgers Univ.

Press. New Brunswick, NJ. Pp. 77-103.

Slack, N. G. 1993. Botanical exploration of California from Menzies to Muir (1786-1900) with special emphasis on the Sierra Nevada. In, Miller, S. M. (editor). John Muir, life and work. Univ. New Mexico Press. Albuquerque. Pp. 194-242.

Smith, C. F. 1952. Botanical history and exploration. In, A flora of the Santa Barbara region, California. Santa Barbara Mus. Nat. Hist. Pp. 39-47.

Smith, J. P. 2013. The Botany of California: California's first flora. *Fremontia* 41(2): 22-27.

Smith, M. L. 1987. Pacific visions – California scientists and the environment, 1850-1915. Yale Univ. Press. New Haven, CT. 243 pp.

Stanton, W. 1975. The great United States Exploring Expedition of 1838-1842. Univ. California Press. Berkeley. 433 pp.

Stuckey, R. L. & W. R. Burk (editors). History of North American botany. *Sida, Bot. Misc.* No. 19. 376 pp.

Thatcher, E. P. 1976. Oregon plant collectors, 1870-1940. *Taxon* 25(1): 217, 218.

Thaxter, B. A. 1933. Scientists in early Oregon. *Quart. Oregon Hist.* 34: 330-344.

Thayer, C. 1995. Botanical exploration in the East Bay: then and now. *Four Seasons* 10(1): 4-21.

Thomas, J. H. 1961. The history of botanical collecting in the Santa Cruz Mountains of central California. *Contr. Dudley Herb.* 5: 147-168.

Thomas, J. H. 1969. Botanical explorations in Washington, Oregon, California, and adjacent regions. *Huntia* 3: 5-62.

Webber, R. 1968. The early horticulturists. A. M. Kelley. New York, NY. 224 pp.

Whittle, T. 1970. The plant hunters: being an examination of collecting with an account of the careers and the methods of a number of those who have searched the world for wild plants. Chilton. Philadelphia, PA. 281 pp.

Wilson, P. 1985. Early botanical heroes of the Northcoast [California]. *Darlingtonia* 11(2): 3-6.

2 • THE BOTANISTS

LEROY ABRAMS (1874-1956). Professor of Botany. Stanford University

Abrams, L. 1923-1960. Illustrated flora of the Pacific States, Washington, Oregon, and California. Four vols. Stanford Univ. Press.

Abrams, L. 1911. Flora of Los Angeles and vicinity. Stanford Univ. Press. Stanford, CA. 484 pp.

McGregor, E. A. 1965. Dr. Le Roy Abram's collecting trip of 1908. *Madroño* 18: 97-104.

Wiggins, I. L. 1957. LeRoy Abrams, 1874-1956. *Taxon* 6: 61-63.

Wilson, A. 1956. LeRoy Abrams of Stanford (1873-1956). *J. California Hort. Soc.* 17: 147-151.

RUFUS DAVIS ALDERSON (1858-1932). Botanist-printer of the San Diego area.

Moran, R. V. 1962. Rufus Davis Alderson. *Madroño* 16(7): 224-28.

CHARLES LEWIS ANDERSON (1827-1910)

Jepson, W. L. 1929. The botanical explorers of California. V. Charles Lewis Anderson. *Madroño* 1: 214-216.

JACOB PETER ANDERSON (1874-1953). Iowa botanist. Flora of Alaska.

Anderson, J. P. 1959. Flora of Alaska and adjacent parts of Canada. Iowa State College Press. Ames. 543 pp.

ELMER IVAN APPLGATE (1867-1949). Honorary curator, Stanford University. Erythronium.

Applegate, E. I. 1938. Plants of Lava Beds National Monument, California. *American Midland Nat.* 19: 334-367.

Applegate, E. I. 1939. Plants of Crater Lake National Oark. *American Midland Nat.* 22: 225-314.

Lang, F. A. 2003. Elmer Ivan Applegate (1867-1949): the Erythronium man. *Kalmiopsis* 10: 3-12.

RACHEL MERRITT AUSTIN (1832-1919). Plumas County naturalist.

Jepson, W. L. 1934. The botanical explorers of California. X. Rachel Merritt Austin. *Madroño* 2: 130-133.

RIMO CARLO FELICE BACIGALUPI. (1901-1996). First Curator of the Jepson Herbarium.

Constance, L. 1996. Dr. Rimo Bacigalupi: first Jepson curator, March 24, 1901 - August 23, 1996. *Jepson Globe* 7(2): 1, 3.

MILO SAMUEL BAKER (1868-1961). Professor of Botany. Santa Rosa Junior College. Viola.

Baker, M. S. 1954. A partial list of seed plants of the North Coast Ranges of California.

Bunyan, V. O. 1973. Milo S. Baker. *California Native Plant Society Newsletter* 8(4): 11-13.

Mason, H. L. 1962. Milo S. Baker (1868-1961). *Madroño* 16: 155-158.

WILLIAM HUDSON BAKER (1911-1985)

Baker, W. H. 1956. Plants of Iron Mountain, Rogue River Range, Oregon. *American Midland Nat.* 51(1): 1-53.

Kruckeberg, A. R. & R. M. Love. 2006. Northwest botanist William Hudson Baker (1911-1985): captivated by isolated floras. *Oregon Flora News-letter* 12(3): 1, 10, 12.

GEORGE BARCLAY (1835-1879)

Raven, P. H. 1964. George Barclay and the 'California' portion of the botany of the Sulphur. *Aliso* 5: 469-477.

ALMETA ZIBIA BARRETT (1831-1924)

Lodewick, R. 2003. Almeta Barrett: a pioneer woman botanist in Oregon. *Oregon Flora Newsletter* 9(3): 15, 18.

MARY BEAL (1900-?)

Weight, L. 1969. The floral world of Mary Beal.

Wild, P. 1997. Mary Beal: pioneer botanist on the Mojave Desert. *Wildflower* 13(1): 42-45.

HANS HERMANN BEHR (1818-1904). Botanist-entomologist. California Acad. of Sciences.

Behr, H. H. 1888. Flora of the vicinity of San Francisco. Published by author. San Francisco, CA. 364 pp.

Behr, H. H. 1891. Botanical reminiscences. *Zoe* 2: 2-6.

Behr, H. H. 1896. Botanical reminiscences of San Francisco. *Erythea* 4: 168-173.

Curran, M. K. 1885. List of the plants described in California, principally in the Proc. of the Cal. Acad. of Sciences, by Dr. Albert Kellogg, Dr. H. H. Behr, and Mr. H. N. Bolander; with an attempt at their identification. *Bull. California Acad. Sci.* 1: 128-151.

Gutzkow, F. G. Chismore, & A. Eastwood. 1905. Doctor Hans Herman Behr. *California Acad. Sci.* San Francisco, CA.

LYMAN DAVID BENSON (1909-1993). Professor of Botany. Pomona College. Cactaceae, Ranunculus.

Benson, L. & R. A. Darrow. 1954. The trees and shrubs of the southwestern deserts. Second edition. Univ. Arizona Press (Tucson) & Univ. New Mexico Press (Albuquerque). 437 pp.

Benson, L. 1969. The native cacti of California. Stanford Univ. Press. Stanford, CA. 243 pp.

Benson, L. 1982. Cacti of the United States and Canada. Stanford Univ. Press. Stanford, CA. 1044 pp.

Mitich, L. W. 1995. Lyman Benson, premier botanist. *Cactus & Succ. J.* 67(3): 131-135.

JACOB BIGELOW (1787-1879). American physician-botanist.

Bailey, L. H. 1883. Some North American botanists. V. Jacob Bigelow. *Bot. Gaz.* 8: 217-222.

Bigelow, J. B. 1817-1820. American medical botany: being a collection of the native plants of the United States....Cummings & Hilliard. Boston, MA.

Gray, A. Dr. Jacob Bieglow. *American J. Sci. and Arts.* Third series . 17(100): 263-266.

JOHN MILTON BIGELOW (1804-1878). Botanist-physician. Mexican Boundary Survey Commission and Whipple's Pacific Railroad Survey

Jepson, W. L. 1938. The botanical explorers of California. John Milton Bigelow. *Erythea* 8: 102-104.

Jepson, W. L. 1962. California botanical explorers. XII. John Milton Bigelow. *Madroño* 16(6): 179-183.

Waller, A. E. 1942. Dr. John Milton Bigelow, 1804-1878, an early Ohio physician-botanist. *Ohio Hist.* 51: 313-351.

FRANK ELLSWORTH BLAISDELL (1862-1946). Physician-entomologist. Collector of the flora of Alaska and the Aleutian Islands.

IDA MAY TWITCHELL BLOCHMAN (1854-1931)

Crum, E. K. 1931. Biographical notice of Ida May Blochman. *Madroño* 2(3): 30.

HIRAM GREEN BLOOMER (1819-1874). Botanist. California Academy of Sciences.

Bloomer, H. G. 1868. On the scientific name of the "big trees." Proc. California Acad. Sci. 3: 399-401.

Jepson, W. L. 1899. Biographical sketch of H. G. Bloomer. Erythea 7: 163-166.

Richardson, H. 1970. A botanist named Bloomer. Pacific Discovery 23(2): 28-32.

HENRY NICHOLAS BOLANDER (1831-1897). Geologist-botanist. California State Geological Survey. California State Superintendent of Schools.

Bolander, H. N. 1866. Grasses of the state [California]. Trans. California State Agric. Soc., during the years 1864 and 1865. Pp. 131-145.

Bolander, H. N. 1867. Names of California plants collected mainly in 1866 and distributed by Henry N. Bolander. Published by author. San Francisco, CA. 16 pp.

Bolander, H. N. 1870. A catalogue of the plants growing in the vicinity of San Francisco. A. Roman. San Francisco, CA. 43 pp.

Curran, M. K. 1885. List of the plants described in California, principally in the Proc. of the Cal. Acad. of Sciences, by Dr. Albert Kellogg, Dr. H. H. Behr, and Mr. H. N. Bolander; with an attempt at their identification. Bull. California Acad. Sci. 1: 128-151.

Jepson, W. L. 1898. Dr. Henry N. Bolander, botanical explorer. Erythea 6: 100-107.

Jepson, W. L. 1899. Biographical sketch of Henry Bolander. Erythea 7: 163-166.

Jepson, W. L. 1931. Bolander's Mendocino and Humboldt trips. Madroño 2: 33, 34.

Purdy, C. 1931. Bolander's Red Mountain and Eureka Trail. Madroño 2(4): 33.

MARY LEOLIN BOWERMAN (1908-2005). Canadian-American botanist. Student of W. L. Jepson.

Anonymous. In memoriam: Mary Leolin Bowerman 1908-2005. Jepson Globe 16(3): 1, 2, 4, 5.

Bowerman, M. L. 1944. The flowering plants and ferns of Mount Diablo, California; their distribution and association into plant communities. Gillick Press. Berkeley, CA. 290 pp.

WILLIAM DUNLOP BRACKENRIDGE (1810-1893). Scottish botanist with the Wilkes Expedition.

Barnhart, J. H. 1919. Brackenridge and his book on ferns. J. New York Bot. Gard. 2: 117-124.

Brackenridge, W. D. 1945. Journal of William Dunlop Brackenridge, October 1-28, 1841. Edited by A. B. Maloney. California Hist. Soc. Quart. 24: 326-336.

Eastwood, A. 1945. An account and list of the plants in the Brackenridge journal. California Hist. Soc. Quart. 24(4): 337-342.

Maloney, A. B. (editor). 1945. A botanist on the road to Yerba Buena: journal of William Dunlop Brackenridge, Oct. 1-28, 1841. California Hist. Soc. Qtr. 24(4): 320-336.

Sperlin, O. B. (editor). 1930-1931. Our first horticulturist: the Brackenridge journal. Washington Hist. Qtr. 21: 218-229, 298-305; 22: 42-58, 129-145, 216-227.

EZRA BRAINERD (1844-1924). Botanist-geologist. President of Middlebury College. Viola and Rubus.

Baird, V. B. 1928. Collecting trips of Ezra Brainerd in California. Madroño 1: 185, 186.

Barnhart, J. H. 1925. Ezra Brainerd. American Fern J. 15: 127, 128.

Eggleston, W. W. 1928. Ezra Brainerd. Bull. Torrey Club 55: 91-104.

KATHARINE LAYNE CURRAN BRANDEGEE (1844-1920). Botanist-physician. Curator of the Herbarium. California Academy of Sciences. Publisher of Zoe.

Brandeggee, K. 1891. The flora of Yo Semite. Zoe 2: 155-167.

Brandege, K. 1892. Catalogue of the flowering plants and ferns growing spontaneously in the city of San Francisco. *Zoe* 2: 334-386.

Curran, M. K. 1885. List of the plants described in California, principally in the Proc. of the Cal. Acad. of Sciences, by Dr. Albert Kellogg, Dr. H. H. Behr, and Mr. H. N. Bolander; with an attempt at their identification. *Bull. California Acad. Sci.* 1: 128-151.

Jaeger, Edmund C. 1953. Bold Kate Brandege, pioneer California botanist. *Calico Print* 9(March): 8, 9, 33.

Jones, M. E. 1932. Katharine Brandege. *Desert* 4: 65, 70.

Jones, M. E. 1933. Mrs. T. S. Brandege. *Contr. West. Bot.* 18: 12-18.

Jones, M. E. 1969. Katharine Brandege, a biography. *Cactus and Succulent J.* 41: 266-269.

Rush, E. 1997. On her terms: Katharine Brandege, first woman of western botany. *Pacific Discovery* 50(1): 22-27.

Rush, E. 2004. Katherine Layne Curran Brandege, an uncompromising rebel. *Fremontia* 32(2): 24-27.
Brandege, T. S. 1893. Southern extensions of California flora. *Zoe* 4: 199-210.

Crosswhite, F. S. & C. D. Crosswhite. 1985. The plant collecting Brandegees, with emphasis on Katharine Brandege as a liberated woman scientist of early California. *Desert Plants* 7(3): 128-139; 158-162.

TOWNSHEND STITH BRANDEGEE (1843-1925). Botanist-civil engineer. Flora of Baja California.

Brandege, T. S. 1889. A collection of plants from Baja California. *Proc. California Acad. Sci.* 2: 117-125.

Brandege, T. S. 1909-1913. *Plantae Mexicanae Purpusianae*. Univ. California Publ. in Botany.

Brandege, T. S. 1890. Flora of the California Islands. *Zoe* 1: 129-148.

Brandege, T. S. 1891. Flora of the Cape Region of Baja California. *Proc. California Acad. Sci.* 3: 108-152.

KATHERINE AND T. S. BRANDEGEE

Ewan, J. A. 1942. Bibliographical miscellany. IV. A bibliogeographical guide to the Brandege botanical collections. *American Midl. Nat.* 27(3): 772-789.

Jones, M. E. 1929. The Brandegees. *Contr. West. Bot.* 15: 15-18.

Moran, R. V. 1952. The Mexican itineraries of T. S. Brandege. *Madroño* 11: 253-262.

Setchell, W. A. 1926. Townshend Stith Brandege and Mary Katharine (Layne) (Curran) Brandege. *Univ. California Publ. Bot.* 13(8): 155-178.

WILLIAM HENRY BREWER (1828-1910). Botanist-geologist. Yale University. Early collector of the California flora.

Brewer, W. H., S. Watson, & A. Gray. 1876; 1880. *Geological survey of California: botany*. Welch, Bieglow, & Co. Cambridge, MA. Two vols.

Brewer, W. H. 1999. Such a landscape! : a narrative of the 1864 California Geological Survey exploration of Yosemite, Sequoia & Kings Canyon from the dairy, field notes, letters & reports of William Henry Brewer. Introduction, notes, and photography by William Alsup. Yosemite Association. Yosemite Natl. Park, CA. 122 pp.

Chittenden, R. H. 1928. Biographical memoir of William Henry Brewer, 1828-1910. Presented to the Academy at the annual meeting, 1927. *Natl. Acad. Sci.* Pp. 135-169.

Farquhar, F. P. (editor). 1930-1931. *Up and down California (in 1860-1864), the journal of William H. Brewer*. Yale Univ. Press. New Haven, CT.

THOMAS BRIDGES (1807-1865). English botanist in South America and California.

Jepson, W. L. 1933. The botanical explorers of California. VIII. Thomas Bridges. *Madroño* 2: 84-88.

Johnston, I. M. 1928. The botanical activities of Thomas Bridges. *Contr. Gray Herb.* 81: 98-106.

Dall, W. H. 1866. Memorial sketch of Thomas Bridges. *Proc. California Acad. Sci.* 3: 236, 237.

Stearns, R. E. C. 1887. Thomas Bridges, botanist. *West. American Sci.* 3: 223-227.

JOSEPH BURKE. Collector of the Oregon and Washington flora (1844-1846), under the auspices of W. J. Hooker.

Beattie, R. K. 1956. Joseph Burke in 1853. *Madroño* 13(8): 259-261.

GEORGE DEXTER BUTLER (1850-1910). American lawyer-botanist. Flora of Siskiyou Co. California.

Jepson, W. L. 1928. The botanical explorers of California. IV. George Dexter Butler. *Madroño* 1: 188-190.

ANNETTA MARY CARTER (1907-1991). Principal Museum Scientist. University Herbarium. University of California at Berkeley. Flora of Baja California.

Carter, A. M. 1986. Aspectos generales de la flora de Baja California. *Cactaceas y Succulentas Mexicanas* 31: 79-96.

Ertter, B. 1991. Annetta Mary Carter, 1907-1991. *Fremontia* 19(4): 12-14.

Ertter, B. 1992. Annetta Mary Carter (1907-1991). *Madroño* 39(3): 245-250.

Holleuffer, C. & L. Constance. 1987. California women in botany: Annetta Carter, UC herbarium botanist, collector and interpreter of Baja California Plants; Mary DeDecker, botanist and conservationist of the Inyo region; Elizabeth McClintock, California Academy of Sciences curator, ornamental plant specialist. Regional Oral History Office. Bancroft Library. Univ. California. Berkeley.

ADELBERT VON CHAMISSO (1781-1838). German botanist-poet. Naturalist on the Russian ship *Rurick*, commanded by Otto von Kotzebue.

Chamisso, A. von. 1821. Remarks and opinions of the naturalist of the expedition, Adelbert von Chamisso. In, Kotzebue, O. von. 1821. 2: 351-433; 3: 1-318.

Chamisso, A. von. 1873. A visit to San Francisco in 1816. Translated by G. D. McElroy. *Overland Monthly* 10: 201-208.

Eastwood, A. 1944. The botanical collections of Chamisso and Eschscholtz in California. *Leaflets West. Bot.* 4(2): 17-21.

Geary, I. 1979. Chamisso, Eschscholtz, and the plants of the Presidio. *Fremontia* 6(4): 3-9.

McKelvey, S. D. 1998. Eschscholtz and von Chamisso spend a month at the Bay of San Francisco. *Fremontia* 26(3): 20-25.

Mornin, E. 1999. Adelbert von Chamisso: a German poet-naturalist and his visit to California. *California Hist.* 78(1): 2-13.

Roderick, W. 1980. Chamisso 1781-1838, Eschscholtz 1793-1831. *Four Seasons* 6(2): 17, 18.

Schlechtendal, D. F. L. von. 1839. Dem Andenken an Adelbert von Chamisso als Botaniker. *Linnaea* 13: 93-106.

HARLEY PIERCE CHANDLER (1875-1918). Botanist. Flora of northwest California, the Sierra Nevada, central Coast Range, and San Diego area.

Jepson, W. L. 1929. The botanical explorers of California. VI. Harley Pierce Chandler. *Madroño* 1: 269, 270.

DANIEL CLEVELAND (1838-1929). Lawyer-botanist. San Diego, California. Flora of southern California.

Jepson, W. L. 1929. The botanical explorers of California. VI. Daniel Cleveland. *Madroño* 1: 267, 268.

JOSEPH WHIPPLE CONGDON (1834-1919). Botanist-lawyer. California flora.

Congdon, J. W. 1891-1892. Mariposa County as a botanical district. *Zoe* 2: 234-236; 3: 25-43, 125-131,

314-325.

Congdon, J. W. 1900. New species, principally from Mariposa County. *Erythraea* 7: 183-189.

Jepson, W. L. 1928. The botanical explorers of California. II. Joseph Whipple Congdon. *Madroño* 1: 175-177.

LINCOLN CONSTANCE (1909-2001). Professor of Botany. University of California at Berkeley. Umbelliferae and Hydrophyllaceae.

Baldwin, B. G. 2001. Lincoln Constance (1909-2001). *Jepson Globe* 12(2): 1, 5.

Constance, L. 1932. A survey of the flora of Redwood Peak. M. A. thesis. Univ. California. Berkeley.

Ertter, B. 2001. Memories of Lincoln. *Fremontia* 29(2): 13-22.

Lage, A. 1987. Lincoln Constance: versatile Berkeley botanist, plant taxonomy and university governance. Regional Oral History Office. Univ. California. Berkeley.

Love, R. 2002. Lincoln Constance (1909-2001): the Oregon years. *Oregon Flora Newsletter* 8(2): 9, 10, 13.

WILLIAM BRIDGE COOKE (1908-1991). Mycologist. Taft Sanitary Engineering Center. Cincinnati. Research appointments at Univ. of Cincinnati and Miami University.

Cooke, W. B. 1940. Flora of Mount Shasta. *American Midland Nat.* 23(3): 497-572.

Cooke, W. B. 1941. First supplement to the flora of Mount Shasta. *American Midland Nat.* 26(1): 74-84.

Cooke, W. B. 1949. Second supplement to the flora of Mount Shasta. *American Midland Nat.* 41: 174-183.

Cooke, W. B. 1963. Third supplement to the flora of Mount Shasta. *American Midland Nat.* 70: 386-395.

Cooke, W. B. 1972. H. E. Brown and the plants of the "North side of Mount Shasta." *Madroño* 21(7): 487-489.

Cooke, W. B. 1977. Fourth supplement to the flora of Mount Shasta. *Northwest Science* 51(2): 71-78.

Vincent, M. A., M. J. Powell, & H. H. Burdsall, Jr. 1994. William Bridge Cooke, 1908-1991. *Mycologia* 86(5): 704-711.

EDWIN BINGHAM COPELAND (1873-1964). Professor of Botany. California State Normal School at Chico, Univ. Indiana, Univ. West Virginia, Stanford Univ. Univ. of the Philippines, Univ. California at Berkeley. Pteridophytes.

Wagner, W. H., Jr. 1965. Edwin Bingham Copeland 1873-1964. *Taxon* 14(2): 33-41.

THOMAS COULTER (1793-1843). Irish physician-botanist. Flora of California and Arizona.

Coulter, T. 1951. Notes on Upper California: a journey from Monterey to the Colorado River in 1832. Glen Dawson. Los Angeles, CA. 39 pp.

Coville, F. V. 1895. The botanical explorations of Thomas Coulter in Mexico and California. *Bot. Gaz.* 20: 519-531.

Lightner, J. 2014. San Diego County native plants in the 1830's: the collections of Thomas Coulter, Thomas Nuttall,, and H. M. S. Sulphur with George Barclay and Richard Hinds. 54 pp.

McClintock, E. 1081. Thomas Coulter, plant explorer. *Fremontia* 8(4): 6-10.

McVaugh, R. 1943. The travels of Thomas Coulter, 1824-1827. *J. Washington Acad. Sci.* 33: 65-70.

Nelson, E. C. 1983. Thomas Coulter (1793-1843) in North America: some bibliographic problems and some solutions. *Soc. Biblio. Nat. Hist. Special Publ. No. 2*: 59-71.

Roderick, W. 1980. Thomas 7 1793-1843. *Four Seasons* 6(2): 16.

FREDERICK VERNON COVILLE (1867-1937). Curator, U. S. National Herbarium. Juncaceae, Grossulariaceae, desert flora.

Coville, F. V. 1893. Botany of the Death Valley expedition. Report on the botany of the expedition sent out in 1891 by the U. S. Department of Agriculture to make a biological survey of the region of Death Valley, California. Government Printing Office. Washington, D. C. 363 pp.

Coville, F. V. 1895. The botanical explorations of Thomas Coulter in Mexico and California. Bot. Gaz. 20: 519-531.

Coville, F. V. 1897. Notes on the plants used by the Klamath Indian of Oregon. Government Printing Office. Washington, D. C. Pp. 87-108.

Coville, F. V. 1897. The itinerary of John Jeffrey, an early botanical explorer of western North America. Proc. Biol. Soc. Washington 11: 57-60.

Maxon, W. R. 1937. Frederick Vernon Coville. Science 85: 280, 281.

BEECHER CRAMPTON (1918-2002). Professor of Agronomy. University of California at Davis. Gramineae, flora of the Sacramento Valley.

Crampton, B. 1974. Grasses in California. Univ. California Press. Berkeley. 178 pp.

WILLIAM BURKE CRITCHFIELD

000

Griffin, Jr. R. & W. B. Critchfield. 1976. The distribution of forest trees in California.

ETHEL KATHERINE CRUM (1886-1943). Herbarium botanist. University of California at Berkeley.

Mason, H. L. 1943. Ethel Katherine Crum. Madroño 7: 33-35.

WILLIAM CONKLIN CUSICK (1842-1922). Oregon Infantry officer; later avocational botanist-rancher in the Powder River Valley. He sent many specimens to Asa Gray for identification.

Kruckeberg, A. R. & R. Ornduff. 2003. Thomas Jefferson Howell (1842-1912): the untutored, impoverished botanist. Oregon Flora Newsletter 9(2): 9-12.

Love, R. M. 2007. Pioneer botanist William Cusick: his dark and silent world. Kalmiopsis 14: 8-16.

St. John, H. 1923. William Conklin Cusick. Rhodora 25(295): 100-105.

ANSTRUTHER DAVIDSON (1860-1932). Scottish physician-botanist, Univ. Southern California.

Davidson, A. 1923. A flora of southern California. Times-Mirror Press. 452 pp.

Ewan, J. A. 1934. Anstruther Davidson: an appreciation. Madroño 2: 124-128.

Spaulding, W. A. 1932. Dr. Anstruther Davidson. Bull. S. California Acad. Sci. 31: 19.

NANCY JANE DAVIS (1833-1921)

Jepson, W. L. 1934. The botanical explorers of California. IX. Nancy Jane Davis. Madroño 2: 116.

JOSEPH BURTT DAVY (1870-1940). English botanist. Imperial Forestry Inst. at Oxford and University of California at Berkeley.

Ornduff, R. 1980. Joseph Burtt Davy: a decade in California. Madroño 27(4): 171-176.

MARY DEDECKER (1909-2000). Botanist. Independence, California. Desert flora.

DeDecker, M. 1984. Flora of the northern Mojave Desert. Special Publ. No. 7. California Native Plant Society. Berkeley. 163 pp.

Ingram, S., A. Halford, & B. Gilchrist. 2000 [2001]. Mary DeDecker (1909-2000). Fremontia 28(2-4): 27-30.

Johnson, L. & J. Johnson. 1978. Two desert botanists. II. Mary DeDecker, champion of the desert flora. Fremontia 6(3): 24-26.

Holleuffer, C. & L. Constance. 1987. California women in botany: Annetta Carter, UC herbarium botanist, collector and interpreter of Baja California Plants; Mary DeDecker, botanist and conservationist of the Inyo region; Elizabeth McClintock, California Academy of Sciences curator, ornamental plant specialist. Regional Oral History Office. Bancroft Library. Univ. California. Berkeley.

LAURAMAY TINSLEY DEMPSTER (1905-1997). Herbarium botanist. Jepson Herbarium. University of California at Berkeley. Rubiaceae.

Dempster, L. 1979. Rubiaceae. *In*, Jepson, W. L. A flora of California. Jepson Herbarium & Library. 4(2): 1-47.

Beidleman, R. G. 1998. Lauramay Tinsley Dempster (1905-1997). *Madroño* 45(1): 88-90.

LEROY ELLSWORTH DETLING (1898-1967). Professor of Botany. University of Oregon. *Dentaria*, *Descurainia*

Flory, E. 2001. LeRoy Ellsworth Detling (1898-1967). *Oregon Flora Newsletter* 7(3): 15, 17.

DAVID DOUGLAS (1798-1834). Scottish botanist-horticulturalist. Plant collector in the Pacific Northwest, California, and Hawai'i.

Balfour, F. R. S. 1942. David Douglas. *J. Royal Hort. Soc.* 67: 121-128; 153-162.

Barnston, G. 1860. Abridged sketch of the life of Mr. David Douglas, botanist, with a few details of his travels and discoveries. *Canadian Nat. Geol.* 5: 120-132, 200-208, 267-278, 329-349.

Beidleman, R. G. 1969. Douglas in pursuit of plants. *Horticulture* 47(2): 30, 31, 49, 59.

Bentham, G. 1835. Report on some of the more remarkable hardy ornamental plants raised in the Horticultural Society's garden from seeds received from Mr. David Douglas, in the years 1831, 1832, 1833. *Trans. Hort. Soc. London* 1: 403-414; 476-481.

Davies, J. 1980. *Douglas of the forests: the North American journals of David Douglas*. Univ. Washington Press. Seattle. 188 pp.

Douglas, C. 1836. A sketch of a journey to the north-western parts of the continent of North America, during the years 1824, 5, 6, and 7. *Companion to the Botanical Magazine* 2: 82-177.

Douglas, D. 1914. *Journal kept by David Douglas during his travels in North America, 1823-1827, together with ... appendices containing a list of the plants introduced by Douglas and an account of his death in 1834*. 1959 reprint. Antiquarian Press. New York, NY. 364 pp.

Goldie, J. III. 1938. In memory of David Douglas. *British Columbia Hist. Quart.* 2: 89-94.

Harvey, A. G. 1940. David Douglas in British Columbia. *British Columbia Hist. Quart.* 4: 221-243.

Harvey, A. G. 1947. *Douglas of the fir: a biography of David Douglas, botanist*. Harvard Univ. Press. Cambridge, MA. 290 pp.

Hooker, W. J. 1836. A brief memoir of the life of Mr. David Douglas, with extracts from his letters. *Comp. Bot. Mag. (London)* 2: 79-182. Reprinted in *Oregon Hist. Qtr.* 5: 223-271, 325-369; 6: 76-97, 206-227, 288-309, 417-449.

Howell, J. T. 1937-1939. A collection of Douglas's western American plants. *Leaflets West. Bot.* 2: 59-62, 74-77, 94-96, 116-119, 139-144, 170-174, 189-192.

Howell, J. T. 1942. Concerning David Douglas. *Leaflets West. Bot.* 3(7): 160-162.

Jepson, W. L. 1899. Epitaph of David Douglas. *Erythea* 7: 174, 175.

Jepson, W. L. 1933. David Douglas in California. *Madroño* 2(12): 97-100.

Lindsay, A. & S. House. 1999. *The tree collector: the life and explorations of David Douglas*. Aurum Publ. London, U. K. 246 pp.

Loudon, J. C. 1836. Biographical notice of the late Mr. David Douglas, F. L. S., the traveller and botanist; with a proposal to erect a monument to his memory; and the list of plants which he introduced. *Gard. Mag.* 2: 602-609.

Mitchell, A. L. & S. House. 1999. David Douglas: explorer and botanist. Aurum Press. London, U. K. 241 pp.

Morwood, W. 1973. Traveler in a vanished landscape: the life and times of David Douglas, botanical explorer. Clarkson N. Potter. New York, NY. 244 pp.

Murray, J. M. 1931. David Douglas. Forestry (London) 5: 154-158.

Netboy, A. 1971. Plant collector in the wilderness. Pacific Disc. 24(2): 18-25.

Nisbet, J. 2009. The collector: David Douglas and the natural history of the Northwest. Sasquatch Books. Seattle, WA. 290 pp.

Nisbet, J. 2012. David Douglas: a naturalist at work. Sasquatch Books. Seattle, WA. 191 pp.

Ogilvie, 1980. A portrait of David Douglas. Arborcultural J. 4: 119-125.

Reveal, J. L. 1989. On the modern death of David Douglas. Madroño 36(2): 137-140.

Shepherd, S. L. 2001. Trials of an intrepid botanist: David Douglas. California Wild 54(2): 8-14; 53.

Somerville, W. 1871. An early hero of the Pacific. Douglas, the botanist. Overland Monthly 7: 105-113.

Somerville, W. 1915. David Douglas. Quart. J. Forestry (London) 9: 151-157.

Young, B. & J. Young. 1966. Plant detective, David Douglas. Messner. New York, NY.

Young, F. G. 1904. Literary remains of David Douglas, botanist of the Oregon country. Oregon Hist. Soc. Quart. 5: 215-222.

WILLIAM RUSSEL DUDLEY (1849-1911). American botanist-forester. Head of the botany department at Stanford University. California conifers.

Campbell, D. H. 1911. William Russel Dudley. Dudley Memorial volume. Leland Stanford Junior Univ. Publ. Stanford Univ. Press. Stanford, CA.

Jordan, D. S. 1911. William Russel Dudley. Science 34: 142-145.

MERYL BYRON DUNKLE (1888-1969). Botanist. Flora of southern California.

Dunkle, M. B. 1950. Plant ecology of the Channel Islands of California. Allan Hancock Pacific Expeditions 13: 247-340.

GEORGE WASHINGTON DUNN (1814-1905)

Jepson, W. L. 1934. The botanical explorers of California. XI. George W. Dunn. Madroño 2: 156, 157.

ALICE EASTWOOD (1859-1953). Canadian-American botanist. Curator. California Academy of Sciences. Co-founder of Leaflets of Western Botany.

Abrams, L. 1949. Alice Eastwood: western botanmist. Pacific Discovery 2: 14-17.

Anonymous. 1943. Biographical sketch of Alice Eastwood. Proc. California Acad. Sci. 25: ix-xiv.

Bonta, M. 1983. Alice Eastwood. American Horticulturist 62(10): 10-15.

Cantelow, E. D. & H. C. Cantelow. 1957. Biographical notes on persons in whose honor Alice Eastwood named native plants. Leaflets West. Bot. 8(5): 83-101.

Dakin, S. B. 1954. The perennial adventure: a tribute to Alice Eastwood, 1859-1953. California Acad. Sci. San Francisco, CA.

Duncan, T. 2006. Eastwood in exile. California Wild 59(2): 22-25; 34.

Eastwood, A. 1905. A handbook of the trees of California. Occ. Pap. California Acad. Sci. (9): 1-86.

Eastwood, A. 1911. Explorations of William Lobb. Muhlenbergia 7: 100-103.

- Eastwood, A. 1911. Hartweg's expedition in California. *Muhlenbergia* 7: 20-24, 25-32, 37-43, 49, 50.
- Eastwood, A. 1929. Studies in the flora of Lower California and adjacent islands. *Proc. California Acad. Sci.* 18: 393-484 + plates.
- Eastwood, A. 1939. Early botanical explorers on the Pacific Coast and the trees they found there. *Qtr. California Hist. Soc.* 18: 335-346.
- Eastwood, A. 1944. The botanical collections of Chamiso and Eschscholtz in California. *Leaflets West. Bot.* 4: 17-21.
- Eastwood, A. 1945. An account and list of the plants in the Brackenridge journal. *California Hist. Soc. Quart.* 24(4): 337-342.
- Gambill, W. G. 1988. The story of Miss Alice Eastwood. *The Green Thumb* 42(2): 53-72.
- Howell, J. T. 1954. Alice Eastwood, 1859-1953. *Taxon* 3: 98-100.
- Howell, J. T. 1954. Alice Eastwood, 1859-1953. *Sierra Club Bull.* 39: 78-80.
- MacFarland, F. M. & V. J. Sexton. 1949. Bibliography of the writings of Alice Eastwood. *Proc. California Acad. Sci.* 25: xv-xxiv.
- MacFarland, F. M., R. C. Miller, & J. T. Howell. 1949. Biographical sketch of Alice Eastwood. *Proc. California Acad. Sci.* 25: ix-xiv.
- Rush, E. 2003. Hardy perennial: Alice Eastwood reinvigorates the Academy. *California Wild* 56(2): 22-26.
- Wilson, C. G. 1953. A partial gazetteer and chronology of Alice Eastwood's botanical explorations. *Leaflets West. Bot.* 7: 65-68.
- Wilson, C. G. 1953. The Eastwood era at the California Academy of Sciences. *Leaflets West. Bot.* 7: 58-64.
- Wilson, C. G. 1955. Alice Eastwood's wonderland, the adventures of a botanist. *California Acad. Sci.* San Francisco, CA. 222 pp.
- ADOLPH DANIEL EDWARD ELMER (1870-1942).** American botanist-plant collector. *Flora of California, Washington, the Phillipines, Borneo, and New Guinea.*
- Herre, A. W. 1945. Obituary. A. D. E. Elmer. *Science* 101: 477, 478.
- CARL CLAWSON EPLING (1894-1968).** Professor of Botany. University of California at Los Angeles. *Labiatae.*
- Mathias, M. E. 1970. Carl Clawson Epling (1894-1968). *Taxon* 19(1): 88-92.
- WALLACE ROY ERNST (1928-1971).** Botanist. Smithsonian Institution. *Papaveraceae and flora of the southeastern United States.*
- Ernst, W. R. 1962. A comparative morphology of the Papaveraceae. Ph. D. dissertation. Stanford Univ. 213 pp.
- Thomas, J. H. & S. G. Shetler. 1973. Wallace Roy Ernst, 1928-1971. *Madroño* 22: 207-213.
- JOHANN FRIEDERICH ESCHSCHOLTZ (1793-1831).** Russian naturalist-physician. *Naturalist on the Russian ship Rurick, commanded by Otto von Kotzebue.*
- Eastwood, A. 1944. The botanical collections of Chamisso and Eschscholtz in California. *Leaflets West. Bot.* 4(2): 17-21.
- Eschscholtz, J. F. 1826. *Descriptiones plantarum novae californiae, adjectis florum exoticorum analysibus auctore J. Fr. Eschscholtz. Conventui exhibuit die 18. Junii 1823. Mem. Acad. Imp. Sci. St. Petersburg* 10: 281-289.
- Geary, I. 1979. Chamisso, Eschscholtz, and the plants of the Presidio. *Fremontia* 6(4): 3-9.
- Jepson, W. L. 1929. Johann Friederich Eschscholtz. *Madroño* 1: 253.

McKelvey, S. D. 1998. Eschscholtz and von Chamisso spend a month at the Bay of San Francisco. *Fremontia* 26(3): 20-25.

Roderick, W. 1980. Chamisso 1781-1838, Eschscholtz 1793-1831. *Four Seasons* 6(2): 17, 18.

ROXANA STINCHFIELD FERRIS (1895-1978). Botanist. Dudley Herbarium. Stanford University.

Ferris, R. S. 1960. *Illustrated flora of the Pacific states, Washington, Oregon, and California*. Vol. IV. Bignoniaceae to Compositae, bignonias to sunflowers. Stanford Univ. Press. Stanford, CA. 732 pp.

Thomas, J. H. 1979. Roxana S. Ferris, 1895 to 1978. *Fremontia* 7(1): 23, 24.

FRANCIS RAYMOND FOSBERG (1908-1993). Botanist. U. S. Geological Survey, Univ. of Hawai'i, Curator and Senior Botanist at the National Mus. Nat. History. *Flora of California, South America, Ceylon, and the South Pacific*.

Mueller-Dombois, D. 1992. F. Raymond Fosberg: an appreciation. *Pacific Science* 46: 106-110.

Nicholson, D. H. 1994. Francis Raymond Fosberg (1908-1993). *Taxon* 43(1): 140-142.

JOHN CHARLES FRÉMONT (1813-1890). Major-general in the U. S. Army, explorer, politician, Governor of Arizona.

Bashford, H. & H. Wagner. 1927. *A man unafraid – the story of John Charles Fremont*. Harr Wagner Publ. San Francisco, CA.

Beidelman, R. G. 2002. John Charles Frémont and his floral forays into Oregon. *Kalmiopsis* 9: 6-10.

Chaffin, T. 2002. *Pathfinder: John Charles Frémont and the course of American empire*. Hill & Yang. New York, NY.

Crosswhite, F. S. 1984. John C. Fremont: explorer, plant collector and politician. *Desert Plants* 6(1): 59-62.

Crosswhite, F. S. 1985. John C. Fremont: explorer, plant collector and politician. *Fremontia* 13(1): 7-10.

Egan, F. 1985. Frémont: explorer for a restless nation. Univ. Nevada Press. Reno. 582 pp.

Majors, H. M. (editor). 1982. Frémont in Oregon. *Northwest Discovery* 3(3): 168-256.

Nevins, A. 1955. Frémont: pathmarker of the west. New edition. Longmans, Green, & Co. New York, NY. 689 pp.

Parish, S. B. 1908. Fremont in southern California. *Muhlenbergia* 4: 57-62.

Roberts, D. 2000. *A newer world: Kit Carson, John C. Frémont, and the claiming of the American West*. Simon & Schuster. New York, NY. 320 pp.

Welsh, S. L. 1998. John Charles Frémont, botanical explorer. *Missouri Bot. Gard. Press*. St. Louis. 450 pp.

THEODORE CHRISTIAN FRYE (1869-1962). Botanist. University of Washington.

Frye, T. C. & G. B. Rigg. *Elementary flora of the Northwest*. American Book Co. New York, NY. 256 pp.

Frye, T. C. 1934. *Ferns of the Northwest, covering Washington, Oregon, Idaho, British Columbia, Montana, Wyoming, central and northern California*. Metropolitan Press. Portland, OR. 377 pp.

Howard, G. E. 1963. Theodore Christian Frye (1869-1962). *The Bryologist* 66(3): 124-136.

THOMAS C. FULLER (1918-2005). Plant taxonomist. California Department of Agriculture. *Weeds of California*.

Fuller, T. C. & E. M. McClintock. 1986. *Poisonous plants of California*. Univ. California Press. Berkeley. 433 pp.

WILLIAM GAMBEL (1821-1849). Ornithologist-botanist. Collected in California from 1841-1848.

Beidleman, R. G. 1958. William Gambel -- frontier naturalist. *Pacific Disc.* 11(6): 10-15.

Nuttall, T. 1848. Descriptions of plants collected by William Gambel. J. Acad. Nat. Sci. Philadelphia (Series 2) 1: 149-189.

Nuttall, T. 1850. Descriptions of plants collected by Mr. William Gambel in the Rocky Mountains and Upper California. Proc. Acad. Nat. Sci. Philadelphia 4(series 2): 7-26.

Stone, W. 1911. William Gambel, M. D. Cassinia 14: 1-8.

KARL ANDREAS GEYER (1809-1853). German botanist. Collected in the Oregon Territory.

Coville, F. V. 1941. Added botanical notes on Carl A. Geyer. Oregon Hist. Quart. 42: 323, 324.

Drury, C. M. 1940. Botanist [K. A. Geyer] in Oregon in 1843-1844 for Kew Gardens, London. Oregon Hist. Quart. 41: 182-188.

Geyer, K. A. 1845. Notes on the vegetation and general character of the Missouri and Oregon territories, made during a botanical survey from the state of Missouri, across the South-pass of the Rocky Mountains, to the Pacific, during the years 1843-1844, by Charles A. Geyer. London J. Bot. 5.

Hooker, W. J. 1847. Catalogue of Mr. Geyer's collection of plants gathered in the upper Missouri, the Oregon territory, and the intervening portion of the Rocky Mountains. London J. Bot. 6: 65-69 + plate 5; 6: 206-256.

HELEN MARGARET GILKEY (1886-1972). Botanist. Oregon State University.

Gilkey, H. M. & L. R. J. Dennis. 2001. Handbook of northwestern plants. Oregon State Univ. Press. Corvallis. 494 pp.

Gilkey, H. M. 1957. Weeds of the Pacific Northwest. Oregon State College. Corvallis. 441 pp.

Anonymous. 1972. Helen M. Gilkey, 1886-1972. Madroño 21(8): 539.

Johnston, L. R. D. & R. Love. 1996. Helen Gilkey (1886-1972). Oregon Flora Newsletter 2: 2.

JOHN MONTAGUE GILLETT (1918-2014). Canadian botanist. Canadian Museum of Nature. Flora of the National Capital region. Described several new California species, especially in *Trifolium*.

Haber, E. 2015. In memoriam – John ("Jack") Montague Gillett, 1918-2014. Bot. Electronic News No. 491.

MARSHALL FRENCH GILMAN (1871-1944). Botanist-ornithologist. Southwestern deserts.

Munz, P. A. 1945. M. French Gilman. Madroño 8: 27-29.

VERNE GRANT (1917-2007). Botanist. Rancho Santa Ana Botanic Garden and the University of Texas at Austin. Polemoniaceae.

Grant, V. 1974. Plant speciation. Columbia Univ. Press. 432 pp.

Turner, B. L. 2007. Verne Grant: in memoriam. American Soc. Plant Taxonomist Newsletter 21(1): 3, 4.

ASA GRAY (1810-1888). Professor of Natural History. Harvard University. Trained as a medical doctor. Pre-eminent 19th century American botanist. Prolific author. Many western U. S. plants were sent back to him for verification. Collected in California in 1872, 1877 (with J. D. Hooker), and 1885.

Dupree, A. H. 1959. Asa Gray, 1810-1888. Harvard University Press. Cambridge, MA. 505 pp.

Gray, A. 1854-1856. Botany: phanerogamia. C. Sherman. Philadelphia, PA. 777 pp.

Gray, A. 1855. Plantae novae Thurberianae: the characters of some new genera and species of plants in a collection made by George Thurber... chiefly in New Mexico and Sonora. Mem. American Acad. Arts 5: 297-328.

Gray, A. 1859-1861. List of a collection of dried plants made by L. J. Xantus at Ft. Tejon and vicinity, California.... Proc. Boston Soc. Nat. Hist. 7: 145-149.

Gray, A. 1865. Characters of some new plants of California and Nevada, chiefly from the collections of Professor William H. Brewer, botanist of the State Geological Survey of California, and of Dr. Charles L. Anderson, with revisions of certain genera or groups. 50 pp.

Gray, A. 1867. Characters of new plants of California and elsewhere, principally those collected by H. N. Bolander in the state geological survey. Proc. American Acad. Arts Sci. 7: 327-401.

Gray, A. 1878. Charles Pickering. Proc. American Acad. Arts 13: 441-444.

Gray, A. 1886. Charles Wright. American J. Sci. 3: 12-22.

Gray, A. 1886. Synoptical flora of North America: the Gamopetalae. Smithsonian Inst. Washington, D. C. Two vols. 000

Reveal, J. L. 2010. Asa Gray and the botanical exploration of the American West. Harvard Pap. Bot. 15(2): 309-315.

Sargent, C. S. 1889. Scientific papers of Asa Gray. Two vols. Houghton Mifflin. Boston.

Torrey, J. & A. Gray. 1838-1843. A flora of North America: containing abridged descriptions of all the known indigenous and naturalized plants growing north of Mexico: arranged according to the natural system. Wiley & Putnam. New York, NY. Two vols.

EDWARD LEE GREENE (1843-1915). Botanist and Episcopal minister. First Professor of Botany at the Univ. of California at Berkeley (1885-1893). Catholic Univ. of America (1895-1904) and Associate in Botany at the Smithsonian Inst. (1904-1914). Editor of *Pittonia* and *Leaflets of Botanical Observation and Criticism*.

Barber, J. 1945. Edward Lee Greene. *Catholic World* 160: 444-449.

Bartlett, H. H. 1916. The botanical work of Edward Lee Greene. *Torreya* 16: 151-175.

Brandege, K. 1893. E. L. Greene versus Asa Gray. *Zoe* 4: 182-184.

Brandege, K. 1895. The botanical writings of Edward L. Greene. *Zoe* 4: 63-103.

Downing, M. B. 1917. Edward Lee Greene. *Catholic World* 106: 13-24.

Greene, E. L. 1891-1897. *Flora franciscana: an attempt to classify and describe the vascular plants of middle California*. Cubery & Co. San Francisco, CA. 480 pp.

Greene, E. L. 1894. *Manual of the botany of the region of San Francisco Bay....* Cubery & Co. San Francisco, CA. 328 pp.

Howell, J. T. 1943. *Sertulum Greeneanum*. *American Midl. Nat.* 30: 6-39.

Jepson, W. L. 1894. Professor Greene's mission in Europe. *Erythea* 2: 153-155.

Jepson, W. L. 1918. Edward Lee Greene, the man and botanist. *Newman Hall Rev.* 1: 24-29.

Jepson, W. L. 1943. Edward Lee Greene, the individualist. *American Midl. Nat.* 30: 305.

Jercinovic, E. 2005. Ninety years after Greene. *New Mexico Botanist* 34: 1-6.

Jones, M. E. 1929. Greene. *Contr. West. Bot.* 15: 25-27.

Jones, M. R. 1912. Greene and his species. *Contr. West. Bot.* 14: 49, 50.

Kistler, E. D. 1936. Bibliography of the botanical writings of Edward Lee Greene. *Madroño* 13: 328-348.

Main, A. K. 1929. Life and letters of Edward Lee Greene. *Trans. Wisconsin Acad. Sci.* 24: 147-185.

McIntosh, R. P. 1960. Edward Lee Greene correspondence. *Madroño* 15: 222-224.

McIntosh, R. P. 1961. The Greene-Nieuland Herbarium at the University of Notre Dame. *Proc. Indiana Acad. Sci.* 71: 235-238.

McIntosh, R. P. 1983. Edward Lee Greene: the man. In, Greene, E. L. *Landmarks of botanical history*. Stanford Univ. Press. Stanford, CA. 1: 18-53.

McVaugh, R. 1983. Edward Lee Greene: an appraisal of his contribution to botany. In, Egerton, F. N. *Landmarks of botanical history: Edward Lee Greene*. Stanford Univ. Press. Stanford, CA. Pp. 54-84.

Rose, J. N. 1916. Edward Lee Greene. Bot. Gaz. 61: 70-72.

Rush, E. 2004. The irascible Reverend Greene: botanist and contrarian. California Wild 57(2): 35-39.

JAMES RICHARD GRIFFIN (1931-2004). American botanist. U. S. Forest Service and the Hastings Natural History Reservation in Carmel Valley, California. Conifers, forest trees.

Anonymous. 2009. In memoriam. Jim Griffin (1931-2004). Kalmiopsis 16: 13.

Griffin, J. R. & W. B. Critchfield. 1972. The distribution of forest trees in California. U. S. Forest Service Research Paper PSW-82. 114 pp.

THADDAEUS HAENKE (1761-1817). Bohemian botanist-geographer-explorer. Flora of South America. Naturalist on the Malaspina Expedition. Royal Botanist in Peru. Collected in San Diego and Monterey in 1791.

Ceska, A. 2002. Names of vascular plants associated with T. Haenke. Bot. Electronic News No. 288.

Cutter, D. C. 2002. Haenke. Bot. Electronic News No. 288.

Ibáñez, V. & R. J. King. A letter from Thaddeus Haenke to Sir Joseph Banks. Arch. Nat. Hist. 23: 255-259.

Kühnel, J. 1960. Thaddäus Haenke: Leben und Wirken eines Forschers. Lerche. Munich, Germany.

Markstein, H. 1991. Der sanfte Konquistador: die Geschichte des Thaddäus Xaverius Peregrinus Haenke. Freies Geistesleben. Stuttgart, Germany.

Presl, K. B. 1830. Reliquiae Haenkeanae: seu descriptiones et icones plantarum, quas in America meridionali et boreali, in insulis Philippinis et Marianis collegit Thaddaeus Haenke, philosophiae doctor, phytographus regis hispaniae. J. G. Calve. Prague. 356 pp.

HARVEY MONROE HALL (1874-1932). Botanist. University of California at Berkeley and Carnegie Institute. Compositae.

Hall, C. C. & H. M. Hall. 1912. A Yosemite flora: a descriptive account of the ferns and flowering plants, including the trees, of the Yosemite National Park; with simple keys for their identification; designed to be useful throughout the Sierra Nevada Mountains. Paul Elder & Co. San Francisco, CA. 282 pp.

Babcock, E. B. 1954. Harvey Monroe Hall. Univ. California Publ. Bot. 17: 355-368.

Jepson, W. L. 1932. Death of Dr. Harvey Monroe Hall. Madroño 2: 63.

GEORGE HANSEN (1863-1908). Botanist. Flora of Amador County, California.

Jepson, W. L. 1928. The botanical explorers of California. III. George Hansen. Madroño 1: 183-185.

WILLIAM HARFORD (1825-1911). Conchologist-botanist. Colleague of Bolander and Kellogg at the California Academy of Sciences.

Jepson, W. L. 1933. The botanical explorers of California. VIII. William G. W. Harford. Madroño 2: 83, 84.

KARL THEODOR HARTWEG (1812-1871). German botanist. Sent by Horticultural Society of London to collect in California, Mexico, and the Andes.

Anonymous. 1935. Concerning Theodor Hartweg. Leaflets. West. Bot. 1: 180, 181.

Anonymous. 1970. Hartweg in Monterey area. Noticias del Puerto de Monterey 14(1): 2-4; 11-13.

Bentham G. 1839-1857. Plantas hartwegianae. Three vols. London.

Eastwood, A. 1911. Hartweg's expedition in California. Muhlenbergia 7: 20-24, 25-32, 37-43, 49-50.

Hartweg, T. 1846-1848. Journal of a mission to California in search of plants. J. Hort. Soc. London 1: 180-185; 2: 121-125, 187-191; 3: 217-228.

Jepson, W. L. 1897. The explorations of Hartweg in America. Erythea 5: 31-35; 51-56.

LAWRENCE RAY HECKARD (1923-1991). Curator of the Jepson Herbarium. University of California at Berkeley. Scrophulariaceae, Orobanchaceae.

D'Alcama, S., T. Chuang, L. Constance, J. C. Hickman, P. C. Silva. 1992. In memoriam: Lawrence Ray Heckard: Berkeley. 000

AMOS ARTHUR HELLER (1867-1944). Botanist. Avid collector of the flora of the western United States, Puerto Rico, and Hawai'i. Editor of the journal *Muhlenbergia*.

Heller, A. A. 1903. Notes on plants from middle western California. *Bull. S. California Acad. Sci.* 2(6): 65-70.

Heller, A. A. 1900. Catalogue of North American plants north of Mexico. Publ. by author.

LOUIS FOURNIQUET HENDERSON (1853-1942). Curator of the Herbarium. University of Oregon. Flora of the Pacific Northwest.

Gage, S. & S. Rodman. 2006. A centenary survey of plant life in Washington state: retracing the 1892 collecting trips of Louis F. Henderson. *Occ. Papers. Washington Native Plant Soc.* Vol. 8.

Love, R. 1999. Louis F. Henderson (1853-1942), an early Northwest botanist, part II. *Oregon Flora Newsletter* 5(2): 1, 8.

Love, R. M. 2002. The grand old man of northwest botany: Louis F. Henderson (1853-1942). *Pacific Northwest Quarterly* 91(4): 183-199.

JOSEPH KAYE HENRY (1866-1930). Professor of English. British Columbia. Flora of southern Canada.

Henry, J. K. 1915. Flora of southern British Columbia and Vancouver Island, with many references to Alaska and northern species. W. J. Gage. Toronto, Canada. 363 pp.

JAMES C. HICKMAN (1941-1993). Botanist. Jepson Herbarium.

D'Alcama, S. M. 1994. Deaths: James C. Hickman (1941-1993). *Taxon* 43(1): 137, 138.

Hickman, J. C. (editor). 1993. *The Jepson manual: higher plants of California*. Univ. California Press. Berkeley. 1400 pp.

ETHEL PHOEBE BAILEY HIGGINS (1866-1963). Photographer-botanist. San Diego.

Higgins, E. B. 1959. Annotated distributional list of the ferns and flowering plants of San Diego County, California. *Occas. Pap. San Diego Soc. Nat. Hist.* 8: 1-174.

Higgins, E. B. 1959. Type localities of vascular plants in San Diego County, California. *Trans. San Diego Soc. Nat. Hist.* 12: 347-406.

Lindsay, G. E. 1963. Ethel Bailey Higgins. *Madroño* 17: 144.

CHARLES LEO HITCHCOCK (1902-1986). Professor of Botany. University of Washington. *Draba*, *Lepidium*, *Lathyrus*, *Sidalcea*.

Hitchcock, C. L. & A. Cronquist. 1973. *Flora of the Pacific northwest: an illustrated manual*. Univ. Washington Press. Seattle. 730 pp.

Hitchcock, C. L., A. Cronquist, M. Ownbey, & J. W. Thompson. 1955-1969. *Vascular plants of the Pacific northwest*. Univ. Washinton Press. Seattle. 5 vols.

Kruckeberg, A. R. 1970. C. Leo Hitchcock: a tribute from the California Botanical Society. *Madroño* 20: 387-390.

FREED HOFFMAN (1880-1959). California botanist-public school teacher. *Serpentine flora*, *Streptanthus*.

Morrison, J. L. 1960. Freed Hoffman. *Madroño* 15: 178-180.

RALPH HOFFMANN (1870-1932). American ornithologist-botanist. Santa Barbara Museum of Natural History. *Flora of the Channel Islands*. Suffered fatal fall while exploring San Miguel Island.

JOSEPH DALTON HOOKER (1817-1911). Outstanding British botanist and explorer, Director of the Royal Botanical Gardens at Kew, President of the Royal Society, friend and supporter of Charles Darwin. In 1877, he visited the western United States with his friend Asa Gray, including crossing the Sierra Nevada and visiting Yosemite Valley, Mt. Shasta, and Monterey. While here they met with John Muir and John Lemmon. He took about 1000 dried plant specimens with him back to Kew. His many honors included being awarded the Order of Merit and having an oak in Chico named after him. He was knighted by Queen Victoria in 1877.

Allan, M. 1967. *The Hookers of Kew, 1785-1911*. Michael Joseph. London, U. K. 273 pp.

Desmond, R. 1999. *Sir Joseph Dalton Hooker: traveller and plant collector*. Antique Collectors' Club and the Royal Botanic Gardens, Kew. 286 pp.

Griggs, P. 2012. *Joseph Hooker: botanical trailblazer*. Royal Botanic Gardens, Kew. 64 pp.

Hooker, J. D. 1879. The distribution of the North American flora. *Proc. Royal Institution* 13(3): 155-170.

Turrill, W. B. 1963. *Joseph Dalton Hooker: botanist, explorer and administrator*. Nelson. London, U. K.

ROBERT FRANCIS HOOVER (1913-1970). Professor of Botany. California Polytechnic State University, San Luis Obispo.

Anonymous. 1970. In memoriam: Robert Francis Hoover, 1913-1970. *California Native Plant Society Newsletter* 6(2): 9-12.

Hoover, R. F. 1937. *Endemism in the flora of the Great Valley of California*. Ph. D. dissertation. Univ. California, Berkeley. 76 pp.

Hoover, R. F. 1970. *The vascular plants of San Luis Obispo County, California*. Univ. California Press. Berkeley. 350 pp.

JOHN THOMAS HOWELL (1903-1994). Curator of the Herbarium. California Academy of Sciences. Editor of *Leaflets of Western Botany*. Long time associate of Alice Eastwood.

Daniel, T. F., F. Almeda, & D. E. Breedlove. 1994. John Thomas Howell [1903-1994]. *Madroño* 41(3): 234, 235.

Daniel, T. F., F. Almeda, & D. E. Breedlove. Remembrance of John Thomas Howell. *Flora North America Newsletter* 8(3): 23, 24.

Ellman, P. 1973. A garland for John Thomas Howell on his seventieth birthday, November 6, 1973. *Landmarks Soc. Belvedere-Tiburon, CA*. 14 pp.

Gillet, G. W., J. T. Howell, & H. Leschke. 1961. A flora of Lassen Volcanic National Park, California. *Wasmann J. Biol.* 19: 1-185.

Howell, J. T. 1949. *Marin flora, manual of the flowering plants and ferns of Marin County, California*. Univ. California Press. Berkeley, CA. 322 pp.

Howell, J. T. 1953. The botanical collection of the California Academy of Sciences. *Leaflets West. Bot.* 7: 89-99.

Howell, J. T., P. H. Raven, & P. Rubtzoff. 1958. *A flora of San Francisco*. Univ. San Francisco. San Francisco, CA. 157 pp.

McClintock, E. 1994. John Thomas Howell, 1903-1994. *Fremontia* 22(3): 25, 26.

McHoul, L. 1975. John Thomas Howell, author, collector, curator. *Fremontia* 3(1): 22, 23.

Smith, G. L. 1989. John Thomas Howell: peripatetic botanist. *Fremontia* 17(1): 11-19.

THOMAS JEFFERSON HOWELL (1842-1912). Botanist. Flora of Alaska, Washington, Idaho, and Oregon.

Howell, T. J. 1897-1903. *A flora of northwest America, containing descriptions of all the known indigenous and naturalized plants growing without cultivation north of California, west of Utah and south of British Columbia*. Published by the author. Portland, OR. Seven fascicles published as a single volume in 1903. 792 pp. + index.

Jepson, W. L. 1932. Thomas Jefferson Howell. *Dict. American Biog.* 9: 305, 306.

Kruckeberg, A. R. & R. Ornduff. 2003. Thomas Jefferson Howell (1842-1912): the untutored, impoverished botanist. *Oregon Flora Newsl.* 9(2): 1, 12.

Lange, E. F. 1953. Thomas J. Howell, pioneer Oregon botanist. *Sci. Monthly* 77: 198-204.

Lange, E. F. 1955. Edward Lee Greene and Howell's flora of northwest North America. *Madroño* 13(1): 1-4.

Lange, E. F. 1966. The untutored botanist. *Pacific Discovery* 19(2): 12-15.

Ornduff, R. 2008. Thomas Jefferson Howell and the first Pacific Northwest flora. *Kalmiopsis* 15: 32-41.

Smith, H. H. 1913. Thomas Jefferson Howell. *Bot. Gaz.* 55: 458-460.

Thompson, J. W. 1935. Dates of publication of Howell's flora of northwest America. *Leaflets West. Bot.* 1: 183.

OSKAR ERIC GUNNAR HULTÉN (1894-1981). Swedish botanist. Arctic flora.

Hultén, E. 1940. History of botanical explorations in Alaska and Yukon territories from the time of their discovery to 1940. *Bot. Not.* 1940: 289-346.

Hultén, E. 1968. *Flora of Alaska and neighboring territories: a manual of vascular plants.* Stanford Univ. Press. Stanford, Ca. 1008 pp.

Lundblad, B. 1981. Eric Hultén. *Taxon* 30(3): 733-736.

EDMUND CARROLL JAEGER (1887-1983). Desert ecology. Taught for many years at Riverside Community College.

Ewan, J. 1987. Edmund Carroll Jaeger (1887-1983), Dave Keck's California mentor. *Taxon* 36: 402-404.

Jaeger, E. 1940. *Desert wild flowers.* Stanford Univ. Press. Stanford, CA. 322 pp.

Jaeger, E. 1965. *The California deserts.* Stanford Univ. Press. Stanford, CA. 220 pp.

Smith, L. M. 1978. Two desert botanists. I. Edmund C. Jaeger, dean of the American desert. *Fremontia* 6(3): 21-24.

LORENZO DOW JARED (1832-1909). Surgeon and amateur botanist of San Luis Obispo Co.

Jepson, W. L. 1934. The botanical explorers of California. X. Lorenzo Dow Jared. *Madroño* 2: 133.

JOHN JEFFREY (1826-1854). Scottish botanist-collector of the western North American flora.

Coville, F. V. 1897. The itinerary of John Jeffrey, an early botanical explorer of western North America. *Proc. Biol. Soc. Washington* 11: 57-60.

Harvey, A. G. 1946. John Jeffrey: botanical explorer. *British Columbia Hist. Qtr.* 10(4): 281-290.

Johnstone, J. T. 1939. John Jeffrey and the Oregon expedition. *Notes Royal Bot. Gard. Edinburgh* 20: 1-53.

Lang, F. A. 2006. John Jeffrey in the wild west: speculations on his life and times (1828-1854?). *Kalmiopsis* 13: 1-12.

Lange, E. F. 1967. John Jeffrey and the Oregon Botanical Expedition. *Oregon Hist. Qtr.* 69: 111-124.

McNab, J. 1873. Discoveries of Mr. John Jeffrey and Mr. Robert Brown, collectors to the botanical expeditions to British Columbia between 1850 and 1866. *Trans. Botanical Society, Edinburgh* XI.

Woods, P. & J. Woods. 2003. The Oregon Expedition 1850-1854: John Jeffrey and his conifers. *Acta Hort.* 615: 289-294.

WILLIS LINN JEPSON (1867-1946). Professor of Botany. University of California at Berkeley. Founder of the California Botanical Society. Editor of *Erythraea* and *Madroño*. His collections form the core of the

Jepson Herbarium.

Beidleman, R. G. 2000. Willis Linn Jepson – “the botany man.” *Madroño* 47(4): 273-286.

Beidleman, R. G. 2000. Rowboat botanizing with Willis Jepson on the Colorado River. *Fremontia* 28(2-4): 3-12.

Beidleman, R. G. 2006. Botany man Jepson, naturalist Muir, and the Sierra Club outing of 1909. *Fremontia* 34(3): 3-8.

Carew, H. D. 1928. The high priest of flora: a glance at the life and works of California's foremost botanist. *Touring Topics* 20(12): 32-34.

Constance, L. 1947. Willis Linn Jepson. *Science* 105: 614.

Constance, L. 1950. Disposition of the Willis Linn Jepson estate. *Madroño* 10: 128.

Constance, L. 1995. Homage to Willis Linn Jepson. *Madroño* 42: 96-102.

Ewan, J. 1947. Willis Linn Jepson. *J. Washington Acad. Sci.* 37: 414-416.

Fritz, E. 1947. Willis Linn Jepson, a eulogy and a bit of California forestry history. *California Forester* 14: 6-8.

Fritz, E. 1948. Willis Linn Jepson: lover of California's trees and flowers. *California Hort. Soc.* 9: 23-26.

Heckard, L. R., J. T. Howell, & R. Bacigalupi. 1967. The scientific writings of Willis Linn Jepson (1867-1946). *Madroño* 19: 97-160.

Hickman, J. C. 1986. The legacy of Willis Linn Jepson. *Fremontia* 13(4): 22-26.

Jepson, W. L. 1893. Early scientific expeditions to California. I. *Erythraea* 1: 185-190.

Jepson, W. L. 1893-1922. *Erythraea: a journal of botany....* Univ. California. Berkeley. 8 volumes.

Jepson, W. L. 1902. *School flora for the Pacific coast.* Appleton & Co. New York, NY. 96 pp.

Jepson, W. L. 1906. *A school flora for the Pacific coast.* D. Appleton & Co. New York, NY. 96 pp.

Jepson, W. L. 1909-1943. *A flora of California.* Three vols. Incomplete. Associated Students Store. Univ. California. Berkeley.

Jepson, W. L. 1910. *Silva of California.* The University Press. Berkeley, CA. 480 pp.

Jepson, W. L. 1911. *A flora of western middle California.* Second edition. Cunningham, Curtiss & Welch. San Francisco, CA. 515 pp.

Jepson, W. L. 1923. *The trees of California.* Sather Gate Bookstore. Berkeley, CA. 240 pp.

Jepson, W. L. 1924. *Flora of the economic plants of California, for agricultural students, including important crop plants, agricultural weeds, poisonous plants, honey plants, medicinal plants, chaparral shrubs, native timber trees, and the most common native plants of the spring flowering.* Associated Students Store. Berkeley, CA. 223 pp.

Jepson, W. L. 1923-1925. *A manual of the flowering plants of California.* Univ. California Press. Berkeley. 1238 pp.

Jepson, W. L. 1935. *A highschool flora for California, including the more common native plants and cultivated crop plants.* Associated Students Store. Univ. California. Berkeley. 223 pp.

Jepson, W. L. 1942. Early botanical ascents of Mount Shasta. *Sierra Club Bull.* 27(4): 23-30.

Keck, D. D. 1948. The place of Willis Linn Jepson in California botany. *Madroño* 9: 223-228.

Mason, H. L. 1947. Willis Linn Jepson. *Madroño* 9: 61-64.

Parsons, M. R. 1947. Willis Linn Jepson. *Sierra Club Bull.* 32: 104-107.

IVAN MURRAY JOHNSTON (1898-1960). Botanist. Arnold Arboretum of Harvard University. Boraginaceae.

Correll, D. S. 1961. Ivan Murray Johnston (1898-1960). *Taxon* 10(1): 1-8.

Howard, R. A. 1961. Ivan Murray Johnston, 1898-1960. *J. Arnold Arbor.* 42: 1-9.

Johnston, I. M. 1919. The flora of the pine belt of the San Antonio Mountains of southern California. *Plant World* 22: 17-122.

Munz, P. A. Ivan M. Johnston -- western botanist. *Aliso* 5: 1-3.

JAMES DENT JOKERST (1956-1995). American botanist. Graduate of California State Univ., Chico. Leader of the botanical resources group at Jones & Stokes. Flora of vernal pools.

Magney, D. L. 1996. Remembering Jim Jokerst, 1956-1995. *Fremontia* 24(2): 30, 31.

GEORGE NEVILLE JONES (1903-1970). Professor of Botany. University of Washington, University of Illinois.

Jones, G. N. 1936. A botanical survey of the Olympic Peninsula. *Univ. Washington Publ. Biol.* 5: 1-286.

Jones, G. N. 1938. Flowering plants and ferns of Mount Rainier. *Univ. Washington Publ. Biol.* 7: 1-192.

Payne, W. W. & R. A. Evers. 1971. George Neville Jones 1903-1970. *Taxon* 20(4): 597-602.

MARCUS EUGENE JONES (1852-1934). Botanist. Pomona College. Avid collector of the flora of the western United States.

Adams, T. C. 1938. Marcus E. Jones. *Utah Acad. Sci. Arts Letters* 15: 11-13.

Broaddus, M. J. 1935. Marcus E. Jones, A. M., biographical sketch. *Contr. West. Bot.* 18: 152-157.

Howell, J. T. 1965. Gazetteer of Marcus E. Jones' botanical exploration. *Leaflets W. Bot.* 10: 229-236.

Jaeger, E. C. 1952. Marcus Jones. *Calico Print* 8(7): 8, 9, 25.

Jones, M. E. 1965. Botanical exploration of Marcus E. Jones, 1876 to 1919: an autobiographical account. *Leaflets West. Bot.* 10(12):193-236.

Lenz, L. W. 1986. Marcus E. Jones: western geologist, mining engineer and botanist. Rancho Santa Ana Botanic Garden. Claremont, CA. 486 pp.

Rush, E. 2001. Marcus Jones: an outspoken maverick, 1852-1934. *Fremontia* 35(2): 9-13.

THOMAS HENRY KEARNEY (1874-1956). Botanist. U. S. Department of Agriculture and the California Academy of Sciences. Malvaceae.

Miller, R. C. 1957. Thomas H. Kearney. *Taxon* 6: 31.

Wentz, W. A. 1974. The herbarium and type specimens of Thomas Henry Kearney, Jr. from 1890-1901. *Taxon* 23(2/3): 357-363.

Wiggins, I. L. 1952. Thomas H. Kearney. *Pacific Disc.* 5(2): 28, 29.

ALBERT KELLOGG (1813-1887). Physician-botanist. One of the founders of the California Academy of Sciences. Considered "first resident botanist in California."

Brandege, K. 1893. Dr. Albert Kellogg. *Zoe* 4: 1, 2.

Curran, M. K. 1885. List of the plants described in California, principally in the Proc. of the Cal. Acad. of Sciences, by Dr. Albert Kellogg, Dr. H. H. Behr, and Mr. H. N. Bolander; with an attempt at their identification. *Bull. California Acad. Sci.* 1: 128-151.

Greene, E. L. 1887. Biographical notice of Dr. Albert Kellogg. *Pittonia* 1: 145-151.

Jepson, W. L. 1933. Albert Kellogg. *Dict. American Biog.* 10: 300, 301.

Kellogg, A. 1882. Forest trees of California. In, Hanks, H. G. Second Report of the State Mineralogist of California. State Office. Sacramento. Pp. 3-116.

LOUISE KELLOGG (1879-1967). American school teacher-naturalist. Long time field companion of Annie Alexander.

Markos, S. Louise Kellogg (1879-1967). University Herbarium. Univ. California. Berkeley.

CLARENCE KING (1842-1901). American geologist. First director of the U. S. Geological Survey. Explorer of the Sierra Nevada.

King, C. 1902. Mountaineering in the Sierra Nevada. Scribner's Sons. New York, NY. 378 pp.

Moore, J. G. 2006. King of the 40th parallel: discovery in the American West. Stanford General Books. 416 pp.

Wilkins, T. 1988. Clarence King: a biography. Revised edition. Univ. New Mexico Press. Albuquerque.

Wilson, R. 2006. The explorer king: adventure, science, and the great diamond hoax: Clarence King in the Old West. Scribner. New York, NY. 303 pp.

Young, B. & J. Young. 1968. Frontier scientist: Clarence King. Julian Messner. New York, NY.

ARTHUR RICE KRUCKEBERG (1920-2016). American botanist. Professor of Botany. University of Washington. Serpentine floras, especially of California; *Streptanthus*.

Kruckeberg, A. R. 1985. California serpentines: flora, vegetation, geology, soils, and management. Univ. California Press. Berkeley. 196 pp.

Kruckeberg, A. R. 1996. Gardening with native plants of the Pacific Northwest. Second edition. Univ. Washington Press. Seattle. 288 pp.

Kruckeberg, A. R. 2004. Geology and plant life: the effects of landforms and rock types on plants. Univ. Washington Press. Seattle. 304 pp.

Kruckeberg, A. R. 2006. Introduction to California soils and plants. Univ. California Press. Berkeley. 296 pp.

Olmstead, R. 2016. Dr. Arthur R. Kruckeberg (March 21, 1920 - May 25, 2016). Botanical Electronic News No. 507.

JOHN BERNARD LEIBERG (1853-1913). Forester. Flora of Idaho and the Pacific coast.

Walker, S. 2000. John B. Leiberg 1853-1913, northwest botanist and forester. Oregon Flora Newsletter 6(2): 7, 8.

JOHN GILL LEMMON (1832-1908). Botanist. State Forester of California. Conifers.

Beidleman, R. G. 2004. Lemmons and poppies. Jepson Globe 14(2): 1, 2.

Copeland, H. F. 1939. A portrait of John Gill Lemmon. Madroño 5: 77.

Crosswhite, F. S. 1979. "J. G. Lemmon & wife," plant explorers in Arizona, California, and Nevada. Desert Plants 1(1): 12-22.

Ewan, J. 1944. Sara Allen Plummer Lemmon and her "ferns of the Pacific coast." American Midl. Nat. 32(Jul-Nov): 513-518.

Jepson, W. L. 1933. John Gill Lemmon. Dict. American Biog. 11: 162, 163.

Lemmon, J. G. 1882. Ferns of the Pacific coast, including Arizona: a full conspectus of the tribes and genera, with a classified list of the species, giving principal points of distinction and localities of growth. Bacon & Co. San Francisco, CA. 13 pp.

Lemmon, J. G. 1892. Hand-book of west-American cone-bearers. Approved English names with brief descriptions of the cone-bearing trees of the Pacific slope north of Mexico and west of the Rocky Mountains. Second edition. Pacific Press Publ. Oakland, CA. 24 pp.

Lemmon, J. G. 1903. Kings River outing, 1902: botanical notes, including an important discovery. *Sierra Club Bull.* 4(4): 292-300.

Lemmon, J. G. 1908. Notes by a pioneer botanist. *Muhlenbergia* 4(2): 17-21.

HANS LESCHKE (1883-1973). German-American paleontologist. Director of the Municipal Chorus of San Francisco. Research Associate. California Academy of Sciences. *Flora of California, Mt. Rainier and Olympic National Parks*. Carex.

Gillet, G. W., J. T. Howell, & H. Leschke. 1961. A flora of Lassen Volcanic National Park, California. *Wasmann J. Biol.* 19: 1-185.

McClintock, E. 1974. Obituaries: Hans Leschke. *Madroño* 22(8): 397, 398.

WILLIAM LOBB (1809-1863). English plant collector in Oregon and California from 1849-1853. Sent seeds of the big tree to John Lindley.

Eastwood, A. 1911. Explorations of William Lobb. *Muhlenbergia* 7: 100-103.

Ewan, J. A. 1973. William Lobb, plant hunter for Veitch and messenger of the big tree. Univ. California Press. Berkeley. 36 pp.

LAURA M. LORRAINE (1904-1968). Public school teacher in Sebastopol-plant collector.

Ferris, R. S. 1969. Laura M. Lorraine, 1904-1968. *Madroño* 20: 26, 27.

JOHN MACOUN (1831-1920). Irish-Canadian botanist. Geological and Natural History Survey.

Macoun, J. 1883-1902. Catalogue of Canadian plants. Canada. Geological Survey.

Macoun, J. 1979. Autobiography of John Macoun, Canadian explorer and naturalist, 1831-1920. Ottawa Field-naturalists' Club. Ottawa, Canada. 361 pp.

Waiser, W. A. 1989. The field naturalist: John Macoun, the Geological Survey and natural science. Univ. Toronto Press. Toronto, Canada. 253 pp.

JACK MAJOR (1917-2001). Professor of Plant Ecology at the University of California, Davis.

Barbour, M. G. & J. Major. 1988. Terrestrial vegetation of California. New expanded edition. California Native Plant Soc. Davis, CA. 1020 pp.

Barbour, M. G., P. A. Castelfranco, R. W. Pearcy, & M. Rejmanek. 2002. An appreciation of Jack Major, 1917-2001. *Fremontia* 30(1): 20-23.

Stebbins, G. L. & J. Major. 1965. Endemism and speciation in the California flora. *Ecol. Monogr.* 35: 1-35.

BROTHER MARIE-VICTORIN (JOSEPH-LOUIS CONRAD KIROUAC) (1885-1944). Director of the Botanical Institute, Montreal.

Dansereau, P. 1945. Brother Marie-Victorin. *American Midl. Nat.* 33: iii-viii.

Kucyniak, J. 1946. Frère Marie-Victorin. *Rhodora* 48: 265-272.

Rousseau, J. 1945. Proc. & Trans. Royal Soc. Canada Series 3, 39: 93-96.

GEORGIA MASON (1910-2007). Botanist and curator at the University of Oregon.

Love, R. M. 2007. Georgia Mason (1910-2007). *Oregon Flora Newsletter* 13(3): 14.

Love, R. M. 2008. Georgia Mason and the flora of the Wallowas. *Kalmiopsis* 15: 29.

Love, R. M. 2010. Georgia Mason: eleven summers alone in the Wallowas. *Kalmiopsis* 17: 9-16.

Mason, G. 1975. Guide to the plants of the Wallowa Mountains of northeastern Oregon. Univ. Oregon Mus. Nat. Hist. Eugene.

Mason, G. 1982. Plants of wet to moist habitats in and around Eugene, Oregon. Published by author.

HERBERT LOUIS MASON (1896-1994). American botanist. Long time Professor of Botany and Director of the Herbarium, University of California at Berkeley. Polemoniaceae.

Mason, H. L. 1957. A flora of the marshes of California. Univ. California Press. Berkeley. 878 pp.

Ornduff, R. & L. Constance. 1995. Herbert L. Mason [1896-1994]. *Madroño* 41(3): 235-238.

MILDRED ESTHER MATHIAS (1906-1995). Professor of Botany. University of California, Los Angeles. Umbelliferae.

Gibson, A. C. Mildred Esther Mathias Hassler (1906-1995). Mildred E. Mathias Botanical Garden.

Gibson, A. C. & L. Constance. 1995. Mildred Esther Mathias (1906-1995). *Fremontia* 23(3): 29-31.

JUNE MCCASKILL (1930-2001). Botanist. University of California, Davis Herbarium.

Tucker, J. M. 2004. June McCaskill (1930-2001). *Fremontia* 32(2): 19-23.

ELIZABETH MAY MCCLINTOCK (1912-2004). Botanist. California Academy of Sciences. Ornamental plants.

Fuller, T. C. & E. M. McClintock. 1986. Poisonous plants of California. Univ. California Press. Berkeley. 433 pp.

Holleuffer, C. & L. Constance. 1987. California women in botany: Annetta Carter, UC herbarium botanist, collector and interpreter of Baja California Plants; Mary DeDecker, botanist and conservationist of the Inyo region; Elizabeth McClintock, California Academy of Sciences curator, ornamental plant specialist. Regional Oral History Office. Bancroft Library. Univ. California. Berkeley.

Mathias, M. E. & E. McClintock. 1963. A checklist of woody ornamental plants of California. Manual 32. California Agric. Exp. Sta. Ext. Service. Univ. California Coll. of Agric. Berkeley. 65 pp.

McClintock, E. M. 1967. Early plant explorers in the West. *J. California Hort. Soc.* 28: 114-121; 152-160.

McClintock, E. 2001. The trees of Golden Gate Park and San Francisco. Pacific Horticultural Foundation. Berkeley, CA. 244 pp.

McClintock, E., P. Reeberg, & W. Knight. 1990. A flora of the San Bruno Mountains. California Native Plant Soc. Sacramento. 223 pp.

Pitschel, B. M. 2005. Dr. Elizabeth McClintock: 1912-2005. *Fremontia* 33(2): 30.

JOHN MCLOUGHLIN (1784-1857). Chief Factor for the Hudson Bay Company at Fort Vancouver, the Oregon Country. Advanced the work of John Scouler and David Douglas in the Pacific Northwest.

Lange, E. F. 1958. Dr. John McLoughlin and the botany of the Pacific northwest. *Madroño* 14: 268-272.

HOWARD EARNEST MCMINN (1891-1963). Professor of Botany. Mills College.

Kasapliligil, B. 1974. Remembering Howard McMinn. *Fremontia* 1(4): 9-12.

McMinn, H. E. 1939. An illustrated manual of California shrubs. Univ. California Press. Berkeley. 663 pp.

McMinn, H. E. & E. Maino. 1956. An illustrated manual of Pacific coast trees. Second edition. Univ. California Press. Berkeley. 409 pp.

ARCHIBALD MENZIES (1754-1842). Scottish botanist-physician. Surgeon-naturalist on the Discovery, under the command of George Vancouver.

Balfour, F. R. S. 1945. Archibald Menzies, 1754-1842, botanist, zoologist, medico and explorer. *Proc. Linnean Soc. London.* 156th Session: 170-183.

Eastwood, A. (editor). 1924. Menzies' California journal. *California Hist. Soc. Qtr.* 2(4): 265-340.

Galloway, D. & E. W. Groves. 1987. Archibald Menzies MD, FLS (1754-1842): aspects of his life, travels and collections. *Arch. Nat. Hist.* 14(1): 3-43.

Groves, E. W. 2001. Archibald Menzies (1754-1842), an early botanist on the northwestern seaboard of North America, 1792-1794, with further notes on his life and work. *Arch. Nat. Hist.* 28(1): 71-122.

Jepson, W. L. 1929. The botanical explorers of California. VI. Archibald Menzies. *Madroño* 1: 262-266.

Menzies, A. 1923. Menzies journal of Vancouver's voyage. April to October, 1792. Edited, with botanical and ethnological notes by C. F. Newcombe, M. D. and a biographical note by J. Forsyth. *Memoir No. 5. Archives British Columbia.* W. H. Cullin. Victoria, B. C. 171 pp.

Menzies, A. 1924. Menzies' California journal. *California Hist. Soc. Quart* 2: 265-340.

Newcombe, C. F. (editor). 1923. Menzies' journal of Vancouver's voyage, April to October, 1792. William H. Cullin. Victoria, British Columbia.

Small, A. C. 1972. Archibald Menzies, M. D., F. L. S. J. *Scottish Rock Gard. Club* 13(2): 91-97.

Young, P. 1977. The seagoing botanist. *Pacific Disc.* 30(2): 14-23.

CLINTON HART MERRIAM (1855-1942). Ornithologist-entomologist-mammalogist-ethnographer. U. S. Department of Agriculture. One of the founders of the National Geographic Society.

Merriam, C. H. 1899. An annotated list of plants collected on Mount Shasta. In, *Results of a biological survey of Mount Shasta, northern California.* *North American Fauna* No. 16: 135-169.

Osgood, W. H. 1947. Biographical memoir of Clinton Hart Merriam, 1855-1942. Presented to the Academy at the autumn meeting, 1944. *National Academy of Sciences.* Washington, D. C. 57 pp.

Sterling, K. B. 1974. *The last of the naturalists: the career of C. Hart Merriam.* Arno Press. New York, NY. 478 pp.

EDWIN DREW MERRILL (1876-1956). Botanist. University of California, Director of the New York Botanical Garden, Harvard University.

Hay, I. 1998. E. D. Merrill, from Maine to Manila. *Arnoldia* 58(1): 11-16.

Merrill, E. D. 1953. Autobiographical: early years, the Philippines, California. *Asa Gray Bull.* 2(4): 335-370.

JOSÉ MARIANO MOCIÑO SUÁREZ LOZANO (1757-1820). Mexican physician. Flora of Mexico and Guatemala. Collected in California in 1792.

Colmeiro y Penido, M. 1858. José Mariano Mociño. *Estudios bibliográficos y biográficos.* Madrid. Pp. 185, 186.

McVaugh, R. 1977. Botanical results of the Sessé & Mociño expedition (1787-1803). I. Summary of excursions and travels. *Univ. Herbarium. Univ. of Michigan.* Pp. 97-195.

Rickett, H. W. 1947. The royal botanical expeditions to New Spain. *Chron. Bot.* 11: 1-86.

REID VENABLE MORAN (1916-2010). Botanist. San Diego Museum of Natural History. Crassulaceae, flora of Baja California.

Anonymous. Obituary: Dr. Reid Venable Moran (1916-2010). *San Diego Union-Tribune.*

Anonymous. *Flora North America Newsletter* 24(1): 10.

Moran, R. 1996. Flora of Guadalupe Island, Mexico. *California Academy of Sciences.* San Francisco, CA. 190 pp.

Moran, R. 1950. Plants of the Todos Santos Islands, Baja California. *Leaflets West. Bot.* 6: 53-56.

Gould, F. W. & R. Moran. 1981. The grasses of Baja California, Mexico. *San Diego Soc. Nat. Hist.* San Diego, CA. 140 pp.

PHILIP ALEXANDER MUNZ (1892-1974). Professor of Botany. Pomona College, Rancho Santa Ana Botanic Garden. Onagraceae, flora of California, especially southern California.

Munz, P. A. 1922-1923. The distribution of southern California pteridophytes. *American Fern J.* 12: 69-77, 101-122; 13: 1-7.

- Munz, P. A. 1935. A manual of southern California botany. Claremont Colleges. Claremont, CA. 642 pp.
- Munz, P. A. & D. D. Keck. 1949. California plant communities. *Aliso* 2: 87-105.
- Munz, P. A. 1959. A California flora. Univ. California Press. Berkeley. 1681 pp.
- Munz, P. A. 1961. California spring wildflowers, from the base of the Sierra Nevada and southern mountains to the sea. Univ. California Press. Berkeley. 122 pp.
- Munz, P. A. 1962. California desert wildflowers. Univ. California Press. Berkeley. 122 pp.
- Munz, P. A. 1963. California mountain wildflowers. Univ. California Press. Berkeley. 122 pp.
- Munz, P. A. 1964. Shore wildflowers of California, Oregon, and Washington. Univ. California Press. Berkeley. 122 pp.
- Munz, P. A. 1968. Supplement to "A California Flora." Univ. California Press. Berkeley. 224 pp.
- Munz, P. A. 1974. A flora of southern California. Univ. California Press. Berkeley. 1086 pp.
- Carlquist, S. 1968. Philip A. Munz: a portrait. *Plant Sci. Bull.* 14(2): 1, 2.
- Carlquist, S. 1974. Philip Alexander Munz, 1892-1974. *Fremontia* 2(2): 20, 21.
- Carlquist, S. 1975. Philip A. Munz, botanist and friend. *Aliso* 8(3): 211-220.

EDITH VAN ALLEN MURPHEY (1879-1925)

- Hamann, S. 1984. Edith Murphey: pioneer botanist in Mendocino. *Fremontia* 12(2): 15-18.
- Hamann, S. 2004. Bahai Wakidu, the seed collector: a biography of Edith Van Allen Murphey. Mendocino County Mus. Willits, CA. 113 pp.
- Murphey, E. V. A. 1959. Indian uses of native plants. Mendocino County Hist. Soc. Fort Bragg, CA. 81 pp.

LUIS NÉE (1734-1801). Spanish botanist with the Malapina Expedition.

- Madulid, D. A. 1989. The life and work of Luis Née, botanist of the Malaspina expedition. *Arch. Nat. Hist.* 16(1): 33-48.

THOMAS WILLIAM NELSON (1928-2006). Herbarium botanist. Humboldt State University. Flora of northwestern California.

- Nelson, T. W. 1979. A flora of the Lassics, Humboldt and Trinity counties, California. M. A. thesis. Humboldt State University. Arcata, CA. 127 pp.

JOSEPH COOK NEVIN (1835-1913). American linguist-botanist. Collected plants in China and California, especially Catalina Island and San Clemente Island.

- Jepson, W. L. 1931. The botanical explorers of California. VII. Joseph Cook Nevin. *Madroño* 2: 25, 26.

JOHN STRONG NEWBERRY (1822-1892). Botanist-physician with the Pacific Railroad Survey. Collected in Washington, Oregon, and northern California.

- Britton, N. L. 1893. John Strong Newberry. *Bull. Torrey Bot. Club* 20(3): 89-98.
- White, C. A. 1908. Biographical memoir of John Strong Newberry – 1822-1892. Judd & Detweiler. Washington, D. C. 24 pp.

DORIS KILDALE GILLESPIE NILES (1903-1995). Teaching assistant at Stanford, Humboldt State College and Arizona State College. Associate Professor (Extension), University of California Davis, Curator of Natural History at College of the Redwoods, Eureka.

- Gillespie, D. K. 1931. A botanical survey of the Siskiyou Mountains of northern California and southern Oregon. Ph. D. dissertation. Stanford Univ. Stanford, CA. 273 pp.

THOMAS NUTTALL (1786-1859). English-American naturalist-ornithologist. Collected in California in 1835.

- Beidleman, R. G. 1960. Some biographical sidelights on Thomas Nuttall, 1786-1859. *Proc. American Phil.*

Soc. 104: 86-100.

Beidelman, R. G. 1967. Thomas Nuttall: botanist of the American wilderness. *Horticulture* 45(6): 36, 37, 45.

Coville, F. V. 1899. The botanical explorations of Thomas Nuttall in California. *Proc. Biol. Soc. Washington* 13: 109-121.

Durand, E. 1859-1861. Biographical notice of the late Thomas Nuttall. *Proc. American Phil. Soc.* 7: 297-315.

Graustein, J. E. (editor). 1951. Nuttall's travels into the old Northwest: an unpublished 1810 diary. *Chron. Bot.* 14: 1-88.

Graustein, J. E. 1967. Thomas Nuttall naturalist, explorations in America 1804-1841. Harvard Univ. Press. Cambridge, MA. 481 pp.

Jepson, W. L. 1934. The overland journey of Thomas Nuttall. *Madroño* 2: 143-147.

Jones, G. N. 1937. Thomas Nuttall. Botanist, ornithologist, geologist. *Little Gardens (Seattle)* 8: 6-25.

Lewis, J. 1860. Biographical notice of the late Thomas Nuttall. *Proc. American Phil. Soc.* 7: 297-315.

Lightner, J. 2014. San Diego County native plants in the 1830's: the collections of Thomas Coulter, Thomas Nuttall, and H. M. S. Sulphur with George Barclay and Richard Hinds. 54 pp.

Nuttall, T. 1841. Descriptions of new species and genera of plants in the natural order of the Compositae, collected in a tour across the continent to the Pacific, a residence in Oregon, and a visit to the Sandwich Islands and upper California, during the years 1834 and 1835. *Trans. American Phil. Soc. New Series* 7: 283-453.

Nuttall, T. 1843. Description and notices of new or rare plants in the natural orders Lobeliaceae, Campanulaceae, Vacciniaceae, Ericaceae, collected in a journey over the continent of North America, and during a visit to the Sandwich Islands, and upper California. *Trans. American Phil. Soc. New Series* 8: 251-272.

Nuttall, T. 1848. Descriptions of plants collected by Mr. William Gambel in the Rocky Mountains and upper California. *Proc. Acad. Nat. Sci. Philadelphia* 4: 7-26.

Nuttall, T. 1848. Descriptions of plants collected by William Gambel, M. D., in the Rocky Mountains and upper California. *J. Acad. Nat. Sci. Philadelphia. II.* 1: 149-189.

Nuttall, T. 1950-1951. Nuttall's travels into the Old Northwest. An unpublished 1810 diary. Edited by J. E. Graustein. *Chronica Bot.* 14. 86 pp.

Pennell, F. W. 1936. Travels and scientific collections of Thomas Nuttall. *Bartonia* 18: 1-51.

Pennell, F. W. 1938. An English obituary account of Thomas Nuttall. *Bartonia* 19: 50-53.

Smith, C. E., Jr. & J. W. Thieret. 1959. Thomas Nuttall (1786-1859): an evaluation and bibliography. *Leaflets. West. Bot.* 9(3): 33-42.

Stuckey, R. L. 1968. Biography of Thomas Nuttall: a review and bibliography. *Rhodora* 70: 429-438.

Youmans, W. J. 1895. Thomas Nuttall. *Popular Sci. Monthly* 46: 689-696.

CHARLES RUSSELL ORCUTT (1864-1929). Botanist-collector. San Diego, California. Collected extensively in California, the Southwest, and Mexico.

Jepson, W. L. 1929. Charles Russell Orcutt, natural history collector. *Madroño* 1: 273, 274.

Orcutt, C. R. 1885. Flora of San Diego Co. and Lower California.

Orcutt, C. R. 1886. A botanical trip. *West. American Sci.* 2(17): 53-58.

Orcutt, C. R. 1885. Flora of southern and Lower California: a checklist of flowering plants and ferns. Published by author. San Diego, CA.

Orcutt, C. R. 1900-1901. Botany of southern California. West. American Sci. II: 41/42-171/172.

Du Shane, H. 1971. The Baja California travels of Charles Russell Orcutt. Castle Press. Pasadena, CA. 75 pp.

ROBERT ORNDUFF (1932-2000). Professor of Botany. University of California at Berkeley. Limnanthaceae.

Faber, P. M. 2000 [2001]. Robert Ornduff: treasure of the botanical world. *Fremontia* 28(2-4): 25, 26.

Faber, P. M. & P. H. Raven. 2000. Robert Ornduff, 1932-2000. *Madroño* 47(4): 292-300.

Ornduff, R. 1974. Introduction to California plant life. Univ. California Press. Berkeley. 152 pp.

FRANCIS MARION OWNBEY (1910-1974). Professor of Botany. Washington State University. Calochortus, Allium.

Turner, B. L. 1975. Marion Ownbey 1910-1974, an appreciation. *Plant Sci. Bull.* Dec. 56-58.

Hitchcock, C. L., A. Cronquist, M. Ownbey, & J. W. Thompson. 1955-1969. Vascular plants of the Pacific northwest. Univ. Washinton Press. Seattle. 5 vols.

SAMUEL BONSTALL PARISH (1838-1928). Rancher-botanist. San Bernardino, California. Flora of southern California.

Jepson, W. L. 1932. Samuel Bonsall Parish. *Univ. California Publ. Bot.* 16(12): 427-444.

Jones, M. E. 1930. Parish. *Contr. West. Bot.* 16: 46.

Parish, S. B. 1903. A sketch of the flora of southern California. *Bot. Gaz.* 36: 203-222; 259-279.

HAROLD ERNEST PARKS (1880-1967). American botanist-mycologist. Plant collector for the Univ. of California at Berkeley. Long time resident of Trinidad, Humboldt Co., California. Collaborator of Joseph P. Tracy.

Bonar, L. 1970. Harold Ernest Parks. *Madroño* 20: 373-377.

CHARLES CHRISTOPHER PARRY (1823-1890). English-American botanist-physician. Botanist with the Mexican Boundary Survey.

Adelman, E. 2013. Parry and the pines. *Fremontia* 41(2): 14-19.

Britton, N. L. 1890. Charles Christopher Parry. *Bull. Torrey Club* 17: 74, 75.

Coulter, J. M. 1890. Charles Christopher Parry. *Bot. Gaz.* 15: 66-68.

Galloway, A. 1974. C. C. Parry and the botany of the boundary. *Fremontia* 2(1): 3-7.

Jones, M. E. 1930. C. C. Parry. *Contr. West. Bot.* 17: 3-6.

Parry, C. C. 1868. Preliminary report on the physical geography, and natural resources of the country along the route of the Kansas Pacific Railway on the thirty-fifth parallel. (From the Rio Grande to the Pacific Ocean). Review Printing House. Philadelphia, PA. 20 pp.

Parish, S. B. 1909. Parry and southern California botany. *Plant World* 12(7): 158-162.

Preston, C. H. 1897. Biographical sketch of Charles Christopher Parry ... together with a list of papers published by Dr. C. C. Parry, prepared by Mrs. C. C. Parry. *Proc. Davenport Acad. Nat. Sci.* 6: 35-52.

Weber, W. A. 1997. King of Colorado botany: Charles Christopher Parry, 1823-1890. Univ. Colorado Press. Boulder.

Welsh, S. L. 1988. Utah botanical explorer, Charles Christopher Parry. *Great Basin Nat.* 48(1): 9-18.

MORTON EATON PECK (1871-1959). Professor of Botany. Willamette University. Oregon flora.

Constance, L. 1951. Morton Eaton Peck. *Madroño* 11: 22-24.

Constance, L. 1960. Morton Eaton Peck (1871-1959). *Taxon* 9(6): 165-167.

Kephart, S. R. 2001. Morton Eaton Peck: field botanist, poet, and author of *A Manual of the Higher Plants of Oregon*. *Kalmiopsis* 7: 3-9.

Peck, M. W. 1961. *A manual of the higher plants of Oregon*. Second edition. Binsford & Mort. Portland, OR. 936 pp.

FRANK WARRINGTON PEIRSON (1865-1951). American avocational botanist-plant collector. Long time resident of southern California.

Munz, P. A. 1952. Frank W. Peirson. *Aliso* 2: 339, 340.

Warrington, F. W. 1935. *Trees and shrubs of the San Gabriel Range*. Pasadena Public Schools. 31 pp.

CHARLES PICKERING (1805-1878). Botanist-physician with the U. S. Exploring Expedition under Charles Wilkes.

Pickering, C. 1863. *The geographical distribution of animals and plants: United States Exploring Expedition, 1838-1842, under the command of Charles Wilkes*.

CHARLES VANCOUVER PIPER (1867-1926). Canadian-American botanist-agronomist. U. S. Dept. of Agriculture. Gramineae.

Beattie, R. K. 1928. Charles Vancouver Piper and the flora of the Pacific northwest. *Proc. Biol. Soc. Washington* 41: 61-66.

Hitchcock, A. S. 1928. C. V. Piper, 1867-1926. *Proc. American Acad. Arts* 62: 275, 276.

Pieters, A. J. 1926. Charles Vancouver Piper. *Science* 63: 248, 249.

Piper, C. V. & R. K. Beattie. 1901. *The flora of the Palouse region, containing descriptions of all the spermatophytes and pteridophytes known to grow wild in the within 35 kilometers of Pullman, Washington*. Washington Agric. Coll. and School of Science. Pullman 208 pp.

Piper, C. V. 1906. *Flora of the state of Washington*. Government Printing Office. Washington, D. C. 637 pp.

Piper, C. V. 1908. *New plants of the Pacific slope, with some revisions*. Smithsonian Inst. Washington, D. C. Pp. 195-202.

Piper, C. V. 1914. *Flora of southeastern Washington and adjacent Idaho*. Press of the New Era Printing Co. Lancaster, PA. 296 pp.

Piper, C. V. 1915. *Flora of the northwest coast, including the area west of the summit of the Cascade Mountains, from the forty-ninth parallel south to the Calapoola Mountains on the south border of Lane County Oregon*. Press of the New Era Printing Co. Lancaster, PA. 418 pp.

Vinall, N. H. 1926. Charles Vancouver Piper. *J. American Soc. Agron.* 18: 295-300.

HENRY MINTER POLLARD (1886-1973). Teacher of Latin and Greek. Research Associate. California Academy of Sciences.

McClintock, E. M. 1974. Obituaries: Henry Minter Pollard (1886-1973). *Madroño* 22(8): 398, 399.

Pollard, H. M. 1959. A plant list from Santa Barbara, California. *Wasmann J. Biol.* 17: 153-156.

CARL (CHARLTON) ELMER PURDY (1861-1945). Botanist-nurseryman. Ukiah, California.

Jepson, W. L. 1947. Carl Purdy, lover of the lilies. *J. California Hort. Soc.* 8: 2-4.

Purdy, C. 1939. An autobiographical sketch. *Herbertia* 6: 43-45.

Purdy, C. 1976. *My life and my times*. Naturegraph Press. Healdsburg, CA. 228 pp.

CARL (KARL) ALBERT (ALBRECHT) PURPUS (1851-1941). German-American botanist. Collected in California on various trips between 1894-1913.

Beidleman, R. & B. Ertter. Purpus among the peaks. ucjeps.berkeley.edu/Purpus/patp1.html

Ertter, B. On the trail, with Purpus, in California. ucjeps.berkeley.edu/Purpus/pubdbios.html

Ertter, B. 1988. C. A. Purpus: his collecting trips in the Sierra Nevada and Owens Valley, California, 1895-1898. In: Hall, C. A., Jr. & V. Doyle-Jones (editors). Plant biology of eastern California. White Mountain Research Station. University of California, Los Angeles. Pp. 310-364.

Purpus, C. A. 1896. Bericht über meine diesjährige Sammeltour durch die südöstliche Sierra Nevada von California. Mitt. Deutsch Dendrol. Ges. 5: 229-235.

VOLNEY RATTAN (1840-1915). Civil engineer-botanist. Taught botany in Placerville, San Francisco, and San Jose. California flora.

Jepson, W. L. 1928. The botanical explorers of California. I. Volney Rattan. Madroño 1: 168-170.

Rattan, V. 1879. A popular California flora or manual of botany for beginners. Containing descriptions of exogenous plants growing in central California, and westward to the ocean. A. L. Bancroft. San Francisco, CA. 106 pp.

Rattan, V. 1887. Analytical key to West Coast botany containing descriptions of sixteen hundred species of flowering plants. A. L. Bancroft. San Francisco, CA. 128 pp.

Rattan, V. 1898. West coast botany: an analytical key to the flora of the Pacific coast in which are described over eighteen hundred species of flowering plants growing west of the Sierra Nevada and Cascade crests from San Diego to Puget Sound. Whitaker & Ray. San Francisco, CA. 221 pp.

Rattan, V. 1897. Exercises in botany for the Pacific states. Whitaker & Ray. San Francisco, CA. 120 pp.

HUGH MILLER RAUP (1901-1995). Professor of Botany, Director of the Harvard Forest. Harvard University. Flora of northwestern Canada.

Ashton, P., P. Barry Tomlinson, R. Tryon, & D. Foster. 1998. Hugh Miller Raup. Harvard Univ. Gazette (12 Feb.).

GUY THOMAS ROBBINS (1916-1960). Botanist. Jepson Herbarium. University of California at Berkeley.

Bacigalupi, R. 1960. G. Thomas Robbins (1916-1960). Madroño 15: 231-233.

WAYNE RODERICK (1920-2003). American botanist-horticulturalist. Director of the Regional Parks Botanical Garden at Tilden Park. 000

Lutsko, R. 2003. Wayne Roderick (1920-2003). Fremontia 31(4): 29-32.

BENITO (BENEDICT) ROEHL (1824-1885). Czech botanist. Collected in California (1869, 1870, & 1880), Mexico and South America.

JAMES BERNARD ROOF (1910-1983). Botanist. Director, East Bay Regional Park Botanic Garden. Editor of The Four Seasons. Arctostaphylos.

Howard, A. 1983. Obituary: James B. Roof, 1910-1983. Fremontia 11(1): 28-30.

LEWIS SAMUEL ROSE (1893-1973). Botanist. California Academy of Sciences. Avid collector of the California flora.

McClintock, E. 1974. Obituaries: Lewis Samuel Rose. Madroño 22(8): 399.

GERTRUDE LESTER ROWNTREE (1879-1979). Botanist and horticulturalist of Carmel.

Anonymous. 1979. Lester Rowntree (1879-1979). Fremontia 7(1): 23.

Hamann, S. 1976. The wildflower lover at ninety-seven [Lester Rowntree]. Fremontia 3(4): 3-8.

Levenson, R. 1979. Lester Rowntree, California native plant woman. Regional Oral History Office. Bancroft Library. Univ. California. Berkeley.

Pearce, F. 1979. Lester Rowntree. Pacific Hort. 40(2): 52.

Rowntree, L. 1936. *Hardy Californians*. Univ. California Press. Berkeley. 255 pp.

Rowntree, L. & L. B. Rowntree. 2006. *Hardy Californians: a woman's life with native plants*. Univ. California Press. Berkeley. 391 pp.

PETER RUBTZOFF (1920-1995). Botanist. California Academy of Sciences.

Rubtzoff, P. 1953. A phytogeographic analysis of the Pitkin Marsh. *Wasmann J. Biol.* 11: 129-219.

Sigg, J. 1996. Peter Rubtzoff (1920-1995). *Fremontia* 24(2): 29.

JOHN ORVILLE SAWYER, JR. (1939-2012). Botanist-ecologist. Professor of Botany at Humboldt State University. California vegetation, conifers, flora of northwestern California and the Klamath-Siskiyou.

Evens, J. M. & T. Keeler-Wolf. 2013. In memoriam: Dr. John O. Sawyer, Jr. (1939-2012). *Madroño* 60(1): 61, 62.

Pickart, A. 2012. In memory of Dr. John Sawyer. *Dunesberry (Newsletter of Friends of the Dunes)* 32(2): 8.

Kauffmann, M. E. 2012. John O. Sawyer – kin to the Earth. *Bull. Native Plant Soc. Oregon* 45(9): 1, 6. *EcoNews Oct/Nov*: 9.

Sawyer, J. O. 2006. *Northwest California: a natural history*. Univ. California Press. Berkeley. 247 pp.

Sawyer, J. O., T. Keeler-Wolf, & J. M. Evens. 2009. *A manual of California vegetation*. Second edition. California Native Plant Society in collaboration with the California Department of Fish & Game. Sacramento. 1300 pp.

Smith, J. P. 2008. Dedication: John O. Sawyer, Jr. *Madroño* 55(4): 320, 321.

Smith, J. P. & J. O. Sawyer. 1993. *Keys to the families and genera of vascular plants in northwest California*. Fifth edition. Mad River Press. Eureka, CA. 116 pp.

Stuart, J. D. & J. O. Sawyer. 2001. *Trees and shrubs of California*. Univ. California Press. Berkeley. 465 pp.

JOHN SCOULER (1804-1871). Physician-naturalist. Collected in the Pacific Northwest.

Scouler, J. 1905. Dr. John Scouler's journal of a voyage to N. W. America, Columbia, Vancouvre, & Nootka Sound. *Oregon Hist. Qtr.* 6(1): 54-75, 159-205, 276-287.

HELEN KATHERINE SHARSMITH (1905-1982). Botanist. University of California at Berkeley.

Carter, A. 1983. Obituary: Helen Katherine Sharsmith, 1905-1982. *Fremontia* 10(4): 26.

Sharsmith, H. K. 1982. *Flora of the Mount Hamilton Range of California*. Special Publ. No. 6. California Native Plant Soc. Berkeley.

Sharsmith, H. K. 1965. *Spring wildflowers of the San Francisco Bay region*. Univ. California Press. Berkeley. 192 pp.

CARL W. SHARSMITH (1903-1994). Professor of Botany. San Jose State University. Alpine flora of the Sierra Nevada.

Neeley, W. 1977. Dr. Carl W. 'Zeke' Sharsmith. *Yosemite Notes* 46(2): 76-80.

O'Neill, E. S. 1996. *Mountain sage: the life of Carl Sharsmith, Yosemite ranger/naturalist*. Second edition.

Sefchik, L. J. 1995. Carl W. Sharsmith (1903-1994). *Fremontia* 23(2): 22-24.

Sharsmith, C. W. 1940. *A contribution to the history of the alpine flora of the Sierra Nevada*. Ph. D. dissertation. Univ. California, Berkeley. 273 pp.

WILLIAM HILLMAN SHOCKLEY (1855-1925). American mining engineer-avocational botanist. Flora of the White Mountains and adjacent Nevada.

Jepson, W. L. 1931. The botanical explorers of California. VII. William Hillman Shockley. *Madroño* 2: 26-

28.

CHARLES PIPER SMITH (1877-1955). Canadian-American botanist, forester, entomologist. From 1920-1940 taught at San José Highschool. Ph. D. Stanford in 1927. *Lupinus*.

Smith, C. P. 1927 [1944]. The lupines of the Pacific states of North America. Ph. D. dissertation. Stanford University.

Smith, C. P. 1938 → 1953. *Species lupinorum*. 768 pp. Published by author.

Thomas, J. H. 1956. Charles Piper Smith, 1877-1955. *Leaflets West. Bot.* 8: 41-46.

CHARLES FREDERICK SONNE (1845-1913). Danish book keeper. Collected in California and Nevada.

Jepson, W. L. 1934. The botanical explorers of California. IX. Charles Frederick Sonne. *Madroño* 2: 115, 116.

GEORGE LEDYARD STEBBINS (1906-2000). Professor of Genetics. University of California at Davis. *Antennaria*, *Crepis*, *Gramineae*, California flora. President of the California Native Plant Society.

Baldwin, B. G. 2000. G. Ledyard Stebbins Jr. (1906-2000). *Jepson Globe* 11(1): 1, 5.

Faber, P. M. 2000 [2001]. G. Ledyard Stebbins, Jr., 1906-2000. *Fremontia* 27(4) & 28(1): 69, 70.

Raven, P. H. 2000. G. Ledyard Stebbins (1906-2000): an appreciation. *Proc. Natl. Acad. Sci. U. S. A.* 97: 6945, 6946.

Smocovitis, V. B. 1997. G. Ledyard Stebbins, Jr. and the evolutionary synthesis (1924-1950). *American J. Bot.* 84(2): 1625-1637.

Smocovitis, V. B. 2000. George Ledyard Stebbins (1906-2000). *Nature* 404: 562.

Soltis, P. S. & D. E. Soltis. 2000. G. Ledyard Stebbins (1906-2000). *Taxon* 49: 581-583.

Stebbins, G. L. & J. Major. 1965.

000

ALBERT N. STEWARD (1897-1959)

Albert N. Steward (1897-1959): twenty-six years in China and Curator of the Oregon State University Herbarium. *Oregon Flora Newsletter* 9(1): 1, 4.

HAROLD ST. JOHN (1892-1991). Professor of Botany. Washington State University and the University of Hawai'i.

Anonymous. 1980. Harold St. John: career synopsis and bibliography. *Pacific Sci.* 33(4): 435-437.

Engle, M. 1991. Famed, 'beloved' botanist Harold St. John dies at 99. *Notes Waimea Arbor.* 18(2): 13, 14.

St. John, H. 1963. *Flora of southeastern Washington*. Outdoor Pictures. Escondido, CA. 583 pp.

St. John, P. M. 1961. *Harold St. John, a portrait by his daughter*. Loizeaux Bros. New York, NY. 182 pp.

CHARLES AUSTIN STIVERS (1862-0000). American army physician. Collector of the California flora.

Jepson, W. L. 1931. The botanical explorers of California. VII. Charles Austin Stivers. *Madroño* 2: 28.

SUSAN GABRIELLA STOKES (1868-1954). Botanist. San Diego, California. *Eriogonum*.

Howell, J. T. 1955. Susan G. Stokes, the *Eriogonum* lady. *Leaflets West. Bot.* 7: 225-227.

WILHELM NIKOLAUS SUKSDORF (1850-1932). Austrian-American botanist. Bingen, Washington. Personal herbarium now resides at Washington State Univ.

Carter, E. A. 1942. Suksdorf, pioneer botanist. *American-German Rev.* 8: 11, 12.

Jones, M. E. 1933. W. N. Suksdorf. *Contr. West. Bot.* 18: 19.

Pickett, F. L. 1935. W. N. Suksdorf, pioneer botanist of Washington. *Northwest Sci.* 9: 13-16.

St. John, H. 1955. Biography of Wilhelm Nikolaus Suksdorf (1850-1932), pioneer botanist of the state of Washington. Res. Stud. St. Coll. Washington 23: 225-278.

Weber, W. A. 1944. The botanical collections of Wilhelm N. Suksdorf, 1850-1932. Res. Stud. St. Coll. Washington 12(2): 51-121.

LUCIA A. SUMMERS (18??-1898)

Jepson, W. L. 1931. The botanical explorers of California. VII. Lucia A. Summers. Madroño 2: 28, 29.

SCOTT SUNDBERG (1954-2004). Botanist. Oregon State University. Coordinator of the Oregon Flora Project.

Liston, A. 2005. In memoriam: Scott Sundberg. Fremontia 33(3): 31.

Liston, A. 2005. Scott Sundberg (1954-2004). Kalmiopsis 12: 48.

ROY LEWIS TAYLOR (1932-2013). Canadian botanist. Canadian Department of Agriculture, Ottawa, Director of the Botanical Garden and Professor, University of British Columbia; Director of the Rancho Santa Ana Botanical Garden in Claremont, California (1994-1999).

Taylor, I. 2013. Roy Lewis Taylor (1932-2013). Botanical Electronic News No. 471.

Taylor, J. S. 2013. Tribute to Roy Lewis Taylor. Botanical Electronic News No. 471.

Taylor, R. L. & B. MacBryde. 1977. Vascular plants of British Columbia. Univ. of British Columbia Press. Vancouver, Canada. 754 pp.

Taylor, R. L. (editor). 1982. Preliminary list of the rare plants of British Columbia. The Botanical Garden. Univ. British Columbia. Vancouver, Canada. 55 pp.

JOHN HUNTER THOMAS (1928-1999). Professor of Botany. Stanford University.

Ehrlich, P. R., H. A. Mooney, & W. B. Watt. Memorial resolution: John Hunter Thomas (1928-2000). Stanford University.

Thomas, J. H. 1961. Flora of the Santa Cruz Mountains of California. Stanford Univ. Press. Stanford, CA. 434 pp.

Thomas, J. J. 1961. The history of botanical collecting in the Santa Cruz Mountains of central California. Contr. Dudley Herbarium 5: 147-168.

Thomas, J. H. 1969. Botanical explorations in Washington, Oregon, California and adjacent regions. Huntia 3: 5-62.

Thomas, J. H. & D. R. Parnell. 1974. Native shrubs of the Sierra Nevada. Univ. California Press. Berkeley. 127 pp.

GEORGE THURBER (1821-1890). Botanist-agriculturalist. Botanist with the Mexican Boundary Survey. Collected in California in 1851-1852.

Thurber, G. 1880. Gramineae. In, Watson, S. Geol. Surv. California. Botany. University Press. Cambridge, MA. Pp. 253-328.

WILLIAM FRASER TOLMIE (1812-1886). English physician-botanist. Hudson Bay Co. Collected in North America from 1833-1841 and 1846-1868.

Tolmie, S. F. 1937. My father: William Fraser Tolmie, 1812-1886. British Columbia Hist. Quart. 1: 227-240.

Tolmie, W. F. 1912. Documents. Journal of William Fraser Tolmie -- 1833. Edited by E. S. Meany. Washington Hist. Quart. 3: 229-241.

Tolmie, W. F. 1932. Documents. Diary of Doctor W. F. Tolmie. Washington Hist. Quart. 23: 205-277.

Tolmie, W. F. 1963. The journals of William Fraser Tolmie, physician and fur trader. Mitchell Press. Vancouver, Canada. 413 pp.

JOHN TORREY (1796-1873). Physician-botanist-chemist-geologist. Professor at Columbia Univ. &

Princeton Univ. Mentor of Asa Gray. Collected in California in 1865.

Coulter, J. M. (editor). 1883. Some North American botanists. II. John Torrey. *Bot. Gaz.* 8: 165-170.

Gray, A. 1873. John Torrey. *American J. Sci. Series 3* 5: 411-421.

Gray, A. 1877. John Torrey. *Nat. Acad. Sci. Biog. Mem.* 1: 265-276.

MacPhail, I. 1992. John Torrey. Sterling Morton Library bibliographies in botany and horticulture. No. 4. Morton Arboretum. Lisle, IL. 40 pp.

Robbins, C. C. 1968. John Torrey: his life and times. *Bull. Torrey Bot. Club* 95: 519-645.

Rogers, A. D. 1942. John Torrey: a story of North American botany. Hafner. New York, NY. 352 pp.

Torrey, J. 1853. On the *Darlingtonia californica*, a new pitcher-plant from northern California. *Smithsonian Inst. Washington, D. C.* 7 pp.

Torrey, J. 1853. *Plantae Fremontianae*, or descriptions of plants collected by J. C. Frémont in California. *Smithsonian Contr. Knowledge* 6: 1-24.

Torrey, J. 1859. Botany of the Boundary. In, Report on the United States and Mexican Boundary Survey made under the direction of the Secretary of the Interior by William H. Emory, Major First Cavalry, and the United States Commissioner. . Vol. 2, Pt. 1.

Torrey, J. 1862. Botany. II. Phanerogamia of the Pacific Coast of North America. C. Sherman. Philadelphia, PA. [209] -514.

JOSEPH PRINCE TRACY (1879-1953). Botanist-title examiner. Eureka, California. Prolific collector of the flora of the North Coast.

Bacigalupi, R. 1954. Joseph Prince Tracy, 1879-1953. *Madroño* 12: 190-192.

DeLong, H. T. (editor). 1990. The diaries of Joseph Prince Tracy, Eureka, California 1893-1898. Humboldt County Historical Society. 152 pp.

JOHN BOARDMAN TRASK (1824-1879). American botanist. First state geologist of California and one of the eight founders of the California Academy of Sciences.

Jepson, W. L. 1934. The botanical explorers of California. IX. John Boardman Trask. *Madroño* 2: 117, 118.

FRANK TWEEDY (1854-1937). Botanist-topographical engineer. U. S. Geological Survey. Collected in Yellowstone Natl. Park and the Pacific Northwest.

Tweedy, F. 1883. Notes on the Coniferae of Washington Territory. *Bull. Torrey Bot. Club* 10(4): 47, 48.

ERNEST CHRISTIAN TWISSELMANN (1917-1972). Rancher-botanist. Research Associate. California Academy of Sciences. Flora of Kern and Tulare counties.

McClintock, E. 1973. Ernest Christian Twisselmann (1917-1972). *Fremontia* 1(1): 3, 4.

McClintock, E. 1974. Obituaries: Ernest Christian Twisselmann. *Madroño* 22(8): 399, 400.

Twisselmann, E. C. 1956. A flora of the Temblor Range and the neighboring part of the San Joaquin Valley. *Wasmann J. Biol.* 14: 161-300.

Twisselmann, E. C. 1967. A flora of Kern County, California. *Wasmann J. Biol.* 25: 1-395.

RUBY VAN DEVENTER (1892-1974) & ARTHUR VAN DEVENTER (1890-1977).

Bennett, R. & S. Calla (editors). 2009. A rare botanical legacy: the contributions of Ruby and Arthur Van Deventer in northwestern California. Heyday Books. Berkeley, CA. 151 pp.

Hamann, S. 1982. Two pioneer botanizers in Del Norte County. *Fremontia* 9(4): 14-19.

GEORGE VASEY (1822-1893). English-American physician-botanist. U. S. Department of Agriculture. Curator of the U. S. National Herbarium. Botanist with John Wesley Powell's Colorado Expedition. Gramineae.

Canby, W. N. & J. N. Rose. 1893. George Vasey: a biographical sketch. *Bot. Gaz.* 18(5): 170-183.

Coville, F. V. 1893. Death of Dr. George Vasey. *Bull. Torrey Bot. Club* 20(5): 218-220.

Vasey, G. 1876. A descriptive catalogue of the native forest trees of the United States which usually attain a height of sixteen feet or more. Government Printing Office. Washington, D. C. 38 pp.

Vasey, G. 1885. A descriptive catalogue of the grasses of the United States. Gibson Bros. Washington, D. C. 110 pp.

Vasey, G. 1890-1891. Grasses of the Southwest. Government Printing Office. Washington, D. C. Two vols.

Vasey, G. 1892. Monograph of the grasses of the United States and British America. Government Printing Office. Washington, D. C. 89 pp.

Vasey, G. 1892-1893. Grasses of the Pacific slope including Alaska and the adjacent islands. Plates and descriptions of the grasses of California, Oregon, Washington, and the northwestern coast including Alaska. Government Printing Office. Washington, D. C. Two vols.

ALBERT M. VOLLMER (1896-1977). American obstetrician-gynecologist.

Wiggins, I. L. 1981. Albert M. Vollmer: a medical doctor who loved lilies. *Madroño* 28(3): 133-135.

ILYA VOZNESENSKY (1816-1871). Russian explorer-naturalist, Russian Academy of Sciences.

Carter, A. M. 1979. I. G. Voznesenskii, early naturalist in Baja California, Mexico. *Taxon* 28: 27-33.

Howell, J. T. 1937. A Russian collection of Californian plants. *Leaflets W. Bot.* 2: 17-20.

Hudson, T. & C. D. Bates. 2015. A superb collector visits California: Ii'ia Voznesenskii. *In*, *Treasures from native California: the legacy of Russian exploration*. Left Coast Press. Pp. 47-50.

Wells, M. P. 1987. Ilya Voznesensky, an early Russian collector. *Fremontia* 14(4): 16-19.

SERENO WATSON (1826-1892). Botanist. Curator of the Gray Herbarium. Flora of the western U. S. Liliaceae.

Brewer, W. H. 1905. Biographical memoir of Sereno Watson. *Nat. Acad. Sci. Biog. Mem.* 5: 269-290.

Brewer, W. H. 1949. Up and down in California in 1860-1864. Second edition edited by F. P. Farquhar. Univ. California Press. Berkeley.

Brewer, W. H., S. Watson, & A. Gray. 1876; 1880. Geological survey of California: botany. Welch, Bieglow, & Co. Cambridge, MA. Two vols.

Coulter, J. M. 1892. Sereno Watson. *Bot. Gaz.* 17: 137-141.

Davis, L. H. 1994. Sereno Watson: early California botanist. *Fremontia* 22(3): 20-23.

Dean, W. 1892. Sereno Watson. *Bull. Torrey Club* 19(4): 125-128.

Goodale, G. L. 1893. Sereno Watson. *Proc. American Acad. Arts Sci.* 27: 401-416.

Rothrock, J. T. 1878. Reports upon the botanical collections made in portions of Nevada, Utah, California, Colorado, New Mexico and Arizona, during the years 1871, 1872, 1873, 1874, and 1875. [S. Watson, G. Engelmann, T. C. Porter, M. S. Bebb, W. Boott, G. Vasey, D. C. Eaton, T. P. James & E. Tuckerman]. Government Printing Office. Washington, D. C. 404 pp.

Watson, S. & J. T. Rothrock. 1874. Catalogue of plants collected in the years 1871, 1872, and 1873, with descriptions of new species. Government Printing Office. Washington, D. C. 62 pp.

GRADY LINDER WEBSTER, JR. (1927-2005). Professor of Botany. University of California at Davis. Euphorbiaceae.

Beaman, J. H. 2006. Grady Linder Webster, Jr. – recipient of the 2005 Asa Gray Award. *Syst. Bot.* 31(1): 1-4.

Rejmánek, M. 2007. Grady Linder Webster: 1927-2005. *Fremontia* 35(1): 16-18.

IRA LOREN WIGGINS (1899-1987). Botanist. Director of the Natural History Museum. Stanford University. Flora of Baja California and deserts.

Bartholomew, K. 1988. Ira Loren Wiggins (1899-1987). American Soc. Plant Taxonomists Newsletter 1(2): 19, 20.

Lindsay, G. 1979. Ira Loren Wiggins, naturalist. Pacific Discovery 32: 1-9.

Wiggins, I. L. 1929. Flora of San Diego County, California. M. S. thesis. Stanford Univ. Stanford, CA. 888 pp.

Wiggins, I. L. 1963. Botanical investigations in Baja California. Plant Sci. Bull. 9(1): 1-6.

Wiggins, I. L. 0000. The pteridophytes of San Diego County, California. American Fern J. 22(2): 33-42.

Wiggins, I. L. 1980. Flora of Baja California. Stanford Univ. Press. Stanford, CA. 1025 pp.

Wiggins, I. L. & J. H. Thomas. 1962. A flora of the Alaskan Arctic slope. Univ. Toronto Press. Toronto. 425 pp.

CARL BRANDT WOLF (1905-1974). Botanist. Rancho Santa Ana Botanic Garden. Cupressus, Rhamnus.

Wiggins, I. L. 1974. Carl Brandt Wolf, 1905-1974. Madroño 22: 393-396.

Wiggins, I. L. 1974. Carl Brandt Wolf, 1905-1974. Fremontia 2(2): 22.

Wolf, C. B. The New World cypresses. El Aliso 1: 1-444.

CHARLES WRIGHT (1811-1885) . Botanist-explorer with the Mexican Boundary Survey. Collected in California in 1855-1856.

Gray, A. 1886. Charles Wright. American J. Sci. 31: 12-17.

3 • VOYAGES, EXPEDITIONS, & SURVEYS (In chronological order)

JEAN- FRANÇOIS DE GALAUP COMTE DE LAPÉROUSE EXPEDITION (1785-1788)

Jepson, W. L. 1893. Early scientific expeditions to California. I. Erythra 1: 185-190.

Lapérouse, J.-F. de Galaup, Comte de. 1797. Voyage de La Pérouse autour du monde.... Four vols. Paris, France.

Margolin, M. 1989. Life in a California mission: Monterey in 1786 – the journals of Jean François de La Pérouse. Heyday Books. Berkeley, CA. 111 pp.

Roderick, W. The first European collection of native Californian plants: the Lapérouse expedition (1785-1788). Four Seasons 6(4): 34, 35.

ALEJANDRO MALASPINA EXPEDITION (1789-1794)

Beddall, B. G. 1979. Scientific books and instruments for an eighteenth-century voyage around the world: Antonio Pineda and the Malaspina expedition. J. Soc. Biblio. Nat. Hist. 9(2): 95-107.

Cutter, D. C. 1960. Malaspina in California. John Howell Books. San Francisco, CA. 96 pp.

Cutter, D. C. 1980. Journal of Tomas de Surúa of his voyage with Malaspina to the northwest coast of America in 1791. Ye Galleon Press. Fairfield, WA.

Cutter, D. C. 1990. California in 1792 – a Spanish naval visit. Univ. Oklahoma Press. Norman. 176 pp.

Cutter, D. C. 1991. Malaspina and Galiano: Spanish voyages to the Northwest Coast. Douglads & McIntyre. Vancouver, Canada. 160 pp.

David, A. et al. 2001-2004. The Malaspina expedition, 1789-1794. Hakluyt Soc. London, England. Three vols.

Galbraith, E. C. 1924. Malaspina's voyage around the world. California Hist. Soc. Qtr. 3(3): 215-237.

Ibáñez Montoya, V. 1994. La Expedición Malaspina 1789-1794 tomo IV: trabajos científicos y correspondencia de Tadeo Haenke. Lunweg Editores. Barcelona. 330 pp.

Inglis, R. 2002. Malaspina Expedition. Bot. Electronic News No. 287.

Jepson, W. L. 1899. Early scientific expeditions to California [Malaspina expedition]. II. Erythra 7: 129-134.

Kendrick, J. 1999. Alejandro Malaspina: portrait of a visionary. McGill-Queen's Univ. Press. Montreal, Canada.

Kendrick, J. & R. Inglis. 1991. Enlightened voyages: Malaspina and Galiano on the Northwest Coast 1791-1792. Vancouver Maritime Mus. Vancouver, Canada.

Madulid, D. A. 1989. The life and work of Luis Née, botanist of the Malaspina expedition. Arch. Nat. Hist. 16(1): 33-48.

Malaspina, A. 1885. Viaje político-científico alrededor del mundo por las corbetas descubierta y atrevida al mando de los capitanes de navío D. Alejandro Malaspina y Don José de Bustamente y Guerra desde 1789 á 1794. Madrid, Spain. 681 pp.

Malaspina, A. 1924. Malaspina's voyage round the world. Edited by E. C. Galbraith. California Hist. Soc. Quart. 3: 215-237.

Sotos Serrano, C. 1982. Los pintores de la expedición de Alejandro Malaspina. Real Acad. de la Historia. Madrid, Spain. Two vols.

Vaughan, T., E. A. P. Crownhart-Vaughan, & M. P. de Iglesias. 1977. Voyages of enlightenment: Malaspina on the northwest coast, 1791-1792. Oregon Hist. Soc. Portland. 61pp.

Villaneuva, P. (editor). 1989. La botánica en la Expedición Malaspina 1789-1794. Colección Encuentros. Turner. 218 pp.

THE GEORGE VANCOUVER EXPEDITION (1790-1795)

Anderson, B. 1960. *Sujrveyor of the seas: the life and voyages of Captain George Vancouver*. Univ. Washington Press. Seattle. 274 pp.

Daniells, R. 1969. *Alexander Mackenzie and the North West*. Barnes & Noble. New York, NY. 219 pp.

Gough, B. M. 1997. *First across the continent: Sir Alexander Mackenzie*. Univ. Oklahoma Press. Norman. 232 pp.

Johnson, M. H. 1976. *George Vancouver: the last search for the Northwest Passage*. *Oceans* 9(5): 30-37.

Mackenzie, A. 1971. *Voyages from Ontreal on the river St. Laurence, through the continent of North America to the Frozen and Pacific Oceans in the years 1789 and 1793, with a preliminary account of the rise, progress, and present state of the fur trade of that country*. Tuttle. Rutland, VT. 412 pp.

Newcombe, C. F. (editor). 1923. *Menzies' journal of Vancouver's voyage, April to October 1792*. W. H. Cullin. Victoria, Canada. 171 pp.

Sheppe, W. (editor). 1962. *First man west: Alexander Mackenzie's journal of his voyage to the Pacific coast of Canada in 1793*. Univ. California Press. Berkeley. 366 pp.

Sheppe, W. (editor). 1995. *Journal of the voyage to the Pacific*. Dover Publ. New York, NY. 366 pp.

Syme, R. 1964. *Alexander Mackenzie, Canadian explorer*. Morrow. New York, NY. 96 pp.

Vancouver, G. 1798. *A voyage of discovery to the North Pacific Ocean, and round the world; in which the coast of north-west America has been carefully examined and accurately surveyed. Undertaken by His Majesty's command, principally with a view to ascertain the existence of any navigable communication between the North Pacific and North Atlantic oceans; and performed in the years 1790, 1791, 1792, 1793, 1794, and 1795, in the Discovery sloop of war, and armed tender Chatham, under the command of Captain George Vancouver*. G. G. & J. Robinson. London, U. K. Three vols.

Wade, M. S. 1927. *Mackenzie of Canada: the life and adventures of Alexander Mackenzie, discoverer*. W. Blackwood & Sons. Edinburgh, U. K. 332 pp.

Wilbur, M. E. (editor). 1954. *Vancouver in California, 1792-1794*. Glen Dawson. Los Angeles, CA. 274 pp.

NIKOLAI PETROVICH REZANOV VOYAGE (1803-1806)

Atherton, G. 1906. *Rezanov*. Authors and Newspapers Assoc. New York, NY.

Langsdorff, G. H. von. 1988. *Langsdorff's narrative of the Rezanov voyage to Nueva California in 1806.... Ye Galleon Press*. 158 pp.

Rezanov, N. P. . 1926. *The Rezanov voyage to Nueva California in 1806*. English translation revised and corrected, with notes by Thomas C. Russell. Private Press of Thomas C Russell. San Francisco, CA. 122 pp.

Russell, T. C. (editor). 1926. *The Rezanov voyage to Nueva California in 1806*. Published by Author. San Francisco, CA. 104 pp.

LEWIS & CLARK EXPEDITION (1804-1806)

Ambrose, S. 1996. *Undaunted courage: Meriwether Lewis, Thomas Jefferson, and the opening of the American west*. Simon & Schuster. New York, NY. 511 pp.

Ambrose, S. 1998. *Lewis & Clark: voyage of discovery*. National Geographic Soc. Washington, D. C. 255 pp.

Bakeless, J. E. 1947. *Lewis and Clark, partners in discovery*. Wm. Morrow. New York, NY. 498 pp.

Botkin, D. B. 1995. *Our natural history: the lesson of Lewis and Clark*. Berkley Publ. New York, NY. 300 pp.

- Burroughs, R. D. 1961. The natural history of the Lewis and Clark expedition. Michigan State Univ. Press. East Lansing. 340 pp.
- Burroughs, R. D. 1966. The Lewis and Clark expedition's botanical discoveries. *Nat. Hist.* 86: 57-63.
- Coues, E. (editor). 1893. History of the expedition under the command of Lewis and Clark. Four vols. Francis P. Harper. New York, NY.
- Coues, E. 1898. Notes on Mr. Thomas Meehan's paper on the plants of Lewis and Clark's expedition across the continent, 1804-06. *Proc. Acad. Nat. Sci. Philadelphia.* 1898: 291-315.
- Cutright, P. R. 1968. Meriwether Lewis: botanist. *Oregon Historical Quarterly* 69: 148-170.
- Cutright, P. R. 1969. Lewis and Clark: pioneering naturalists. Univ. Illinois Press. Urbana. 506 pp.
- De Voto, B. (editor). 1953. The journal of Lewis and Clark. Houghton Mifflin. Boston, MA. 504 pp.
- Dillon, R. 1965. Meriwether Lewis: a biography. Coward-McCann. New York, NY. 364 pp.
- Earle, A. S. & J. L. Reveal. 2003. Lewis and Clark's green world: the expedition and its plants. Farcountry Press. Helena, MT. 256 pp.
- Jackson, D. D. 1978. Letters of the Lewis and Clark expedition and related documents, 1783-1854. Second edition. Univ. Illinois Press. Urbana. Two vols.
- Johnston, B. A. 1998. Botanical "discoveries" of Lewis & Clark. *HerbalGram* 44: 30-32; 49-51.
- Lewis, M. & W. Clark. 1814. History of the expedition under the command of Captains Lewis and Clark, to the sources of the Missouri, thence across the Rocky Mountains and down the River Columbia to the Pacific Ocean, performed during the years 1804-5-6. By order of the government of the United States. Two vols. Bradford & Inskeep. New York, NY.
- McCourt, R. M. & E. E. Spamer. 2003. The botanical legacy of Lewis and Clark: the most famous collection you never heard of. *Plant Sci. Bull.* 49(4): 126-130.
- Meehan, T. 1898. The plants of Lewis and Clark's expedition across the continent, 1804-1806. *Proc. Acad. Nat. Sci. Philadelphia* 50: 12-49.
- Moulton, G. E. (editor). 1982-2001. The journals of the Lewis and Clark Expedition. Univ. Nebraska Press. Lincoln. Thirteen vols.
- Munger, S. H. & C. S. Thomas. 2003. Common to this country: botanical discoveries of Lewis and Clark. Artisan. New York, NY. 128 pp.
- Phillips, H. W. 2003. Plants of the Lewis and Clark expedition. Mountain Press. Missoula, MT. 277 pp.
- Reveal, J. L., G. E. Moulton, & A. E. Schuyler. 1999. The Lewis and Clark collections of vascular plants: names, types, and comments. *Proc. Acad. Nat. Sci. Philadelphia* 149: 1-64.
- Rossi, L. & A. E. Schuyler. 1993. The iconography of the plants collected on the Lewis and Clark expedition. *Great Plains Research* 3: 39-60.
- Rudd, V. E. 1954. Botanical contributions of the Lewis and Clark expedition. *J. Washington Acad. Sci.* 44: 351-365.
- Spamer, E. & R. M. McCourt. 2002. The Lewis and Clark herbarium: digital imaging study set. Academy Nat. Sci. Philadelphia, PA.
- Thwaites, R. F. 1904. The story of Lewis and Clark's journals. *Ann. Rept. American Hist. Assoc. for the year 1903*, 1: 105-129.
- Thwaites, R. G. (editor). 1904-1905. Original journal of the Lewis & Clark expedition 1804-1806. Printed from the original manuscripts in the library of the American Philosophical Society and by direction of its committee on historical documents together with manuscript materials of Lewis and Clark from other sources including note-books, letters, maps, etc.... Now for the first time published in full and exactly as written. Seven vols. + atlas. Dodd, Mead & Co. New York, NY.

True, R. H. 1928. Some neglected botanical results of the Lewis and Clark expedition. Proc. American Phil. Soc. 67: 1-19.

Young, F. G. 1905. The higher significance in the Lewis and Clark exploration. Oregon Hist. Soc. Quart. 6: 1-25.

OTTO VON KOTZEBUE EXPEDITION (1823-1826)

Blomkvist, E. E. 1972. A Russian scientific expedition to California and Alaska, 1839-1849. Oregon Hist. Qtr. 73(2): 101-170.

Kotzebue, O. von. 1821. A voyage of discovery into the South Sea and Behring's Straits, for the purpose of exploring a northeast passage, undertaken in the years 1815-1818, at the expense of His Highness the Chancellor of the Empire, Count Romanzoff, in the ship Rurick, under the command of the Lieutenant in the Russian Imperial Navy, Otto von Kotzebue. Three vols. Reprint edition 1967. Da Cap Pub. Amsterdam, The Netherlands.

Kotzebue, O. von. 1830. A new voyage round the world in the years 1823, 24, 25, and 26. H. Colburn & R. Bentley. London, U. K. Two vols.

Lincoln, A. 1966. Discoveries of the Rurik expedition. Pacific Disc. 19(6): 14-19.

Mahr, A. C. 1932. The visit of the "Rurik" to San Francisco in 1816. Stanford Univ. Publ. Hist., Econ., Pol. Sci. 2: 1-194; 267-460.

FREDERICK W. BEECHEY VOYAGE (1825-1828)

Beechey, F. W. 1831. Narrative of a voyage to the Pacific and Beering Strait ... in the years 1825, 1826, 1827, 1828. Henry Colburn & Richard Bentley. London, England. Two vols.

Beechey, F. W. 1941. An account of a visit to California, 1826-'27. Grabhorn Press for the Book Club of California. San Francisco, CA. 74 pp.

Hooker, W. J. & G. A. W. Arnott. 1830-1841. The botany of Captain Beechey's voyage; comprising an account of the plants collected by Messrs Lay and Collie, and other officers of the expedition, during the voyage to the Pacific and Bering's Strait, performed in His Majesty's ship Blossom, under the command of Captain F. W. Beechey, R. N. in the years 1825, 26, 27, and 28. H. G. Bohn. London, England. 485 pp.

Lincoln, A. 1969. The Beechey expedition visits San Francisco. Pacific Disc. 22(1): 1-8.

Noltie, H. J. 2010. A commentary on the new taxa described in the botany of Captain Beechey's voyage by W. H. Hooker and G. A. Walker. Royal Bot. Gard. Edinburgh, Scotland. 232 pp.

AUGUST DUHAUT-CILLY VOYAGE (1826-1829)

Carter, C. F. (editor). 1929. Duhaut-Gilly's account of California in the years 1827-28. California Hist. Soc. Qtr. 8: 130-166, 214-250, 306-336.

Frugé, A. & N. Harlow (editors and translators). 1999. A voyage to California, the Sandwich Islands, and around the world in the years 1826-1829. Univ. California Press. Berkeley. 254 pp.

Duhaut-Cilly, A. P. 1834-1835. Voyage autour du monde, principalement a la Californie et aux iles Sandwich, pendant les années 1826, 1827, 1828, et 1829. Two vols. Paris, France.

NATHANIEL J. WYETH EXPEDITIONS (1831-1836)

Johnson, D. (editor). 1984. The journals of Captain Nathaniel J. Wyeth, 1831-6. University Press. Eugene, OR.

Wyeth, N. J. 1899. The correspondence and journals of Captain Nathaniel J. Wyeth 1831-6. A record of two expeditions for the occupation of the Oregon country; with maps, introduction and index. Reprint edition. Oregon Univ. Press. Eugene. 262 pp.

EDWARD BELCHER EXPEDITION (1836-1842)

Belcher, E. 1843. Narrative of a voyage round the world, performed in Her Majesty's ship Sulfur, during the years 1836-1842.... Two vols. Lords Commissioners of the Admiralty. London, England.

Bentham, G. 1844. The botany of the voyage of H. M. S. Sulfur. Smith, Elder & Co. London. 195 pp.

Hinds, R. B. & G. Bentham. 1844. The botany of the voyage of H. M. S. Sulphur, under the command of Captain Sir Edward Belcher, R. N., C. B., F. R. G. S., etc. during the years 1836-42. Edited and superintended by Richard Brinsley Hinds, Esq., Surgeon, R. N. attached to the expedition. The botanical descriptions by George Bentham. London.

Lightner, J. 2014. San Diego County native plants in the 1830's: the collections of Thomas Coulter, Thomas Nuttall,, and H. M. S. Sulphur with George Barclay and Richard Hinds. 54 pp.

Pierce, R. A. & J. H. Winslow (editors). 1979. H. M. S. Sulfur on the northwest and California coasts, 1837 and 1839; the accounts of Captain Edward Belcher and Midshipman Francis Guillemard Simpkinson. Limestone Press. Kingston, Canada. 144 pp.

Raven, P. H. 1964. George Barclay and the "California" portion of the botany of the Sulfur. *Aliso* 5(4): 469-477.

CHARLES WILKES EXPEDITION (U. S. EXPLORING EXPEDITION) (1838-1842)

Barkan, F. B. (editor). 1987. The Wilkes Expedition: Puget Sound and the Oregon country. Washington State Capital Mus. Olympia. 134 pp.

Bartlett, H. H. 1940. The reports of the Wilkes Expedition, and the work of the specialists in science. *Proc. American Phil. Soc.* 82(5): 601-705.

Bixby, W. 1966. The forgotten voyage of Charles Wilkes. David McKay. New York, NY. 184 pp.

Bornholdt, M. D. 2005. Botanizing western Oregon in 1841 – the Wilkes Inland Expedition. *Kalmiopsis* 12: 16-24.

Bryan, G. S. 1939. The Wilkes Exploring Expedition. *Proc. U. S. Naval Inst.* 65: 1452-1464.

Bryan, G. S. 1940. The purpose, equipment and personnel of the Wilkes Expedition. *Proc. American Phil. Soc.* 82(5): 551-560.

Collins, F. S. 1912. The botanical and other papers of the Wilkes Exploring Expedition. *Rhodora* 14: 57-68.

Dana, J. D. 1849. Notes on Upper California. *American J. Sci. Arts* 49: 247-264; 376-394.

Eyde, R. H. 1986. William Rich of the great U. S. Exploring Expedition and how his shortcomings helped botany become a calling. *Huntia* 6(2): 165-196.

Jackson, D. D. 1985. Around the world in 1,392 days with the Navy's Wilkes – and his "scientifics." *Smithsonian* 16: 48-62.

Jackson, I. 1985. Exploration as science: Charles Wilkes and the U. S. Ex. Ex., 1838-42. *American Sci.* 73: 450-461.

Morgan, W. J., D. B. Tyler, J. L. Leonhart, & M. F. Loughlin (editors). 1978. Autobiography of Rear Admiral Charles Wilkes, U. S. Navy, 1798-1877. Dept. of the Navy. U. S. Gov. Print. Office. Washington, D. C. 944 pp.

Philbrick, N. 2003. Sea of glory: America's voyage of discovery – the U. S. Exploring Expedition, 1838-1842. Viking Press. New York, NY. 452 pp.

Poesch, J. J. 1961. Titian Ramsey Peale 1799-1885 and his journals of the Wilkes Expedition. *American Phil. Soc. Philadelphia, PA.* 214 pp.

Stanton, W. 1975. The great United States Exploring Expedition of 1838-1842. Univ. California Press. Berkeley. 433 pp.

Tyler, D. B. 1968. The Wilkes Expedition: the first United States exploring expedition (1838-1842). *American*

Phil. Soc. Philadelphia, PA. 435 pp.

Viola, H. J. & C. Margolis (editors). 1985. *Magnificent voyagers: the U. S. exploring expedition, 1838-1842*. Smithsonian Inst. Press. Washington, D. C. 303 pp.

Wilkes, C. 1844-1874. *Narrative of the United States Exploring Expedition during the years 1838, 1839, 1840, 1841, 1842*. Twenty-four vols. (vol. 15, botany). G. Sherman. Philadelphia, PA.

Wilkes, C. 1845. *Narrative of the United States Exploring Expedition during the years 1838, 1839, 1840, 1841, 1842*. By Charles Wilkes, U. S. N. Commander of the expedition, member of the American Philosophical Society, etc. Five vols. Lea & Blanchard. Philadelphia, PA.

JOHN CHARLES FRÉMONT EXPEDITIONS (1842-1854)

Frémont, J. C. 1843. A report on an exploration of the country lying between the Missouri River and the Rocky Mountains, on the line of the Kansas and Great Platte Rivers. By Lieut. J. C. Fremont, of the Corps of Topographical Engineers. U. S. 27th Congress, 3rd session, Senate Doc. 4(243): 1-76.

Frémont, J. C. 1845. Report of the exploring expedition to the Rocky Mountains in the year 1842, and to Oregon and north California in the years 1843-'44. By Brevet Captain J. C. Frémont, of the Topographical Engineers, under the orders of Col. J. J. Abert, Chief of the Topographical Bureau. U. S. 28th Congress, 2nd session, Senate Doc. 11(174): 1-290.

Frémont, J. C. 1887. *Memoirs of my life, by John Charles Frémont*. Including in the narrative five journeys of western exploration, during the years 1842, 1843-4, 1845-6-7, 1848-9, 1853-4.... A retrospective of fifty years, covering the most eventful period of modern American history ... with colored plates. Belford, Clarke & Co. Chicago, IL. 635 pp.

Frémont, J. C. 1956. *Narratives of exploration and adventure*. Edited by Allan Nevins. Longman, Green, & Co. New York, NY. 532 pp.

Hafen, L. R. & A. W. Hafen. 1960. *Fremont's fourth expedition*. Arthur H. Clark Co. Glendale, CA. 319 pp.

Jackson, D. & M E. Spence. 1970. *The expeditions of John Charles Frémont*. Vol. 1. *Travels from 1838 to 1844*. Univ. Illinois Press. Urbana.

Majors, H. M. (editor). 1982. Frémont in Oregon. *Northwest Discovery* 3(3): 168-256.

Spence, M. E. & D. Jackson. 1973. *The expeditions of John Charles Frémont*. Four vols. Univ. Illinois Press. Urbana.

Torrey, J. 1845. Notes concerning the plants collected in the second expedition of Captain Fremont. *In*, Fremont, J.C. 1845.

Torrey, J. 1851. On some new plants discovered by Col. Fremont, in California. *Proc. American Assoc. Adv. Sci.* 4: 190-193.

Torrey, J. 1853. *Plantae Fremontianae; or, descriptions of plants collected by Col. J. C. Frémont in California*. Smithsonian Contr. Knowl. 6: 1-24 + 10 plates.

WILLIAM H. EMORY EXPEDITION (MEXICAN - U. S. BOUNDARY SURVEY) (1846-1847)

Dodson, C. 1993. Botanists of the Mexican-United States Boundary Survey. *Huntia* 9(1): 89-96.

Coville, F. V. 1896. Three editions of Emory's report, 1848. *Bull. Torrey Bot. Club* 23: 90-92.

Emory, W. H. 1848. Notes of a military reconnaissance from Fort Leavenworth, in Missouri, to San Diego, in California, including part of the Arkansas, Del Norte, and Gila Rivers... made in 1846-47, with the advanced guard of the Army of the West." U. S. 30th Congress, 1st session, Senate Exec. Doc. 3(7): 1-126.

Emory, W. H. 1857-1859. Report on the United States and Mexican boundary survey. Three vols bound in two. Senate Exec. Doc. No. 108. U. S. 34th Congress. U. S. Gov. Printing Office. Washington, D. C.

Lesley, L. B. 1930. The international boundary survey from San Diego to the Gila River, 1849-1850. *Qtr. California Hist. Soc.* 9(1): 3-15.

Norris, L. D., J. C. Milligan, & O. B. Faulk. 1998. William H. Emory: soldier-scientist. Univ. Arizona Press. Tucson. 353 pp.

Parry, C. C. et al. 1859. Botany of the Boundary. Report of the U. S. and Mexican Boundary Survey. Gov. Printing Office. Washington, D. C.

Torrey, J. 1848. Descriptions of the plants collected. In, Emory, W. H. Notes of a military reconnaissance from Fort Leavenworth, in Missouri, to San Diego, in California, including part of the Arkansas, Del Norte, and Gila Rivers... made in 1846-47. Gov. Print. Office. Washington, D. C.

AMIEL WEEKS WHIPPLE EXPEDITION (1853-1854)

Foreman, G. (editor). 1941. A pathfinder in the Southwest: the itinerary of Lieutenant A. W. Whipple during his explorations for a railroad route from Fort Smith to Los Angeles in the years 1853 & 1854. Univ. Oklahoma Press. Norman. 298 pp.

Gordon, M. M. (editor). 1988. Through Indian country to California: John P. Sherburne's dairy of the Whipple Expedition, 1853-1854. Stanford Univ. Press. Stanford, CA. 285 pp.

Whipple, A. W. 1857. Explorations for a railway route near the thirty-fifth parallel of north latitude from the Mississippi River to the Pacific Ocean. Corps of Tech. Engr. War Dept. Washington, D. C.

DEATH VALLEY EXPEDITION (1890-1891)

Coville, F. V. 1893. Botany of the Death Valley Expedition. Report on the botany of the expedition sent out in 1891 by the U. S. Department of Agriculture to make a biological survey of the region of Death Valley, California. Contr. U. S. Natl. Herbarium. Vol. 4. Gov. Printing Office. Washington, D. C. 363 pp.

Coville, F. V. 1893. Descriptions of new plants from southern California, Nevada, Utah, and Arizona. Prof. Biol. Soc. Washington 7(May): 65-80.